

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SĘPOL

TOM II

KIERUNKI ZAGOSPODAROWANIA

Wykonawcy:

mgr. inż. arch. Julian Giedych – generalny projektant

dr. inż. arch. kraj. Renata Giedych

mgr. inż. arch kraj. Aleksandra Wiszniewska

mgr. inż. Bogdan Leszczyński

ARCADIS Ekokonrem Sp z o.o.

Metoda opracowania Studium chroniona prawami autorskimi

Kwiecień 2005

SPIS TREŚCI

I.	WSTĘP	1
I.1.	PRZEDMIOT I PODSTAWA OPRACOWANIA	1
I.2.	ZAKRES OPRACOWANIA	1
I.3.	DEFINICJE WYBRANYCH OKREŚLEŃ UŻYTYCH W TEKŚCIE.....	2
II.	OGÓLNA CHARAKTERYSTYKA MIASTA I GMINY SĘPOPÓL	4
III.	PODSTAWOWE UWARUNKOWANIA ROZWOJU MIASTA I GMINY ...	5
IV.	GŁÓWNE ZAŁOŻENIA I CELE ROZWOJU	9
IV.1.	ZAŁOŻENIA GŁÓWNE	9
IV.2.	CELE GŁÓWNE ROZWOJU MIASTA I GMINY SĘPOPÓL	9
IV.3.	CELE SZCZEGÓŁOWE ROZWOJU MIASTA I GMINY SĘPOPÓL	10
V.	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA SĘPOPÓL.....	11
V.1.	ZAŁOŻENIA OGÓLNE ROZWOJU MIASTA SĘPOPÓL	11
V.2.	PLANOWANA STRUKTURA FUNKCJONALNO-PRZESTRZENNA MIASTA SĘPOPÓL.....	11
V.3.	KIERUNKI ROZWOJU I ZASADY ZAGOSPODAROWANIA POSZCZEGÓLNYCH OBSZARÓW MIASTA	12
V.3.1.	<i>Strefa rozwoju funkcji produkcyjnych (A).....</i>	<i>13</i>
V.3.1.1.	Planowana struktura funkcjonalno-przestrzenna strefy A	13
V.3.1.2.	Zasady zagospodarowania strefy A.....	13
V.3.2.	<i>Strefa rewitalizacji struktury miejskiej (B).....</i>	<i>16</i>
V.3.2.1.	Planowana struktura funkcjonalno-przestrzenna strefy B	16
V.3.2.2.	Zasady zagospodarowania strefy B	17
V.3.3.	<i>Strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej (C).....</i>	<i>20</i>
V.3.3.1.	Planowana struktura funkcjonalno-przestrzenna strefy C	20
V.3.3.2.	Zasady zagospodarowania strefy C	20
V.3.4.	<i>Strefa zachowania dotychczasowego użytkowania i zagospodarowania terenu (D) 23</i>	
V.3.4.1.	Planowana struktura funkcjonalno-przestrzenna strefy D	23
V.3.4.2.	Zasady zagospodarowania strefy D.....	23
V.4.	ZASADY OCHRONY ŚRODOWISKA PRZYRODNICZEGO	24
V.5.	ZASADY OCHRONY ŚRODOWISKA KULTUROWEGO	25
V.6.	KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	27
V.6.1.	<i>Komunikacja</i>	<i>27</i>
V.6.2.	<i>Zaopatrzenie w wodę.....</i>	<i>27</i>
V.6.3.	<i>Gospodarka ściekowa</i>	<i>28</i>
V.6.4.	<i>Ciepłownictwo.....</i>	<i>28</i>
V.6.5.	<i>Gazownictwo.....</i>	<i>28</i>
V.6.6.	<i>Gospodarka odpadowa</i>	<i>28</i>
V.6.7.	<i>Elektroenergetyka</i>	<i>30</i>
VI.	POLITYKA PRZESTRZENNA ZAGOSPODAROWANIA MIASTA SĘPOPÓL.....	30
VI.1.	INWESTYCJE CELU PUBLICZNEGO.....	30
VI.2.	OBSZARY PRZESTRZENI PUBLICZNEJ	31
VI.3.	OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENŃ.....	31
VI.4.	OBSZARY STREF OCHRONNYCH	31
VI.5.	OBSZARY DO OBJĘCIA MIEJSCOWYMI PLANAMI ZAGOSPODAROWANIA PRZESTRZENNEGO.....	32
VI.5.1.	<i>Miejscowy plan zagospodarowania przestrzennego rejonu na zachód od alei Wojska Polskiego (I).....</i>	<i>32</i>
VI.5.2.	<i>Miejscowy plan zagospodarowania przestrzennego rejonu na południe od zainwestowania alei Wojska Polskiego pomiędzy ulicami Leśną a Mostową (II)</i>	<i>33</i>
VI.5.3.	<i>Miejscowy plan zagospodarowania przestrzennego rejonu w zakolu rzeki Łyny (III)</i> <i>34</i>	
VI.5.4.	<i>Miejscowy plan zagospodarowania przestrzennego rejonu pomiędzy rzeką Guber a ul. Korszyńską (IV).....</i>	<i>35</i>
VI.5.5.	<i>Miejscowy plan zagospodarowania przestrzennego rejonu dzielnicy przemysłowo-składowej (V).....</i>	<i>36</i>
VII.	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SĘPOPÓL.....	37

VII.1.	ZAŁOŻENIA OGÓLNE ROZWOJU GMINY SĘPOL.....	37
VII.2.	PLANOWANA STRUKTURA FUNKCJONALNO-PRZESTRZENNA GMINY SĘPOL	37
VII.3.	KIERUNKI ROZWOJU I ZASADY ZAGOSPODAROWANIA GMINY	39
	VII.3.1. Strefa rozwoju turystyki i energetyki wodnej (A)	40
	VII.3.2. Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej (B)	42
	VII.3.3. Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki (C).....	44
VII.4.	ZASADY ZAGOSPODAROWANIA OBSZARÓW GMINY SĘPOL.....	45
	VII.4.1. Zasady zagospodarowania terenów użytków rolnych.....	46
	VII.4.2. Zasady zagospodarowania terenów lasów.....	47
	VII.4.3. Zasady zagospodarowania terenów mieszkaniowych.....	47
	VII.4.4. Zasady zagospodarowania terenów usług	49
	VII.4.5. Zasady zagospodarowania terenów rozwoju zabudowy rekreacyjnej i turystycznej	49
	VII.4.6. Zasady zagospodarowania terenów ośrodków produkcji rolnej i obsługi rolnictwa	52
	VII.4.7. Zasady zagospodarowania terenów produkcyjno-składowych.....	52
	VII.4.8. Zasady zagospodarowania terenów rozwoju eksploatacji surowców naturalnych ..	53
	VII.4.9. Zasady zagospodarowania terenów rozwoju elektrowni wodnej.....	53
	VII.4.10. Zasady zagospodarowania terenów zabudowy i zagospodarowania przejść granicznych.....	53
	VII.4.11. Zasady zagospodarowania terenów zieleni.....	54
VII.5.	ZASADY OCHRONY ŚRODOWISKA PRZYRODNICZEGO	54
VII.6.	ZASADY OCHRONY ŚRODOWISKA KULTUROWEGO	56
VII.7.	KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	57
	VII.7.1. Komunikacja	57
	VII.7.2. Zaopatrzenie w wodę.....	57
	VII.7.3. Gospodarka ściekowa	58
	VII.7.4. Ciepłownictwo.....	59
	VII.7.5. Gazownictwo.....	59
	VII.7.6. Gospodarka odpadowa	59
	VII.7.7. Elektroenergetyka	59
VIII.	POLITYKA PRZESTRZENNA ZAGOSPODAROWANIA GMINY SĘPOL.....	60
VIII.1.	INWESTYCJE CELU PUBLICZNEGO.....	60
VIII.2.	OBSZARY PRZESTRZENI PUBLICZNEJ	60
VIII.3.	OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENI.....	60
VIII.4.	OBSZARY STREF OCHRONNYCH	61
VIII.5.	OBSZARY DO OBJĘCIA MIEJSCOWYMI PLANAMI ZAGOSPODAROWANIA PRZESTRZENNEGO.....	61
	VIII.5.1. Miejscowy plan zagospodarowania przestrzennego Gminy Sępól dotyczący terenu projektowanej elektrowni wodnej na rzece Łynie w rejonie miejscowości Smolanka z obszarem zalewowym (I).....	62
	VIII.5.2. Miejscowy plan zagospodarowania przestrzennego rejonu zbiornika wodnego Rygarby-Smolanka (II).....	62
	VIII.5.3. Miejscowy plan zagospodarowania przestrzennego miejscowości Ostre Bardo z przejściem granicznym (III)	63
	VIII.5.4. Miejscowy plan zagospodarowania przestrzennego miejscowości Szczurkowo z przejściem granicznym (IV).....	64
	VIII.5.5. Miejscowy plan zagospodarowania przestrzennego cmentarza komunalnego dla miasta i gminy Sępól (V)	65
	VIII.5.6. Miejscowy plan zagospodarowania przestrzennego miejscowości Wiatrowiec (VI)	
	65	
IX.	SYNTEZA USTALEŃ STUDIUM I ICH UZASADNIENIE.....	67

I. WSTĘP

Niniejsze opracowanie stanowi część projektową studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Sępól. Na całość opracowania składają się następujące części:

TOM I UWARUNKOWANIA ROZWOJU PRZESTRZENNEGO MIASTA I GMINY SĘPOL,

TOM II STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SĘPOL

TOM III DOKUMENTACJA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY SĘPOL

I.1. Przedmiot i podstawa opracowania

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

Podstawą opracowania jest ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 23 marca 2003 r. (Dz. U. Nr 80, poz. 717). Zgodnie z przewidzianą ustawą procedurą planistyczną Rada Miasta i Gminy Sępól podjęła uchwałę o przystąpieniu do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Sępól (Uchwała nr XXV/238/02 Rady Miasta i Gminy Sępól z dnia 18 kwietnia 2002).

Podstawę opracowania studium stanowi także umowa zawarta pomiędzy Urzędem Miasta i Gminy Sępól (ul. 22 Lipca 7, 11-210 Sępól) a ARCADIS Ekokonrem Sp z o.o. (ul. Tarnogajska 18; 50-512 Wrocław) w dniu 5 maja 2004 r.

I.2. Zakres opracowania

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

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

Formalny zakres opracowania określa art. 10 ww. ustawy. Zgodnie z ust. 1 niniejszego artykułu w studium określa się uwarunkowania wynikające z:

- 1) dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;
- 2) stanu ładu przestrzennego i wymogów jego ochrony;
- 3) stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 5) warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;
- 6) zagrożenia bezpieczeństwa ludności i jej mienia;
- 7) potrzeb i możliwości rozwoju gminy;
- 8) stanu prawnego gruntów;

- 9) występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;
- 10) występowania obszarów naturalnych zagrożeń geologicznych;
- 11) występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych;
- 12) występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;
- 13) stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;
- 14) zadań służących realizacji ponadlokalnych celów publicznych.

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

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

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

I.3. Definicje wybranych określeń użytych w tekście

Tereny zabudowy mieszkaniowej jednorodzinnej – tereny z budynkami mieszkalnymi jednorodzinnymi wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi, a w gospodarstwach rolnych także budynkami inwentarskimi, oraz z towarzyszącymi zabudowie ogrodami przydomowymi i sadami z niewielkim udziałem usług podstawowych;

Tereny zabudowy mieszkaniowej wielorodzinnej – tereny z budynkami mieszkalnymi zawierającymi dwa lub więcej mieszkań wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami gospodarczymi i garażowymi a także terenami wypoczynkowymi oraz niezbędnym zapleczem parkingowym;

Tereny zabudowy mieszkaniowej z usługami nieprodukcyjnymi – tereny zabudowy jedno – i wielorodzinnej z usługami (wbudowanymi lub wolnostojącymi), które nie są związane z wytwarzaniem dóbr materialnych. Zaliczyć do nich należy usługi dla ludności m.in. takie jak: handel, gastronomię, fryzjerstwo, krawiectwo, naprawy, pośrednictwo, etc.

Tereny zabudowy mieszkaniowej z usługami produkcyjnymi – tereny zabudowy jednorodzinnej z usługami (wbudowanymi lub wolnostojącymi), które są związane z wytwarzaniem dóbr materialnych. Zaliczyć do nich należy drobne warsztaty rzemieślnicze;

Tereny usług niekomercyjnych – tereny usług publicznych, a w szczególności: służby zdrowia, opieki społecznej, oświaty, kultury, administracji;

Tereny koncentracji usług komercyjnych – zespół zabudowy usługowej o charakterze nieprodukcyjnym, mający na celu wytworzenie nowego centrum handlowo-usługowego w bezpośrednim sąsiedztwie dworca autobusowego;

Tereny obiektów infrastruktury technicznej miasta – tereny obiektów i urzędzeń infrastruktury komunalnej, a w szczególności ujęcia wody, oczyszczalnia ścieków, stacji redukcji gazu;

Tereny usług turystyki – tereny bazy noclegowej, w tym hoteli, moteli, pensjonatów, pól namiotowych i kempingowych wraz z niezbędnym zapleczem infrastrukturalnym i komunikacyjnym (w tym parkingowym);

Tereny zabudowy rekreacyjno-wypoczynkowej – tereny z budynkami rekreacji indywidualnej przeznaczonymi do okresowego wypoczynku rodzinnego, wraz towarzyszącymi z terenami usług sportu, gastronomii oraz niezbędnym zapleczem komunikacyjnym i infrastrukturalnym;

Tereny zieleni – tereny rekreacyjno-wypoczynkowe, w których w zagospodarowaniu przestrzennym dominuje roślinność, a obiekty kubaturowe związane są z dominującą funkcją wypoczynkową. Są to: tereny parków, ogrodów działkowych, bulwarów nadrzecznych, amfiteatru oraz ośrodka sportowego z kąpieliskiem

Tereny ośrodków produkcji rolnej i obsługi rolnictwa – tereny zabudowy gospodarczej i inwentarskiej związane z wielkotowarową produkcją rolną a także świadczeniem usług dla rolnictwa;

Tereny składowo-przemysłowe – tereny wielkokubaturowych obiektów służących produkcji przemysłowej i magazynowo-składowej, wraz z niezbędnym zapleczem infrastrukturalnym i komunikacyjnym (w tym parkingowym);

Rekultywacja - odtworzenie wartości biologicznej zdegradowanych terenów;

Rehabilitacja – odtworzenie i unowocześnienie walorów użytkowych wraz z przywróceniem rzeczywistej wartości obiektom zaniedbanym;

Rewitalizacja – ożywienie obszarów zabudowanych poprzez wprowadzenie nowych funkcji, wraz z poprawą ładu przestrzennego i przywróceniem rzeczywistej wartości obiektom zaniedbanym;

Rewaloryzacja - przywrócenie rzeczywistej wartości obiektom zaniedbanym;

Blenda urbanistyczna – trwała przegroda optyczna, w postaci repliki muru obronnego (którego forma architektoniczna powinna być określona w drodze konkursu architektoniczno-urbanistycznego), umożliwiająca fizjonomiczne wydzielenie historycznej zabudowy starego miasta od pozostałej zabudowy powstałej w połowie XX wieku.

II. OGÓLNA CHARAKTERYSTYKA MIASTA I GMINY SĘPOL

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

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

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

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

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

Dominującym sektorem gospodarki na terenie gminy jest rolnictwo.

III. PODSTAWOWE UWARUNKOWANIA ROZWOJU MIASTA I GMINY

PODSTAWOWE UWARUNKOWANIA ZEWNĘTRZNE ROZWOJU MIASTA I GMINY SĘPOPOL:

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

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

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

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

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

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

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

PODSTAWOWE UWARUNKOWANIA WEWNĘTRZNE RZWOJU MIASTA I GMINY SĘPOL

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

ŚRODOWISKO GEOGRAFICZNE

1. Podstawowe uwarunkowania wynikające z cech środowiska przyrodniczego:

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

2. Przy planowaniu zagospodarowania przestrzennego szczególną uwagę zwrócono na obszary najbardziej wrażliwe i zagrożone degradacją. Do obszarów tych zaliczono przede wszystkim:

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

3. Uwarunkowania wynikające z obecnego stanu zagospodarowania przestrzennego:

- dominacja użytków rolnych w strukturze użytkowania gruntów - 76%;

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

- obsługa gminy i miasta w zakresie połączeń wewnętrznych jak i zewnętrznych przez komunikację autobusową;
- brak większych obiektów turystycznych.

ŚRODOWISKO KULTUROWE

Obiekty materialne tworzące zasoby kultury to przede wszystkim:

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

Podstawowe uwarunkowania demograficzne:

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

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

- wysoki odsetek ludności napływowej;
- wielokulturowość społeczeństwa gminy i miasta;
- mniejszy niż średni w kraju i województwie wskaźnik aktywności ekonomicznej (Sępól – 50,8%, województwo – 63,7% i kraj 65,3%)

Uwarunkowania gospodarcze:

- dominującą funkcją na terenie gminy jest rolnictwo,
- znacznie większa średnia wielkość gospodarstwa rolnego w gminie w stosunku do województwa i kraju: Sępól - 35 ha, województwo – 21,5 ha, kraj – 8,44 ha;
- znaczna przewaga w produkcji rolniczej produkcji roślinnej;
- niższa niż w kraju i w województwie produkcja zwierzęca w rolnictwie: Sępól – 20 szt bydła i 44 szt trzody chlewnej na 100 ha użytków rolnych, w kraju 32,7 szt bydła i

110,2 trzody chlewnej, w województwie – 34,7 szt bydła i 76,4 szt trzody chlewnej na 100 ha użytków rolnych;

- brak podmiotów przetwórstwa rolno-spożywczego pomimo znacznej bazy surowcowej na terenie gminy i miasta;
- brak większych podmiotów produkcyjnych;
- brak bazy turystycznej.

IV. GŁÓWNE ZAŁOŻENIA I CELE ROZWOJU

IV.1. Założenia główne

Przyjęto następujące założenia w planowaniu rozwoju przestrzennego miasta i gminy Sępapol:

- Stworzenie warunków w zakresie zagospodarowania przestrzennego dla wielofunkcyjnego rozwoju, szczególnie poprzez wprowadzenie nowej funkcji turystycznej zarówno w gminie jak i w mieście oraz odtworzenie funkcji przemysłowej i magazynowo-składowej, szczególnie w mieście Sępapol i miejscowości Wiatrowiec;
- Zachowanie obecnej hierarchii sieci osadniczej tj: ośrodek gminny – miasto Sępapol, ośrodki wspierające: Dietrzychowo, Wiatrowiec oraz Liski;
- Zachowanie obecnego zasięgu przestrzennego obszarów zainwestowanych;
- Optymalne wykorzystanie istniejącej substancji architektonicznej oraz nieużytków poprzemysłowych i zdegradowanych obszarów baz produkcji rolniczej poprzez ich rehabilitację lub rewitalizację;
- Maksymalne wykorzystanie terenów, które w poprzednich planach dla miasta i gminy były przeznaczone pod rozwój zabudowy;
- Zachowanie w rolniczym użytkowaniu gruntów najwyższych klas bonitacji;
- Zwiększenie powierzchni lasów na terenie gminy poprzez zalesienia gruntów V i VI klasy bonitacji;
- Zrównoważone wykorzystanie zasobów przyrodniczych i kulturowych dla wspomoczenia lokalnego rozwoju gospodarczego;
- Stworzenie warunków dla aktywizacji gospodarczej gminy poprzez budowę przejść granicznych;
- Zwiększenie stopnia wyposażenia w media miasta Sępapol jak i pozostałych miejscowości gminy, poprzez budowę gazociągu, scentralizowanego systemu zaopatrzenia w wodę, oczyszczalni ścieków i sieci kanalizacji sanitarnej;

IV.2. Cele główne rozwoju miasta i gminy Sępapol

Celem nadrzędnym jest wszechstronny, trwały rozwój gwarantujący wzrost poziomu życia mieszkańców przy zachowaniu równowagi pomiędzy sferami: społeczną, ekologiczną i gospodarczą. Zasadą tego rozwoju jest zagwarantowanie sprawności funkcjonowania systemów składających się na planowaną strukturę przestrzenno-gospodarczo-społeczną miasta i gminy oraz stworzenie warunków do jego kontynuacji w przyszłości przy zachowaniu podstawowej wielkości i jakości zasobów przyrodniczych i kulturowych.

Głównym celem rozwoju miasta i gminy jest stworzenie warunków do wielokierunkowej działalności gospodarczej o odpowiednio zróżnicowanym stopniu intensywności i charakterze

funkcjonalnym dostosowanym do istniejących uwarunkowań, szczególnie przyrodniczych i kulturowych.

IV.3. Cele szczegółowe rozwoju miasta i gminy Sępól

Przyjęto, że planowany rozwój zagospodarowania przestrzennego miasta i gminy powinien przyczynić się do osiągnięcia następujących celów szczegółowych:

- cele ekonomiczne:
 - rozwój przetwórstwa rolno-spożywczego;
 - rozwój funkcji turystycznej na terenie miasta i gminy,
 - rozwój małych i średnich przedsiębiorstw o niskiej uciążliwości dla środowiska,
 - rozwój funkcji przemysłowej i składowo-magazynowej;
- cele społeczne:
 - zwiększenie atrakcyjności miasta i gminy Sępól jako miejsca zamieszkania;
 - zwiększenia stopnia identyfikacji mieszkańców gminy z jej terenem, ale przy zachowaniu odrębności kulturowej poszczególnych grup mieszkańców;
 - zwiększenie wskaźnika aktywności ekonomicznej mieszkańców do średniego dla województwa;
- cele przyrodnicze:
 - poprawa jakości wód powierzchniowych,
 - rekultywacja terenów zdegradowanych,
 - zachowanie obecnej struktury krajobrazu rolniczego (zadrzewienia, oczka wodne, tereny podmokłe, bagna, trwałe użytki zielone),
 - zwiększenie lesistości gminy;
- cele kulturowe obejmujące:
 - rehabilitacja lub rewitalizacja historycznych układów urbanistycznych i ruralistycznych (miasto Sępól i zespoły folwarczne),
 - rewaloryzacja zabytkowych obiektów znajdujących się na terenie gminy i miasta,
 - poprawa ekspozycji zabytków archeologicznych posiadających własną formę krajobrazową,
 - zachowanie walorów rolniczego krajobrazu kulturowego,
- cele przestrzenne obejmujące:
 - utrzymanie i zapewnienie harmonijnego rozwoju struktur przestrzennych jednostek osadniczych o wyraźnie zachowanym układzie przestrzennym (optymalna koncentracja zabudowy w obecnych granicach zainwestowania miejscowości),
 - wykorzystanie obiektów i obszarów, które zostały zainwestowane, a obecnie nie są użytkowane,
 - wykorzystanie przygranicznego położenia,
 - zapewnienie właściwego wyposażenia w infrastrukturę techniczną i komunikację.

V. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA SĘPOPOL

V.1. Założenia ogólne rozwoju miasta Sępopol

Podstawowe założenia rozwoju wynikające ze zidentyfikowanych uwarunkowań to:

- Rehabilitacja funkcji przemysłowej i produkcyjnej w mieście poprzez wykorzystanie dawnych terenów produkcyjnych i wyznaczenie nowych obszarów pod rozwój tej funkcji,
- Wprowadzenie nowej funkcji turystycznej przy wykorzystaniu walorów przyrodniczych i kulturowych miasta,
- Rewitalizacja funkcjonalna i przestrzenna historycznego miasta,
- Zachowanie ekspozycji widokowej Starego Miasta,
- Umiarkowany rozwój funkcji mieszkaniowej,
- Zachowanie walorów przyrodniczych miasta czyli dolin rzek Łyny i Gubra przy ich wykorzystaniu dla rozwoju funkcji rekreacyjnej (rozwój terenów zieleni),
- Usprawnianie systemu komunikacji.

V.2. Planowana struktura funkcjonalno-przestrzenna miasta Sępopol

W obecnej strukturze zagospodarowania przestrzennego miasta Sępopol wyróżnić można wyraźnie wyodrębniające się strefy funkcjonalne:

- Produkcyjno-składową położoną w południowo-zachodniej części miasta;
- Mieszkaniowo-usługową położoną w centralnej części miasta;
- Mieszkaniową - we wschodniej części miasta;
- Terenów otwartych otaczającą tereny zainwestowania miejskiego.

Planowana struktura funkcjonalno-przestrzenna miasta Sępopol sankcjonuje wyraźnie wykształcony podział strefowy funkcji, rozwijając przestrzennie istotne dla rozwoju miasta funkcje i wprowadzając nowe.

Obszary aktywizowania gospodarczego miasta planowane są pasmowo wzdłuż alei Wojska Polskiego, gdzie przewiduje się rozwój funkcji produkcyjno-składowej oraz mieszkalnictwa jednorodzinnego z usługami produkcyjnymi. Obszar aktywizacji gospodarczej kontynuowany jest w bezpośrednim sąsiedztwie istniejącego zainwestowania miejskiego i na południe od przebiegu linii kolejowej, gdzie przewidziano rozwój mieszkalnictwa jednorodzinnego z usługami produkcyjnymi.

Planuje się, że obszary zainwestowania miejskiego pomiędzy rzeką Łyną a przebiegiem linii kolejowej spełniać będą centralną rolę w obsłudze mieszkańców, a także w obsłudze ruchu turystycznego, który planuje się wprowadzić do miasta. Stąd też pozostawia się tutaj większość usług publicznych, wzmacnia się usługi handlu i komercyjne usługi świadczone na rzecz społeczności lokalnej. Jednocześnie wprowadza się usługi turystyczne. Dla poprawy jakości życia mieszkańców oraz walorów turystycznych historycznego Starego Miasta planuje się rewitalizację tego obszaru i wykształcenie wzdłuż rzek Łyny i Gubra ciągu terenów zieleni o różnorodnym programie.

Jednocześnie, planuje się, że rozwój przestrzenny funkcji mieszkaniowej realizowany będzie głównie we wschodniej części miasta w granicach Osiedla Korszyńska. W pozostałych terenach miasta rozwój ten będzie miał charakter uzupełniania istniejących struktur.

Dla koncentracji działań rozwojowych w wyznaczonych obszarach miasta postanowiono utrzymać w rolniczym użytkowaniu pozostałe tereny w granicach miasta wprowadzając zakaz zabudowy.

V.3. Kierunki rozwoju i zasady zagospodarowania poszczególnych obszarów miasta

Znaczne zróżnicowanie struktury funkcjonalno-przestrzennej miasta oraz odmienne priorytety rozwojowe poszczególnych jego części wynikające z założonych celów rozwoju są powodem wyznaczenia następujących czterech stref:

- A Strefa rozwoju funkcji produkcyjnych
- B Strefa rewitalizacji struktury miejskiej
- C Strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej
- D Strefa zachowania dotychczasowego użytkowania i zagospodarowania terenu

Tak określony podział strefowy oddaje preferencje funkcjonalne oraz rozwojowe.

V.3.1. Strefa rozwoju funkcji produkcyjnych (A)

Strefa obejmuje tereny położone wzdłuż al. Wojska Polskiego do ul. Leśnej oraz teren położony na południe od dawnego przebiegu torów kolejowych do doliny rzeki Guber.

Planuje się, że dominującą funkcją w tej strefie będzie funkcja produkcyjna i magazynowo-składowa.

Przyjęcie funkcji produkcyjno-magazynowej jako głównej dla tego obszaru uzasadnione jest:

- koniecznością tworzenia na terenie miasta miejsc pracy;
- niewielkim udziałem zabudowy mieszkaniowej,
- tradycją miejsca tj. tutaj znajdują się zdegradowane obszary przemysłowe (dawna roszarnia lnu) oraz kompleks zabudowy zaplanowany dla obsługi państwowych zakładów rolnych, którego wykorzystanie dzisiaj jest znikome;
- wyposażeniem obszaru w media;
- przeznaczeniem tego obszaru dla rozwoju tej funkcji na mocy odnośnej decyzji do nieobowiązującego miejscowego planu zagospodarowania przestrzennego miasta Sępólno;
- widokowa izolacja tego obszaru od historycznego miasta.

V.3.1.1. Planowana struktura funkcjonalno-przestrzenna strefy A

Planuje się, że dominująca funkcja produkcyjno-magazynowa realizowana będzie w dwóch formach:

- zabudowa produkcyjno-składowa, która będzie zlokalizowana:
 - o po wschodniej stronie alei Wojska Polskiego na terenach byłej roszarni i ośrodka obsługi państwowych zakładów rolnych (w rejonie ulicy Przemysłowej) oraz terenach rolnych położonych pomiędzy wymienionymi terenami, które to użytki rolne przeznaczone były w poprzednim planie pod rozwój funkcji produkcyjnej;
 - o wzdłuż ulicy Dworcowej jako adaptacja istniejącej formy zagospodarowania;
- zabudowa usługowa z dopuszczeniem funkcji mieszkaniowej dla właścicieli małych podmiotów gospodarczych, która będzie zlokalizowana w dwóch obszarach:
 - o po zachodniej stronie alei Wojska Polskiego, na terenach użytków rolnych;
 - o po południowej stronie dawnego przebiegu linii kolejowej pomiędzy ulicami Leśną a Dworcową.

Dla pozostałych terenów znajdujących się w strefie zachowuje się ich obecne funkcje. Adaptowane obszary w tej strefie to:

- Obszar terenów otwartych obejmujący dolinę rzeki Łyny z zadrzewieniami nadwodnymi oraz sąsiednie tereny użytków rolnych oraz zadrzewienia nadwodne na lewym brzegu rzeki Guber,
- Zabudowa mieszkaniowa jednorodzinna wzdłuż ul. Leśnej,
- Zabudowa infrastruktury technicznej miasta przy ulicy Leśnej.

V.3.1.2. Zasady zagospodarowania strefy A

Dla terenów *produkcyjno-składowych*, oznaczonych na rysunku studium literą **P**, położonych po wschodniej stronie alei Wojska Polskiego określa się następujące zasady zagospodarowania:

- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów,

- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Określa się wymóg tworzenia pasów izolacyjnych składających się z roślinności drzewiastej i krzewiastej o szerokości minimum 5 metrów, które zlokalizowane będą:
 - Po stronie zachodniej - dla działek położonych pomiędzy aleją Wojska Polskiego a projektowanym ciągiem komunikacyjnym;
 - Po stronie północnej - dla działek położonych przy zabudowie mieszkaniowej wzdłuż ulicy Leśnej;
 - Po stronie południowej - dla działek położonych przy południowej granicy strefy,
- Dla obsługi komunikacyjnej wyznacza się ciąg komunikacyjny równoległy do przebiegu alei Wojska Polskiego;
- Ustala się obsługę komunikacyjną oraz lokowanie stref parkingowych wzdłuż planowanego ciągu komunikacyjnego;
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Ciągi komunikacyjne realizować wraz z infrastrukturą techniczną: wodociągi, kanalizacja, energetyka, telefony, pozostawiając w nich rezerwę terenu dla gazociągu.
- Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej,
- Dopuszcza się realizację zakładowych ujęć wody podziemnej a także ujęć wód powierzchniowych z Łyny.

Dla terenów **produkcyjno-składowych**, oznaczonych na rysunku studium literą **P** położonych wzdłuż ul. Dworcowej, określa się następujące zasady zagospodarowania:

- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów,
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Wprowadza się maksymalną wysokość zabudowy 2 kondygnacje,
- Ciągi komunikacyjne realizować wraz z infrastrukturą techniczną: wodociągi, kanalizacja, energetyka, telefony, pozostawiając w nich rezerwę terenu dla gazociągu.
- Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej.

Dla obszaru **zabudowy mieszkaniowo-usługowej z usługami produkcyjnymi**, oznaczonego na rysunku studium literami **MNU**, położonego po zachodniej stronie alei Wojska Polskiego, określa się następujące zasady zagospodarowania:

- Ustala się minimalną powierzchnię działki 1500 m²,
- Postuluje się wprowadzenie zakazu stosowania płaskich dachów,
- Ustala się dla wszystkich działek obsługę komunikacyjną od alei Wojska Polskiego,
- Postuluje się wykształcenie wyraźnej linii zabudowy wzdłuż alei Wojska Polskiego,
- Wprowadza się maksymalną wysokość zabudowy 2 kondygnacje,
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki,
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów,

- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki,
- Ustala się, że na obszarze funkcja mieszkaniowa jest funkcją towarzyszącą,
- Ustala się obowiązek podłączenia nowych budynków do miejskiej sieci wodociągowej i kanalizacji sanitarnej.

Dla obszaru **zabudowy mieszkaniowo-usługowej z usługami produkcyjnymi**, oznaczonego na rysunku studium literami **MNU**, położonego na południe od przebiegu linii kolejowej pomiędzy ulicami Leśną i Dworcową, określa się następujące zasady zagospodarowania:

- Dla obsługi komunikacyjnej obszaru wyznacza się dwa ciągi komunikacyjne:
 - o W śladzie linii kolejowej na odcinku od ulicy Leśnej do ulicy Dworcowej;
 - o Na przedłużeniu ulicy Przemysłowej do ulicy Dworcowej;
- Ustala się obsługę komunikacyjną oraz lokowanie stref parkingowych wzdłuż planowanych ciągów komunikacyjnych;
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Ustala się minimalną powierzchnię działki 1500 m²;
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Postuluje się wykształcenie wyraźnych linii zabudowy wzdłuż planowanych ulic;
- Wprowadza się maksymalną wysokość zabudowy 2 kondygnacje;
- Postuluje się wprowadzenie zakazu stosowania płaskich dachów,
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów;
- Ciągi komunikacyjne realizować wraz z infrastrukturą techniczną: wodociągi, kanalizacja, energetyka, telefony, pozostawiając w nich rezerwę terenu dla gazociągu.
- Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej.

Dla **adaptowanych terenów obiektów infrastruktury technicznej miasta**, oznaczonych na rysunku studium literami **II, I2** położonych na zachód od ulicy Leśnej utrzymuje się obecny sposób zagospodarowania.

Dla **adaptowanego terenu obiektów infrastruktury technicznej miasta**, oznaczonego na rysunku studium literami **I4**, położonego na zachód od ulicy Leśnej, określa się następujące zasady zagospodarowania:

- Teren przeznaczony pod realizację stacji redukcyjnej gazu, pierwszego stopnia wraz z zapleczem technicznym i administracyjnym. W przypadku realizacji stacji redukcyjnej w innym miejscu teren wykorzystać jako przemysłowo-składowy.
- Teren ten traktować jako propozycję lokalizacji gazowni, z dopuszczeniem innego miejsca bez konieczności wprowadzania zmian do studium.
- Zaadoptowanie istniejącej substancji architektonicznej dla realizacji stacji redukcyjno-pomiarowej z zapleczem socjalnym;
- Obsługę komunikacyjną od planowanej ulicy w śladzie linii kolejowej;
- Realizację miejsc parkingowych w ramach własnej działki;

Dla **adaptowanego obszaru zabudowy jednorodzinnej**, oznaczonego na rysunku studium literami **MN**, położonego wzdłuż ulicy Leśnej i B. Prusa, utrzymuje się obecny sposób zagospodarowania.

Dla **obszaru terenów otwartych** obejmujących dolinę rzeki Łyny z zadrzewieniami nadwodnymi oraz sąsiednie tereny użytków rolnych i zadrzewienia nadwodne na lewym brzegu rzeki Guber, określa się następujące zasady zagospodarowania:

- Wyłączenie spod zabudowy, za wyjątkiem obiektów infrastruktury służących obsłudze terenów produkcyjno-składowych (np. ujęcie wód powierzchniowych)
- Zachowanie istniejącej roślinności wysokiej,
- Urządzenie na rzece Łynie szlaku wodnego.

V.3.2. Strefa rewitalizacji struktury miejskiej (B)

Strefa rewitalizacji struktury miejskiej położona jest centralnie w granicach administracyjnych miasta i obejmuje tereny na północy ograniczone rzeką Łyną, a na południu przebiegiem linii kolejowej, fragmentem ulicy Mostowej oraz korytem rzeki Guber.

Planuje się, utrzymanie i dalszy wielofunkcyjny rozwój strefy. Strefa będzie spełniała rolę centrum usługowego dla całego miasta oraz gminy Sępól. Stąd też adaptuje się występujące tutaj funkcje usługowe komercyjne i niekomercyjne oraz wzmacnia się ich rolę poprzez wyznaczenie nowego obszaru dla rozwoju usług. Nową funkcją wprowadzaną na obszar strefy jest funkcja turystyczna i towarzyszące jej wzmocnienie funkcji wypoczynkowej.

Za rozwojem funkcji usługowej strefy przemawiają:

- Tradycja miejsca, które od początku istnienia miasta spełniało centralną rolę w jego rozwoju,
- Koncentracja w strefie większości usług niekomercyjnych i komercyjnych,
- Występowanie w obszarach zainwestowania miejskiego terenów o nieustalanej funkcji częściowo zdegradowanych, które cechuje wyposażenie w media i dobre skomunikowanie z pozostałymi rejonami miasta oraz gminy.

Za rozwojem funkcji turystycznej i wypoczynkowej w strefie przemawiają:

- Wysokie walory kulturowe, m.in. koncentracja najważniejszych obiektów zabytkowych oraz zachowany zabytkowy układ urbanistyczny,
- Rezerwy terenu pod rozwój funkcji turystycznej w obrębie Starego Miasta,
- Walory przyrodnicze przede wszystkim bezpośrednie położenie Starego Miasta w zakolu rzeki Łyny,
- Rezerwy terenu pod rozwój funkcji wypoczynkowej w bezpośrednim sąsiedztwie rzeki Łyny.

V.3.2.1. Planowana struktura funkcjonalno-przestrzenna strefy B

Planuje się, utrzymanie obecnie istniejących obszarów usług niekomercyjnych tj.:

- Usług oświaty przy alei Wojska Polskiego,
- Usług kultury przy ulicy Kościelnej i Mostowej,
- Usług administracji przy ulicy 22-go Lipca,

Planuje się, utrzymanie obecnie istniejących obszarów związanych z bezpieczeństwem publicznym tj.:

- Komisariat Policji przy alei Wojska Polskiego,
- Ochotnicza Straż Pożarna przy ulicy Mostowej.

W strefie planuje się utrzymanie i dalszy rozwój usług komercyjnych. Na północ od granicy strefy pomiędzy przebiegiem linii kolejowej a zabudowaniami ul. Dworcowej, 22-go Lipca i alei Wojska Polskiego planuje się obszar koncentracji usług komercyjnych.

Rozwój funkcji turystycznej oparty na obsłudze szlaku wodnego rzeki Łyny lokalizowany jest w rejonie Starego Miasta i na terenach pomiędzy rzeką Guber a jej kanałem. Rozwój funkcji wypoczynkowej związanej z obsługą ruchu turystycznego i mieszkańców miasta koncentrowany jest wzdłuż rzeki Łyny, i realizowany jest w formie terenów zieleni.

W strefie utrzymuje się funkcję mieszkaniową, która obecnie występuje w następujących formach zagospodarowania:

- Zabudowy wielorodzinnej z usługami wbudowanymi w formie zabudowy kamienicznej zlokalizowanej głównie w północnej części historycznego założenia urbanistycznego oraz przy ulicy 22-go Lipca i Mostowej,
- Zabudowy wielorodzinnej w formie zespołu bloków położonych w południowej części historycznego zespołu urbanistycznego,
- Zabudowy jednorodzinnej w formie wolnostojących budynków położonych pomiędzy zakolem rzeki Łyny a murami obronnymi Starego Miasta,
- Zabudowy jednorodzinnej z usługami wbudowanymi przeważnie w formie wolnostojących domów przy alei Wojska Polskiego,

Tereny otwarte, w których skład wchodzi teren zieleni oraz tereny zadrzewień w dolinie rzeki Łyny, otaczają tereny zainwestowane od zachodu, północy i wschodu.

W strefie planuje się utworzenie zróżnicowanych programowo terenów zieleni, w tym:

- Ośrodka sportowego z kąpieliskiem,
- Amfiteatru,
- Bulwaru nadrzecznego.

Tereny zadrzewień nadwodnych w dolinie rzeki Łyny, niezaadaptowane do nowych funkcji (tworzenie terenów zieleni), pozostawia się w dotychczasowym użytkowaniu.

V.3.2.2. Zasady zagospodarowania strefy B

Dla terenu *zabudowy mieszkaniowej wielorodzinnej z usługami nieprodukcyjnymi*, oznaczonego na rysunku studium literą *MWU*, położonego w zakolu rzeki Łyny, przyjmuje się jako generalną zasadę zagospodarowania stopniową rewitalizację obszaru. Dla przekształceń struktury funkcjonalno-przestrzennej obszaru przyjmuje się następujące zasady:

- Stopniowego odtwarzania zwartej zabudowy pierzejowej wzdłuż ulic Kościelnej, Moniuszki i Kościuszki, a także częściową zabudowę Placu Spółdzielczego w celu odtworzenia przedwojennego układu zabudowy;
- Jako wzór dla nowej zabudowy, bez względu na jej funkcję, przyjmuje się zachowane fragmenty zabytkowej zabudowy przy ulicy Moniuszki i Kościelnej;

- W miejscu wskazanym na rysunku studium, na granicy pomiędzy występowaniem fragmentów historycznej zabudowy a nowej zabudowy osiedlowej, w celu wydzielenia widokowego zachowanych fragmentów Starego Miasta proponuje się wykształcenie „blendy urbanistycznej”, która stanowiłaby przegrodę optyczną pomiędzy wyżej wymienionymi terenami;
- Dla obsługi ruchu turystycznego, w rejonie kościoła, przewiduje się zlokalizowanie przystani wodnej wraz z bazą noclegową;
- Postuluje się stopniową likwidację zabudowy gospodarczej;
- Wyklucza się możliwość lokalizowania wolnostojących pawilonów handlowych i gastronomicznych, w tym także tymczasowych;
- Postuluje się rehabilitację terenów zabudowy powstałej w II połowie XX wieku, w następujący sposób:
 - Zabudowy mieszkaniowej przy ulicy Kościuszki poprzez przebudowę elewacji frontowej i zmianę geometrii dachu w celu stworzenia iluzji kamienicznej zabudowy pierzejowej,
 - Zabudowy mieszkaniowej przy ulicy Moniuszki poprzez wprowadzenie od strony ulicy pasa zieleni izolacyjnej,
- Ustala się obowiązek podłączenia nowych budynków do miejskich wodociągów i kanalizacji sanitarnej.

Dla terenów **zabudowy mieszkaniowej jednorodzinnej z usługami nieprodukcyjnym**, oznaczonych na rysunku studium literą **MNU**, położonych wzdłuż alei Wojska Polskiego, określa się następujące zasady zagospodarowania:

- Zachowanie obecnej struktury zagospodarowania z możliwością uzupełniania zabudowy,
- Dla nowopowstającej zabudowy preferuje się zwarty układ zabudowy szeregowej lub bliźniaczej o wysokości maksimum 1,5 kondygnacji, preferowane są dachy dwuspadowe o orientacji kalenicy równoległe do alei Wojska Polskiego,
- Ustala się obowiązek podłączenia nowych budynków do miejskich wodociągów i kanalizacji sanitarnej.

Dla terenu **zabudowy mieszkaniowej jednorodzinnej**, oznaczonego na rysunku studium literą **MN**, położonego przy ulicy Podgrodzie, ustala się zachowanie obecnej struktury zagospodarowania z możliwością uzupełniania zabudowy, pod warunkiem zachowania następujących zasad:

- Maksymalna wysokość zabudowy 1,5 kondygnacji,
- Pełne uzbrojenie sieciowe,
- Zachowanie roślinności wysokiej,
- Ustala się obowiązek podłączenia nowych budynków do miejskich wodociągów i kanalizacji sanitarnej.

Dla terenu **administracji i usług niekomercyjnych**, oznaczonego na rysunku studium literą **UO** (Zespół Szkolno-Przedszkolny), położonego przy alei Wojska Polskiego, utrzymuje się obecną funkcję z możliwością rozbudowy w kierunku wschodnim i zwiększenia intensywności zagospodarowania w zależności od potrzeb.

Dla terenu **administracji i usług niekomercyjnych** oznaczonego na rysunku studium literą **UK** (Miejsko-Gminny Ośrodek Kultury), położonego przy ulicy Mostowej proponuje się

rehabilitację zabudowy poprzez przebudowę elewacji frontowej i zmianę geometrii dachu, lub wymianę substancji architektonicznej.

Dla **terenu usług kultury**, który stanowi zespół kościelny, oznaczony na rysunku studium symbolem **UK**, utrzymuje się obecny stan zagospodarowania.

Dla terenu **koncentracji usług komercyjnych**, oznaczonego na rysunku studium literą **U**, położonych pomiędzy aleją Wojska Polskiego, ulicą 22-go Lipca a linią kolejową, określa się następujące zasady zagospodarowania:

- Postuluje się wytworzenie nowego centrum usługowo-handlowego o wysokich walorach użytkowych wraz z towarzyszącym placem pełniącym funkcje targowe,
- Planowana zabudowa usługowo-handlowa ma wytworzyć zachodnią i północną pierzeję placu, zabudowa nie powinna przekraczać wysokości 2 kondygnacji,
- Postuluje się wprowadzenie zakazu stosowania płaskich dachów,
- Obsługa komunikacyjna obszaru od planowanej ulicy w śladzie linii kolejowej (strefa A),
- Dominantę dla obszaru placu i zabudowy handlowo-usługowej powinien stanowić dawny budynek dworca kolejowego,
- Dopuszcza się wprowadzenie funkcji mieszkaniowej jako uzupełniającej;
- Planowaną ulicę realizować wraz z infrastrukturą techniczną: wodociągi, kanalizacja, energetyka, telefony, pozostawiając w pasie drogowym rezerwę terenu dla gazociągu.
- Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej.

Dla terenu **dworca autobusowego**, oznaczonego na rysunku studium literą **KA**, położonego przy ulicy Dworcowej, określa się następujące zasady zagospodarowania:

- Zintegrowanie obszaru z sąsiednim terenem koncentracji usług komercyjnych (U),
- Obsługa komunikacyjna obszaru od planowanej ulicy w śladzie linii kolejowej (strefa A) i utrzymanie obecnego dowiązania komunikacyjnego do ulicy 22-go Lipca,

Dla terenu **usług turystyki**, oznaczonego na rysunku studium literą **UT**, położonego pomiędzy rzeką Guber i jej kanałem, określa się następujące zasady zagospodarowania:

- Budowa pola namiotowego z wykluczeniem wprowadzania nowej, trwałej zabudowy wraz z możliwością adaptacji istniejącej zabudowy,
- Ustala się minimalny wskaźnik powierzchni aktywnej biologicznie na poziomie 60 %,
- Dopuszcza się możliwość budowy przystanku wodnego.

Dla terenów otwartych, które w strefie tworzą tereny lasów i zadrzewień związanych z dolinami rzek Łyny i Guber oraz **terenów zieleni**, oznaczonych na rysunku studium symbolami **ZP1**, **ZP2** i **ZP5**, czyli amfiteatr, teren ośrodka sportowego z kąpieliskiem, bulwar, określa się następujące zasady zagospodarowania:

- Zachowanie istniejącej roślinności wysokiej, za wyjątkiem niezbędnych prac związanych z poprawą ekspozycji stanowiska archeologicznego oraz urządzeniem kąpieliska, przystani i przystanków wodnych,
- W obszarach zadrzewień nadwodnych nie dopuszcza się lokalizacji zabudowy kubaturowej, dopuszcza się natomiast realizację terenowych urządzeń związanych z obsługą szlaku wodnego na rzece Łynie a w rejonie stanowiska archeologicznego związanych z urządzeniem punktu widokowego i pieszego mostu wiszącego nad Łyną,

- Dla terenu **ZP1**, postuluje się wykorzystanie istniejącego ukształtowania terenu dla budowy amfiteatru,
- Dla terenu **ZP2**, postuluje się modernizację istniejącej zabudowy oraz budowę kąpieliska wraz z niezbędnym zapleczem kubaturowym i przystanku wodnego, a także zwiększenie asortymentu terenowych urządzeń sportowych,
- Dla terenu **ZP5** postuluje się adaptację istniejącej zieleni dla potrzeb wypoczynkowych w celu wytworzenia bulwaru nadrzecznego.

V.3.3. Strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej (C)

Strefa występuje w dwóch obszarach miasta:

- W skrajnie południowo-zachodnim, gdzie granice strefy stanowią granice administracyjne miasta za wyjątkiem granicy wschodniej strefy, którą wyznacza granica strefy A; obszar ten oznaczony jest na rysunku studium symbolem C1;
- We wschodniej części miasta, gdzie granice strefy wyznaczają prawy brzeg Łyny i prawy brzeg Kanału Gubra oraz lewy brzeg rzeki Gubra do granicy strefy A oraz granice obecnego zainwestowania przy ulicach Dworcowej, Bolesława Prusa, Słonecznej i Nad Gubrem a dalej granice administracyjne miasta; obszar ten oznaczony jest na rysunku studium symbolem C2.

Planuje się, że dominującą funkcją rozwijaną w obu obszarach tej strefy będzie funkcja mieszkaniowa o niskiej intensywności zabudowy.

Za przyjęciem powyższego kierunku rozwoju dla tej strefy przemawiają:

- Pełne uzbrojenie w media obszaru;
- Znaczne rezerwy terenowe pod rozwój funkcji mieszkaniowej związane z przeznaczeniem tego obszaru dla rozwoju tej funkcji na mocy odnośnej decyzji do nieobowiązującego miejscowego planu zagospodarowania przestrzennego miasta Sępole.

V.3.3.1. Planowana struktura funkcjonalno-przestrzenna strefy C

W obszarze C1 planuje się koncentrację zainwestowania wzdłuż alei Wojska Polskiego do południowej granicy administracyjnej miasta. Pozostałe tereny w granicach obszaru planuje się zachować jako tereny otwarte. W planowanej strukturze przewiduje się utrzymanie obecnego obszaru usług administracji specjalnej, zabudowy wielorodzinnej i zagrodowej oraz przestrzenny rozwój funkcji mieszkaniowej w formie zabudowy jednorodzinnej.

W obszarze C2 planuje się koncentrację zainwestowania w Osiedlu Korszyńska oraz wzdłuż ulicy Lipowej, a także na lewym brzegu Gubra w rejonie ulic Nad Gubrem, Słonecznej i Bolesława Prusa. Planuje się utrzymanie obecnie istniejących obszarów usług zdrowia, produkcji, oczyszczalni ścieków oraz mieszkalnictwa wielorodzinnego oraz rozwój terenów zabudowy mieszkaniowej jednorodzinnej i terenów zieleni.

V.3.3.2. Zasady zagospodarowania strefy C

Dla *terenu zabudowy jednorodzinnej* w strefie C1, oznaczonej na rysunku studium symbolem **MN**, ustala się następujące zasady zagospodarowania:

- Obsługę komunikacyjną przez układ dróg wewnętrznych od alei Wojska Polskiego,
- Wprowadza się maksymalną dopuszczalną wysokość zabudowy – 1,5 kondygnacji,
- Wprowadza się dla nowej zabudowy, lub rozbudowy obiektów istniejących, zakaz stosowania dachów płaskich;

- Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej i wodociągów miejskich.

Dla adaptowanego **terenu zabudowy zagrodowej** w strefie C1, oznaczonego na rysunku studium symbolem **RM**, utrzymuje się obecny sposób zagospodarowania, przy nakazie uregulowania gospodarki wodno-ściekowej i podłączenia do sieci miejskiej.

Dla adaptowanego **terenu zabudowy mieszkaniowej wielorodzinnej** w strefie C1, oznaczonego na rysunku studium symbolem **MW**, postuluje się rehabilitację zabudowy i zagospodarowania terenu.

Dla adaptowanego **terenu administracji specjalnej** w strefie C1, oznaczonego na rysunku studium symbolem **UA**, utrzymuje się obecny sposób zagospodarowania i dopuszcza się zwiększenie intensywności zagospodarowania w zależności od potrzeb.

Dla terenów otwartych obejmujących w strefie C1 dolinę rzeki Łyny z zadrzewieniami nadwodnymi oraz sąsiednie tereny użytków rolnych ustala się wyłączenie ich spod zabudowy oraz zachowanie istniejącej roślinności wysokiej a także urządzenie szlaku wodnego na rzece Łynie. Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej.

Dla adaptowanych **terenów usług zdrowia** w strefie C2 oznaczonych na rysunku studium symbolem **UZ**, dopuszcza się zwiększenie intensywności zagospodarowania w zależności od potrzeb przy zachowaniu następujących zasad zagospodarowania:

- minimalna odległość zabudowy kubaturowej od brzegu rzeki Łyny 20 m,
- maksymalna wysokość zabudowy 2,5 kondygnacji.

Dla adaptowanych **terenów zabudowy wielorodzinnej** w strefie C2, oznaczonych na rysunku studium symbolem **MW**, utrzymuje się obecny sposób zagospodarowania. Wyjątek stanowi obszar współczesnej zabudowy, gdzie postuluje się wprowadzenie kompozycji roślinności wysokiej porządkującej przestrzeń.

Dla adaptowanego **terenu oczyszczalni ścieków** w strefie C2, oznaczonego na rysunku studium symbolem **I3**, utrzymuje się obecny sposób zagospodarowania i dopuszcza się zwiększenie intensywności zagospodarowania w zależności od potrzeb.

Dla adaptowanych **terenów produkcyjno-składowych** w strefie C2, oznaczonych na rysunku studium symbolem **P**, utrzymuje się obecny sposób zagospodarowania.

Dla terenów **zabudowy jednorodzinnej** w strefie C2, oznaczonych na rysunku studium symbolem **MN**, położonych w Osiedlu Korszyńska wprowadza się następujące zasady zagospodarowania:

- Dopuszcza się realizację zabudowy jednorodzinnej wolnostojącej i bliźniaczej;
- Preferuje się uzupełnienia istniejących linii zabudowy oraz dopuszcza się wykształcenie nowych linii zabudowy wzdłuż istniejącego układu drogowego;
- Wprowadza się maksymalną wysokość zabudowy – 1,5 kondygnacji;
- Wprowadza się zakaz stosowania dachów płaskich.
- Wprowadza się wskaźnik powierzchni biologicznie czynnej min. – 50%;
- Wprowadza się minimalną powierzchnię działki – 750 m² dla zabudowy bliźniaczej i 1000 m² dla zabudowy wolnostojącej;
- Ustala się obowiązek podłączenia nowych budynków do wodociągów miejskich i miejskiej kanalizacji sanitarnej.

Dla terenów **zabudowy jednorodzinnej** w strefie C2 oznaczonych na rysunku studium symbolem **MN**, położonych wzdłuż ulicy Lipowej, wprowadza się następujące zasady zagospodarowania:

- Obsługa komunikacyjna od ulicy Lipowej;
- Dopuszcza się realizację zabudowy jednorodzinnej w formie wolnostojącej;
- Wprowadza się nakaz realizacji jednej linii zabudowy w odległości maksimum 15 m od ulicy Lipowej;
- Wprowadza się zakaz zabudowy kubaturowej w odległości 20 m od koryta rzeki Łyny;
- Wprowadza się maksymalną wysokość zabudowy – 1,5 kondygnacji;
- Wprowadza się zakaz stosowania dachów płaskich;
- Wprowadza się wskaźnik powierzchni biologicznie czynnej min. – 60%;
- Wprowadza się minimalną powierzchnię działki – 2000 m²;
- Ustala się obowiązek podłączenia nowych budynków do wodociągów miejskich i miejskiej kanalizacji sanitarnej.

Dla terenów **zabudowy jednorodzinnej** w strefie C2 oznaczonych na rysunku studium symbolem **MN**, położonych w rejonie ulic Nad Gubrem, B. Prusa oraz Słonecznej wprowadza się następujące zasady zagospodarowania:

- Lokalizowanie zabudowy uzupełniającej w granicach wyznaczonych działek budowlanych,
- Nie dopuszcza się wtórnego podziału działek położonych pomiędzy ulicą Nad Gubrem a rzeką Guber na cele budowlane,
- Preferuje się zabudowę wolnostojącą i dopuszcza się zabudowę bliźniaczą;
- Ustala się obowiązek podłączenia nowych budynków do wodociągów miejskich i miejskiej kanalizacji sanitarnej.

Dla **terenu zieleni** w strefie C2, oznaczonego na rysunku studium symbolem **ZP4** (park piknikowy z kąpieliskiem), położonego pomiędzy rzeką Guber a ul. Korszyńską, wprowadza się następujące zasady zagospodarowania:

- Postuluje się lokalizację niezbędnego dla funkcji wypoczynkowej zaplecza kubaturowego przy ulicy Korszyńskiej,
- Maksymalna wysokość zabudowy 1 kondygnacja,
- Preferowana zabudowa w formie pawilonów ogrodowych,
- Nie dopuszcza się wprowadzania zabudowy kubaturowej na terenach poniżej skarpy doliny rzeki Guber,
- Wprowadza się współczynnik powierzchni aktywnej biologicznie min. 80%,
- Postuluje się strefowy układ zagospodarowania: intensywne zagospodarowanie wypoczynkowe na terenach wyżej położonych, ekstensywne zagospodarowanie w rejonie skarpy i pomiędzy skarpa a korytem rzeki.

Dla **terenów otwartych** które w strefie C2 tworzą tereny zadrzewień związanych z dolinami rzek Łyny i Guber oraz użytków rolnych utrzymuje się obecny stan zagospodarowania.

V.3.4. Strefa zachowania dotychczasowego użytkowania i zagospodarowania terenu (D)

Strefa występuje w trzech obszarach miasta:

- Pomiędzy zachodnią granicą administracyjną miasta a rzeką Łyną; oznaczona na rysunku studium symbolem D1;
- Pomiędzy projektowanym bulwarem w strefie B, prawym brzegiem rzeki Łyny a północną granicą administracyjną miasta; oznaczona na rysunku studium symbolem D2;
- Pomiędzy planowanymi terenami zainwestowanymi stref A, B i C a południową granicą miasta; oznaczona na rysunku studium symbolem D3;

Planuje się, że dominującą funkcją w strefie pozostanie funkcja rolnicza, za czym przemawiają:

- Dominacja użytków rolnych w strukturze zagospodarowania strefy;
- Konieczność zapobiegania nieuzasadnionemu rozwojowi terenów zainwestowanych;
- Niski stopień uzbrojenia terenu.

V.3.4.1. Planowana struktura funkcjonalno-przestrzenna strefy D

W obszarze D1 dominują użytki rolne wyłączone spod zabudowy. Incydentalnie, użytkom tym towarzyszy zabudowa zagrodowa. W północnej części obszaru adaptuje się zlokalizowane tutaj tereny przemysłowe oraz tereny cmentarza.

W obszarze D2 dominują użytki rolne wyłączone spod zabudowy. Towarzyszą im adoptowane tereny ogrodów działkowych oraz dolina rzeki Łyny z nadwodnymi zadrzewieniami.

W obszarze D3 dominują użytki rolne wyłączone spod zabudowy, którym incydentalnie, na przedłużeniu ulicy Leśnej towarzyszy adaptowana zabudowa zagrodowa. W wschodniej części obszaru znajduje się dolina rzeki Guber z nadwodnymi zadrzewieniami.

V.3.4.2. Zasady zagospodarowania strefy D

Dla *terenów zabudowy zagrodowej* występujących w obszarze D1 i D3, oznaczonych na rysunku studium symbolem **RM**, utrzymuje się obecny sposób zagospodarowania.

Dla *terenu przemysłu* zlokalizowanego w obszarze D1, oznaczonego na rysunku studium symbolem **P**, określa się następujące zasady zagospodarowania:

- Utrzymuje się obsługę komunikacyjną od ul. Długiej;
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów;
- Rozwiązanie gospodarki ściekowej we własnym zakresie poprzez budowę oczyszczalni ścieków lub włączenie ścieków do kanalizacji miejskiej.

Dla *terenu zieleni* zlokalizowanego w strefie D2, oznaczonego na rysunku studium symbolem **ZP3** (ogród działkowy), utrzymuje się obecny stan zagospodarowania.

Dla *terenu zieleni* zlokalizowanego w strefie D1, oznaczonego na rysunku studium symbolem **ZP6** (cmentarz), utrzymuje się obecny stan zagospodarowania.

Dla terenów **upraw rolniczych** położonych we wszystkich obszarach strefy tj. D1, D2 i D3, ustala się wyłączenie spod zabudowy i utrzymuje się obecny stan zagospodarowania.

Dla terenów **zadrzewień nadwodnych** w dolinie rzeki Łyny, które zlokalizowane są w obszarze D2, określa się następujące zasady zagospodarowania:

- Ustala się wyłączenie spod zabudowy,
- Ustala się zachowanie istniejącej roślinności wysokiej,
- Ustala się urządzenie na rzece Łynie szlaku wodnego.

Dla terenów **zadrzewień nadwodnych** w dolinie rzeki Guber i lasów zlokalizowanych w obszarze D3 ustala się wyłączenie spod zabudowy i utrzymuje się obecny stan zagospodarowania.

V.4. Zasady ochrony środowiska przyrodniczego

Na terenie miasta znajdują się dwa obszary chronionego krajobrazu „Dolina Dolnej Łyny” i „Dolina rzeki Guber” ustanowione mocą Rozporządzenia Wojewody Warmińsko-Mazurskiego Nr 21 z dnia 14 kwietnia 2003 r. (Dz. Urz. Woj. Warm-Maz Nr 52 poz. 725). Na obszarze OChK wprowadzono m.in. następujące zakazy, które generują ograniczenia w zagospodarowaniu terenów, należą do nich:

- zakaz lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko;
- zakaz dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej;
- zakaz wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwpowodziowym.

Ponadto, północno-zachodnia część miasta pomiędzy al. Wojska Polskiego a granicą miasta, znajduje się w obszarze specjalnej ochrony ptaków Natura 2000 pod nazwą Warmińskie bociany (Nr obszaru PLB 280009). Obszar ten został objęty ochroną na podstawie Rozporządzenia Ministra Środowiska z dnia 21 lipca 2004 w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U. 2004, Nr 229, poz. 2313).

W obszarze miasta wyróżnia się cenne obiekty przyrodnicze, są to:

- aleja jesionowo-lipowa położona wzdłuż alei Wojska Polskiego,
- zwarty kompleks starodrzewu dębowo-brzozowego położony pomiędzy aleją Wojska Polskiego a Łyną na odcinku od południowej granicy strefy do dawnego ujęcia wody roszarni,
- zadrzewienia nadwodne w dolinie rzek Łyna i Guber,

Dla wyżej wymienionych grup starodrzewu postuluje się zachowanie i ograniczenie działań mogących negatywnie oddziaływać na stan zdrowotny drzew. Wyjątek stanowi adaptacja zadrzewień nadwodnych dla celów wypoczynkowych:

- bulwar nadrzeczny (ZP5);
- ośrodek sportowy z kąpieliskiem (ZP 2);
- amfiteatr (ZP1);
- usługi turystyki (UT)
- przystanki i przystanie wodne.

Dopuszcza się także adaptację zadrzewień nadwodnych w strefie A dla potrzeb lokalizowania obiektów infrastruktury technicznej związanych z obsługą funkcji produkcyjno-składowej.

Strefy ochronne miejskich ujęć wód podziemnych zawierają się w granicach działek będących własnością miasta. W strefach tych dopuszcza się tylko działania związane bezpośrednio z gospodarką wodną, z eksploatacją ujęć, określone w pozwoleniu wodnoprawnym na pobór wód podziemnych.

Ustala się, że powyższe zasady ochrony środowiska przyrodniczego są wiążące przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

V.5. Zasady ochrony środowiska kulturowego

W strefie A spośród obiektów kulturowych na szczególną uwagę zasługuje zwarty kompleks budynków infrastrukturalnych, w skład którego wchodzi:

- wieża ciśnień,
- budynek mieszkalny,
- budynek gazowni,
- zbiornik gazu,
- budynek gospodarczy.

Architektura zespołu charakterystyczna jest dla budynków przemysłowych początku XX w. Spośród wymienionych budynków jedynie wieża ciśnień wpisana jest do rejestru zabytków decyzją nr A-2729 z 01.06.1987 r.

Postuluje się zachowanie wszystkich wyżej wymienionych obiektów, a w odniesieniu do budynku gazowni i zbiornika gazu dopuszcza się ich adaptację dla potrzeb planowanej stacji redukcyjno-pomiarowej.

W strefie B znajdują się najcenniejsze obiekty środowiska kulturowego, są to: układ urbanistyczny średniowiecznego miasta wraz z zachowanymi fragmentami XIX wiekowej zabudowy, zespół sakralny z kościołem z XIV wieku, oraz zachowane średniowieczne fragmenty murów obronnych z basztą.

Na terenie strefy znajdują się także dwa cenne stanowiska archeologiczne są to nawarstwienia kulturowe średniowiecznego miasta i grodzisko wczesnośredniowieczne zlokalizowane na lewym brzegu Łyny (vis a vis ośrodka sportowego).

Wyżej wymienione obiekty wpisane są do rejestru zabytków. Poniżej przedstawiono kompletną listę obiektów wpisanych do rejestru zabytków wraz z numerem decyzji.

Lp.	Adres	Rodzaj obiektu	Nr rejestru zabytków
<i>Układy i zespoły przestrzenne</i>			
1.	ul. Kościelna	Zespół przykościelny	A – 11 (30.09.1940 r.)
2.	Zakołe Łyny do ul 22-go lipca	Założenie średniowiecznego miasta	A – 523 (04.04.1958 r.)
3.	Ul. Moniuszki	Zabudowa ulicy Moniuszki	A – 2734 – 2748 (01.06.1987 r.)
<i>Obiekty sakralne</i>			
4.	ul. Kościelna	Kościół p.w. św. Michała Archanioła	A – 11 (30.09.1940 r.)
5.	ul. Kościelna	Plebania	A – 3791 (01.06.1987 r.)
<i>Obiekty mieszkalne</i>			
6.	Kopernika 1	Dom mieszkalny	A – 782 (05.02.1968 r.)
7.	Kopernika 2	Dom mieszkalny	A – 783 (05.02.1968 r.)
8.	Kopernika 3	Dom mieszkalny	A – 784 (05.02.1968 r.)
9.	Kościuszki 4	Kamieniczka	A – 2731 01.(06.1987 r.)
10.	22 lipca 3	Budynek mieszkalny	A – 2732 01.(06.1987 r.)
11.	22 lipca 9	Budynek mieszkalny	A – 2733 (01.06.1987 r.)
12.	Moniuszki 3	Kamienica	A – 2734 (01.06.1987 r.)
13.	Moniuszki 5	Kamienica	A – 2735 (01.06.1987 r.)
14.	Moniuszki 7	Kamienica	A – 2736 (01.06.1987 r.)
15.	Moniuszki 19	Kamienica	A – 2737 (01.06.1987 r.)
16.	Moniuszki 21	Kamienica	A – 2738 (01.06.1987 r.)
17.	Moniuszki 23	Kamienica	A – 2739 (01.06.1987 r.)
18.	Moniuszki 27	Kamienica	A – 2740 (01.06.1987 r.)

Lp.	Adres	Rodzaj obiektu	Nr rejestru zabytków
19.	Moniuszki 31	Kamienica	A – 2742 (01.06.1987 r.)
20.	Moniuszki 33	Kamienica	A – 2743 (01.06.1987 r.)
21.	Moniuszki 35	Kamienica	A – 2744 (01.06.1987r.)
22.	Moniuszki 37	Kamienica	A – 2745 (01.06.1987 r.)
23.	Moniuszki 39	Kamienica	A – 2746 (01.06.1987 r.)
24.	Moniuszki 41	Kamienica	A – 1638 (25.05.1999 r.)
25.	Moniuszki 43	Kamienica	A – 781 (06.02.1968 r.)
26.	Moniuszki 45	Kamienica	A – 2748 (01.06.1987 r.)
27.	Mostowa 2	Kamienica	A – 2749 (01.06.1987 r.)
28.	Mostowa 4	Kamienica	A – 2750 (01.06.1987 r.)
29.	pl. Spółdzielczy 3	Kamieniczka	A – 2751 (01.06.1987 r.)
30.	pl Spółdzielczy 4	Kamieniczka	A – 2752 (01.06.1987 r.)
31.	pl Spółdzielczy 5	Kamieniczka	A – 2753 (01.06.1987 r.)
32.	pl Spółdzielczy 6	Kamieniczka	A – 2754 (01.06.1987 r.)
<i>Fortyfikacje miejskie</i>			
33.	ul. Kościelna	Mury miejskie	A – 2726 (01.06.1987 r.)
34.	ul. Kościelna	Mury miejskie przy kościele	A – 2726 (01.06.1987 r.)
35.	ul. Kościelna	Baszta	A – 2725 (01.06.1987 r.)
<i>Stanowiska archeologiczne</i>			
36.	Zakole Łyny do ul. 22-go Lipca	Nawarstwienia kulturowe starego miasta	A – A – 119 (29.06.1992 r.)
37.	Vis a vis ośrodka sportowego	Grodzisko	A – A – 93 (26.10.1973 r.)

Oprócz wyżej wymienionych obiektów na uwagę zasługuje młyn (obecnie elektrownia wodna) zlokalizowany przy ul. Kostrzyńskiej.

W stosunku do zabytkowych założeń urbanistycznych postuluje się bezwzględne zachowanie ich układu przestrzennego, a w przypadku budowy nowych obiektów budowlanych ustala się wymóg dostosowania formy architektonicznej do istniejącej zabudowy zabytkowej, polegający na zachowaniu istniejących linii i wysokości zabudowy, a także geometrii dachów i rytmu elewacji.

W stosunku do istniejących budynków zabytkowych wprowadza się następujące zasady zagospodarowania:

- ograniczenie zmiany gabarytów i wykonywania rozbudowy i nadbudowy,
- zakaz zamurowywania okien i wymiany stolarki okiennej na nową o innych wymiarach i bez nawiązania do dotychczasowych podziałów okien,
- zakaz zamurowywania drzwi wejściowych i wymiany stolarki drzwi na nowe bez nawiązania do formy tradycyjnej,
- zakaz tynkowania i malowania części elewacji budynku w sposób wyróżniający ją z całości budynku,
- ograniczenie likwidacji wystroju, wybijania otworów bez nawiązania do kompozycji budynku i mocowania reklam zasłaniających wystrój.

Dla stanowiska archeologicznego „nawarstwienia kulturowe starego miasta Sępole” ustala się, zgodnie z treścią decyzji w sprawie objęcia ochroną, wymóg dla wszelkich działań inwestycyjnych związanych z pracami ziemnymi każdorazowego rozpoznania i zdokumentowania naukowego.

Dla grodziska średniowiecznego położonego na lewym brzegu Łyny postuluje się poprawę jego ekspozycji widokowej, poprzez likwidację części roślinności wysokiej po obu stronach rzeki Łyny oraz przystosowanie go do pełnienia roli punktu widokowego.

W strefie D, w obszarze D1, znajduje się cmentarz komunalny założony w XIX w, który został objęty ochroną konserwatorską na podstawie decyzji nr A – 3963 z 1988 roku. Ponadto ochroną konserwatorską są objęte ogrodzenie cmentarza i kaplica cmentarna, odnośnymi decyzjami nr A – 2727 i A – 2728 z dnia 01.06.1987 roku.

Dla terenu cmentarza postuluje się zachowanie istniejącego układu kompozycyjnego i starodrzewu oraz bezwzględne zachowanie zabytkowych elementów zagospodarowania.

Ustala się, że powyższe zasady ochrony środowiska kulturowego są wiążące przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

V.6. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej

V.6.1. Komunikacja

Planuje się utrzymanie obecnego układu drogowego w granicach miasta. Dla poprawy obsługi komunikacyjnej proponuje się wprowadzenie nowych uzupełniających ulic:

- planuje się budowę drogi zbiorczej, która rozpoczyna się rondem na wysokości wjazdu do byłej roszarni przecina tereny produkcyjno-składowe następnie śladem ulicy Przemysłowej przecina ul. Leśną i dalej w kierunku północno-wschodnim dochodzi do ulicy Mostowej, do której włączona będzie rondem;
- drugi odcinek planowany jest w śladzie przebiegu linii kolejowej pomiędzy ulicami Leśną i Dworcową a dalej w kierunku wschodnim do opisanego ronda w ulicy Mostowej.

Projektowany uzupełniający system związany jest z planowanym rozwojem funkcji produkcyjno-składowej oraz terenów koncentracji usług komercyjnych, które generować będą zwiększenie ruchu kołowego osobowego i ciężarowego przez teren miasta. Przebieg ulic planowany jest równolegle do alei Wojska Polskiego i ul. 22-go Lipca, co ograniczy ruch samochodowy na kierunku wschód-zachód.

Ponadto, istotnym elementem rozwoju terenów mieszkaniowych w obszarze Osiedla Korszyńska jest modernizacja następujących ulic:

- pomiędzy ulicami Piaskową a Świerczewskiego,
- pomiędzy ulicami Świerczewskiego a Konopnickiej,
- od ul. Korszyńskiej do Konopnickiej.

Dla obsługi ruchu turystycznego planuje się przeprowadzenie przez teren miasta dwóch rodzajów szlaków turystycznych:

- Rowerowego wzdłuż alei Wojska Polskiego i w kierunku północnym ulicą Moniuszki do mostu na Łynie i dalej w ulicą Długą do granicy administracyjnej miasta oraz w kierunku południowym ul. Mostową do mostu na rzece Guber a dalej ul. Lipową do granic miasta;
- Wodnego na rzece Łynie z projektowanymi: przystankiem wodnym z obszarze ZP2 oraz przystanią wodną w obszarze MWU. Dopuszcza się budowę uzupełniającego przystanku wodnego na rzece Guber w obszarze UT.

V.6.2. Zaopatrzenie w wodę

Wydajność istniejącego ujęcia wody jest wystarczająca dla zaspokojenia potrzeb istniejących i perspektywicznych.

W celu poprawy jakości życia mieszkańców należy dążyć do zwodociągowania jak największej liczby budynków mieszkalnych. Należy również poprawić niezawodność dostarczanej wody. Wskazane jest również obniżenie kosztów dostarczanej mieszkańcom wody.

Dążyć do tego należy po przez modernizację istniejącego ujęcia wody podziemnej w Sępólnie. Należy zmienić jednostopniowy sposób zasilania wodociągu na dwustopniowy i podnieść ciśnienie dyspozycyjne w sieci. Należy dokonać wymiany starych odcinków wodociągu na nowe, niezawodne.

V.6.3. Gospodarka ściekowa

Należy dążyć do rozbudowy miejskiej kanalizacji sanitarnej. Największym zadaniem w tej dziedzinie jest skanalizowanie lewobrzeżnej części miasta. Na mapie przedstawiono propozycję lokalizacji przepompowni ścieków dla tego rejonu miasta.

W mieście należy również uporządkować gospodarkę wodami opadowymi. W przypadku odprowadzania wód opadowych zbiorczym systemem kanalizacji deszczowej należy uwzględnić konieczność wyposażenia sieci w urządzenia służące do podczyszczania wód opadowych przed wprowadzeniem do odbiornika.

V.6.4. Ciepłownictwo

Gospodarka ciepła na terenie miasta opiera się na kotłowniach osiedlowych i indywidualnych źródłach ciepła opalanych paliwem stałym.

Istniejące źródła ciepła zaspokajają potrzeby poszczególnych odbiorców, jedynie stan techniczny tych obiektów bywa niezadowalający. W związku z tym zachodzi konieczność modernizacji istniejących źródeł ciepła oraz racjonalizacji wykorzystania energii i ochrony powietrza atmosferycznego. Zrealizować to można poprzez modernizację kotłów, montaż urządzeń odsiarczających, wymianę rur w sieciach zewnętrznych na rury preizolowane. Wskazana jest zmiana systemu ogrzewania w kotłowniach z węglowego na paliwa przyjazne środowisku. Paliwami takimi są drewno i słoma, mają również tę zaletę, że są tańsze od węgla i oleju.

Konieczna jest również termorenowacja budynków, wymiana złej stolarki okiennej, montaż liczników ciepła, wodomierzy na ciepłą wodę, zaworów termostatycznych grzejnikowych, zastosowanie nowoczesnej automatyki.

V.6.5. Gazownictwo

Studium przewiduje gazyfikację miasta po wybudowaniu odgałęzienia DN 100 do Sępole z odgałęzienia w miejscowości Łabędnik na istniejącym gazociągu wysokiego ciśnienia DN 200 Bartoszyce-Kętrzyn.

Budowa tego odgałęzienia ujęta jest w kierunkach rozwoju przyjętych w „Planie Zagospodarowania Przestrzennego Województwa Warmińsko-Mazurskiego.”

Na mapie wskazano planowaną trasę gazociągu wysokiego z Łabędnika do Sępole i lokalizację stacji redukcyjnej pierwszego stopnia w granicach miasta.

Lokalizację gazociągu i stacji redukcyjnej należy traktować jako orientacyjną, którą można zmienić bez konieczności wprowadzania zmian w studium.

V.6.6. Gospodarka odpadowa

Cele strategiczne planu gospodarki odpadami dla miasta i gminy Sępole

Cele planu gospodarki odpadami na najbliższe lata dla miasta i gminy Sępole formułuje uchwalony przez radnych gminy dokument: „Plan Gospodarki Odpadami”. Są to:

- zapobieganie i minimalizacja powstawania odpadów,
- powtórne wykorzystanie odpadów, których powstania nie udało się uniknąć,
- unieszkodliwianie odpadów poza składowiskiem (o ile jest to uzasadnione technicznie i ekonomicznie),
- bezpieczne dla zdrowia ludzkiego i środowiska składowanie odpadów, których nie dało się odzyskać bądź unieszkodliwić w inny sposób.

Głównym celem realizacji planu gospodarki odpadami dla gminy Sępole jest:

Podniesienie standardu gospodarki odpadami w gminie Sępole

Cele strategiczne środowiskowe (do osiągnięcia w perspektywie 8 lat) są następujące:

1. Objęcie zorganizowanym systemem zbiórki wszystkich mieszkańców gminy.
2. System selektywnej zbiórki odpadów opakowaniowych i innych dostępny we wszystkich większych miejscowościach.
3. System zbiórki odpadów niebezpiecznych dostępny dla wszystkich mieszkańców.
4. Bezpieczne składowanie na składowisku w Wysiecu wyłącznie odpadów poddanych procesom obróbki.

Pozostałe cele (instytucjonalne, ekonomiczne i społeczne) są następujące:

1. Efektywna struktura organizacyjna gospodarki odpadami w gminie.
2. Stosowane rozwiązania gospodarki odpadami efektywne pod względem ekonomicznym (tylko rozwiązania uzasadnione ekonomicznie).
3. Społeczeństwo akceptujące stosowane rozwiązania gospodarki odpadami, mające możliwie wysoką świadomość ekologiczną.

Cele operacyjne

Poszczególnym celom strategicznym (środowiskowym) przyporządkowano cele operacyjne – do osiągnięcia w perspektywie 4 lat – wraz ze wskaźnikami osiągnięcia tych celów. Cele operacyjne przedstawiono w tabeli poniżej.

Cel strategiczny	L.p.	Cel operacyjny	Wskaźnik osiągnięcia celu (na koniec 2007 r.)
Objęcie zorganizowanym systemem zbiórki wszystkich mieszkańców gminy	1.	Rozszerzenie zbiórki odpadów na terenach wiejskich.	Objęcie zorganizowaną zbiórką odpadów 95% mieszkańców gminy.
	2.	Efektywny system zbierania odpadów z terenu całej gminy.	Wszystkie miejscowości leżące na trasach przejazdu firm zbierających odpady objęte pojemnikowym systemem zbiórki.
	3.	Sprawny system kontroli przestrzegania prawa przez mieszkańców	Aktualna (nie starsza niż rok) baza danych dotyczących gospodarki odpadami w gminie.
System selektywnej zbiórki odpadów opakowaniowych i innych dostępny we wszystkich większych miejscowościach.	1.	Selektywna zbiórka odpadów opakowaniowych na poziomie ok. 22% (wyluczając odzysk obowiązkowy prowadzony przez przedsiębiorców i punkty skupu).	Wyselekcjonowanie następujących ilości odpadów opakowaniowych ze strumienia odpadów komunalnych: <ul style="list-style-type: none"> • opakowania z papieru i tektury 5,3 Mg (8%), • opakowania z tworzyw sztucznych 18 Mg (61%), • opakowania ze szkła 14 Mg (18%),
	2.	Selektywna zbiórka odpadów wielkogabarytowych na poziomie 20%	Odzysk 14,8 Mg odpadów wielkogabarytowych
System zbiórki odpadów niebezpiecznych dostępny dla wszystkich mieszkańców.	1.	Objęcie 100% szkół systemem selektywnej zbiórki baterii.	Punkty zbiórki baterii działające we wszystkich szkołach na terenie gminy.
	2.	Sprawnie działający punkt zbiórki odpadów niebezpiecznych.	Co najmniej 1 punkt zbiórki odpadów niebezpiecznych działający na terenie gminy.
	3.	Odzysk odpadów niebezpiecznych ze strumienia odpadów komunalnych na poziomie 15%.	Odzysk 1,26 Mg odpadów niebezpiecznych wyodrębnionych ze strumienia odpadów komunalnych
Bezpieczne składowanie na składowisku w Wysiecu wyłącznie odpadów poddanych procesom obróbki	1.	Zredukowanie masy składowanych odpadów komunalnych ulegających biodegradacji do 51% ilości wytworzonej w 1995 r.	Kompostowniki przydomowe w ok. 170 gospodarstwach domowych (w zabudowie jednorodzinnej).
	2.	Pełne przygotowanie przedsięwzięcia rozbudowy składowiska odpadów w Wysiecu.	Pełna dokumentacja projektu, łącznie ze studium wykonalności.

Cel strategiczny	L.p.	Cel operacyjny	Wskaźnik osiągnięcia celu (na koniec 2007 r.)
	3.	Ograniczenie zjawiska „dzikiego” składowania odpadów	Brak „dzikich” składowisk na terenie gminy (o ilości zgromadzonych odpadów większej niż 5 m ³ , użytkowanych przez co najmniej kilku mieszkańców).
	4.	Likwidacja potencjalnego zagrożenia stwarzanego przez istniejący na terenie gminy mogilnik.	Likwidacja mogilnika w Różynie.
Efektywna struktura organizacyjna gospodarki odpadami w gminie	-	-	W okresie 2004-2007 uczestnictwo w co najmniej 4 spotkaniach forum gospodarki odpadami
Stosowane rozwiązania gospodarki odpadami efektywne pod względem ekonomicznym.	-	-	W okresie 2004-2007 realizacja każdego projektu gospodarki odpadami o wartości większej niż 50 000 PLN poprzedzona analizą ekonomiczną.
Społeczeństwo akceptujące stosowane rozwiązania gospodarki odpadami, mające możliwie wysoką świadomość ekologiczną	-	-	W okresie 2004-2007 zrealizowanie co najmniej 1 kampanii edukacyjnej w gminie.

Przyjęte cele strategiczne i operacyjne w zakresie gospodarki odpadami nie zakładają konieczności realizacji inwestycji na terenie gminy wymagających rezerwowania specjalnych terenów. Główne cele sprowadzają się do działań w zakresie organizacji systemu zbiórki i wywozu odpadów, a działania inwestycyjne, budowlane w tym temacie będą realizowane poza granicami gminy.

V.6.7. Elektroenergetyka

Adaptuje się w studium istniejące przebiegi sieci elektroenergetycznej na terenie miasta Sępolek. Dopuszcza się budowę nowych sieci w obszarach strefy A dla obsługi funkcji produkcyjno-składowej.

Lokalizację linii energetycznych i stacji transformatorowych należy traktować jako orientacyjną, którą można zmienić bez konieczności wprowadzania zmian w studium.

VI. Polityka przestrzenna zagospodarowania miasta Sępolek

VI.1. Inwestycje celu publicznego

Na terenie miasta Sępolek następujące planowane inwestycje zaliczane są do inwestycji celu publicznego (zgodnie z ustawą o gospodarce nieruchomościami z dnia 21.08.1997 r. tekst jednolity Dz.U. 2000 r., Nr 46, poz. 543 z późn. zmianami):

- Budowa nowych ulic zlokalizowanych w strefie rozwoju funkcji produkcyjnych (A)
- Modernizacja i utrzymanie istniejących ulic we wszystkich strefach
- Budowa ścieżek rowerowych we wszystkich strefach
- Budowa szlaku wodnego wraz z przystanią i przystankami
- Modernizacja i rozbudowa dworca autobusowego w strefie B (strefa rewitalizacji struktury miejskiej)

- Budowa gazociągu DN 100 do Sępola z istniejącego gazociągu DN Bartoszyce –Kętrzyn w śladzie linii kolejowej przebiegającej przez strefy C1 (strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej) i A (strefa rozwoju funkcji produkcyjnych);
- Budowa stacji redukcyjno-pomiarowej w strefie A;
- Budowa i modernizacja kanalizacji (w tym przepompowni) oraz modernizacja istniejącej oczyszczalni ścieków;
- Budowa i modernizacja wodociągów (w tym przepompowni) oraz modernizacja istniejących ujęć wody;
- Budowa i modernizacja sieci elektroenergetycznej wraz z budowa niezbędnych urządzeń.

VI.2. Obszary przestrzeni publicznej

Zgodnie z art.2 pkt.6 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. 2003 r., Nr 80, poz. 717) *"obszar przestrzeni publicznej to obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne"*. Za obszary przestrzeni publicznej położone w granicach administracyjnych miasta Sępól, uznaje się w niniejszym Studium:

- Przeznaczony do rewitalizacji obszar Starego Miasta leżący w strefie B;
- Tereny zieleni: park piknikowy z kąpieliskiem (ZP4) w strefie C;
- Teren koncentracji usług komercyjnych (U) wraz z dworcem autobusowym (KA), położony w strefie B.

VI.3. Obszary wymagające przekształceń

Na terenie miasta Sępól znajduje się szereg obszarów wymagających przekształceń, których celem jest poprawa konkurencyjności oraz wizerunku miasta. Do obszarów tych zalicza się:

- obszary poprzemysłowe (w strefie A i D1), gdzie wskazuje się na konieczność przeprowadzenia działań rehabilitacyjnych, czyli przywrócenia lub dodania walorów użytkowych poprzez unowocześnienie obszaru lub obiektu w ramach funkcji istniejącej;
- obszary Starego Miasta (w strefie B), gdzie zakłada się przeprowadzenie działań rewitalizacyjnych, czyli przemianę struktury funkcjonalno-przestrzennej przy wyposażeniu obszaru w nowe funkcje.

VI.4. Obszary stref ochronnych

Strefy ochronne miejskich ujęć wód podziemnych zawierają się w granicach działek będących własnością miasta. W strefach tych dopuszcza się tylko działania związane bezpośrednio z gospodarką wodną, z eksploatacją ujęć, określone w pozwoleniu wodnoprawnym na pobór wód podziemnych.

Uciążliwość stacji redukcyjno-pomiarowej gazu zamknie się w granicach działki, na której zostanie zlokalizowana.

VI.5. Obszary do objęcia miejscowymi planami zagospodarowania przestrzennego

Przy wyznaczeniu obszarów do objęcia miejscowymi planami zagospodarowania przestrzennego kierowano się następującymi kryteriami:

- Koniecznością zmiany przeznaczenia terenu;
- Szczególnym nagromadzeniem problemów przestrzennych wymagających kompleksowych rozwiązań w granicach obszaru;
- Szczególnym znaczeniem obszaru dla przyszłego rozwoju miasta.

Stąd też, na terenie miasta Sępole wyznaczono pięć obszarów do objęcia miejscowymi planami zagospodarowania przestrzennego:

- I) Na zachód od alei Wojska Polskiego (strefa A)
- II) Na południe od zainwestowania alei Wojska Polskiego pomiędzy ulicami Leśną a Mostową (strefa A i B),
- III) W zakolu rzeki Łyny (strefa B)
- IV) Pomiedzy rzeką Guber a ul. Korszyńską (strefa B i C),
- V) Rejonu dzielnicy przemysłowo-składowej (strefa A)

VI.5.1. Miejscowy plan zagospodarowania przestrzennego rejonu na zachód od alei Wojska Polskiego (I)

Celem sporządzenia planu jest zmiana przeznaczenia terenów umożliwiająca realizację określonej w studium funkcji.

Miejscowy plan nr I obejmuje grunty o następującym przeznaczeniu:

- Budowlane, które obejmują działki obecnie zabudowane
- Rolne, które obejmuje większość terenu, są to grunty orne klas VI i IVa oraz IVb, a także pastwiska klas V i VI.

Planowane przeznaczenie terenu to zabudowa mieszkaniowa z usługami produkcyjnymi. Poniżej zestawiono wytyczne do opracowania tego planu:

- Ustala się minimalną powierzchnię działki 1500 m²,
- Postuluje się wprowadzenie zakazu stosowania płaskich dachów,
- Ustala się dla wszystkich działek obsługę komunikacyjną od alei Wojska Polskiego,
- Postuluje się wykształcenie wyraźnej linii zabudowy wzdłuż alei Wojska Polskiego,
- Wprowadza się maksymalną wysokość zabudowy 2 kondygnacje,
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki,
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów,
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Ustala się, że na obszarze funkcja mieszkaniowa jest funkcją towarzyszącą
- Ustala się obowiązek podłączenia nowych budynków do miejskiej sieci wodociągowej i kanalizacji sanitarnej.

VI.5.2. Miejscowy plan zagospodarowania przestrzennego rejonu na południe od zainwestowania alei Wojska Polskiego pomiędzy ulicami Leśną a Mostową (II)

Celem sporządzenia planu jest określenie struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu a także regulacja układu komunikacyjnego.

Tereny objęte planem, w nieobowiązującym już miejscowym planie ogólnym zagospodarowania przestrzennego miasta Sępolek, przeznaczone były pod rozwój następujących funkcji:

- Na północ od przebiegu linii kolejowej na cele mieszkaniowe - w studium określa się ten teren jako teren koncentracji usług komercyjnych,
- Na południe od przebiegu linii kolejowej na cele magazynowo-składowe, usług handlu, rezerwy pod rozwój garaży i bazy usług komunalnych –w studium określa się ten teren jako teren rozwoju zabudowy mieszkaniowej jednorodzinnej z usługami produkcyjnym.

Planowane przeznaczenie terenu to teren koncentracji usług komercyjnych, zabudowa mieszkaniowo-usługowa z usługami produkcyjnymi oraz tereny dworca autobusowego. Poniżej zestawiono wytyczne do opracowania tego planu, dla poszczególnych rodzajów przeznaczeń:

1. Dla terenów koncentracji usług komercyjnych:

- Postuluje się wytworzenie nowego centrum usługowo-handlowego o wysokich walorach użytkowych wraz z towarzyszącym placem pełniącym funkcje targowe,
- Planowana zabudowa usługowo-handlowa ma wytworzyć zachodnią i północną pierzeję placu, zabudowa nie powinna przekraczać wysokości 2 kondygnacji,
- Postuluje się wprowadzenie zakazu stosowania płaskich dachów,
- Obsługa komunikacyjna obszaru od planowanej ulicy w śladzie linii kolejowej,
- Dominantę dla obszaru placu i zabudowy handlowo-usługowej powinien stanowić dawny budynek dworca kolejowego,
- Dopuszczenie funkcji mieszkaniowej jako funkcji uzupełniającej.

2. Dla obszarów zabudowy mieszkaniowo-usługowej z usługami produkcyjnymi:

- Dla obsługi komunikacyjnej obszaru wyznacza się dwa ciągi komunikacyjne:
 - o W śladzie linii kolejowej na odcinku od ulicy Leśnej do ulicy Dworcowej;
 - o Na przedłużeniu ulicy Przemysłowej do ulicy Dworcowej;
- Ustala się obsługę komunikacyjną oraz lokowanie stref parkingowych wzdłuż planowanych ciągów komunikacyjnych;
- Ustala się minimalną powierzchnię działki 1500 m²
- Postuluje się wykształcenie wyraźnych linii zabudowy wzdłuż planowanych ulic,
- Wprowadza się maksymalną wysokość zabudowy 2 kondygnacje,
- Postuluje się wprowadzenie zakazu stosowania płaskich dachów,
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów,
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;

3. Dla terenów dworca autobusowego:

- Zintegrowanie obszaru z sąsiednim terenem koncentracji usług komercyjnych,
- Obsługa komunikacyjna obszaru od planowanej ulicy w śladzie linii kolejowej i obecne dowiązanie od ulicy 22-go Lipca;

4. Dla całego obszaru:

- Planowane ulice realizować wraz z infrastrukturą techniczną: wodociągi, kanalizacja, energetyka, telefony, pozostawiając w pasie drogowym rezerwę terenu dla gazociągu.
- Ustala się obowiązek podłączenia nowych budynków do miejskiej sieci wodociągowej i kanalizacji sanitarnej.

VI.5.3. Miejscowy plan zagospodarowania przestrzennego rejonu w zakolu rzeki Łyny (III)

Celem sporządzenia planu jest określenie zasad rewitalizacji zespołu staromiejskiego, w ramach której planowana jest zwiększenie intensywności zagospodarowania oraz częściowe odtworzenie przedwojennego układu zabudowy, a także wprowadzenie na obszarze objętym planem nowych funkcji.

Tereny objęte planem, w nieobowiązującym już miejscowym planie ogólnym zagospodarowania przestrzennego miasta Sępolek, przeznaczone były pod rozwój następujących funkcji:

- W północnej części obszaru objętego planem pomiędzy rzeką Łyną a murami obronnymi teren przeznaczony był pod rozwój zabudowy mieszkaniowej po obu stronach ulicy Długiej a także na jej peryferiach pod rozwój terenów zieleni – w studium pod rozwój zabudowy mieszkaniowej przeznacza się jedynie teren położony na północny-wschód od ulicy Długiej a na południowy zachód pod lokalizację amfiteatru,
- W południowej części obszaru objętego planem pomiędzy murami obronnymi a granicą występowania zwartej zabudowy pierzejowej o historycznym układzie tereny przeznaczone były pod rozwój mieszkalnictwa, usług kultury, gastronomii i handlu oraz pod rozwój terenów zieleni – w studium utrzymuje się przeznaczenie terenów pod rozwój funkcji mieszkaniowej i usługowej ze zwiększeniem intensywności zagospodarowania a w konsekwencji przy o wiele niższym udziale terenów zieleni.

Planowane przeznaczenie terenu to tereny zabudowy mieszkaniowej wielorodzinnej z usługami nieprodukcyjnymi, zabudowy mieszkaniowej jednorodzinnej oraz tereny zieleni i tereny zadrzewień nadwodnych. Poniżej zestawiono wytyczne do opracowania tego planu, dla poszczególnych rodzajów przeznaczeń:

1. Dla terenów zabudowy mieszkaniowej wielorodzinnej z usługami nieprodukcyjnymi:

- Stopniowego odtwarzania zwartej zabudowy pierzejowej wzdłuż ulic Kościelnej, Moniuszki i Kościuszki, a także częściową zabudowę Placu Spółdzielczego w celu odtworzenia przedwojennego układu zabudowy;
- Jako wzór dla nowej zabudowy, bez względu na jej funkcję, przyjmuje się zachowane fragmenty zabytkowej zabudowy przy ulicy Moniuszki i Kościelnej.
- W miejscu wskazanym na rysunku studium, na granicy pomiędzy występowaniem fragmentów historycznej zabudowy a nowej zabudowy osiedlowej, w celu wydzielenia widokowego zachowanych fragmentów Starego Miasta proponuje się wykształcenie „blendy urbanistycznej”, która stanowiłaby trwałą przegrodę optyczną pomiędzy wyżej wymienionymi terenami,

- Dla obsługi ruchu turystycznego, w rejonie kościoła, przewiduje się zlokalizowanie przystani wodnej wraz z bazą noclegową,
 - Postuluje się stopniową likwidację zabudowy gospodarczej,
 - Wyklucza się możliwość lokalizowania wolnostojących pawilonów handlowych i gastronomicznych w tym także tymczasowych,
2. Dla terenów zabudowy mieszkaniowej jednorodzinnej:
- Maksymalna wysokość zabudowy max 1,5 kondygnacji,
 - Pełne uzbrojenie sieciowe,
 - Zachowanie roślinności wysokiej.
3. Dla terenów zieleni i terenów zadrzewień nadwodnych:
- Zachowanie istniejącej roślinności wysokiej, z wyjątkiem przystani wodnej w rejonie kościoła,
 - W obszarach zadrzewień nadwodnych nie dopuszcza się lokalizacji zabudowy kubaturowej, dopuszcza się natomiast realizację terenowych urządzeń związanych z obsługą szlaku wodnego na rzece Łynie ,
 - Dla terenu zieleni, gdzie planowany jest amfiteatr, postuluje się wykorzystanie istniejącego ukształtowania terenu dla budowy amfiteatru;
4. Dla całego obszaru:
- Ustala się obowiązek podłączenia nowych budynków do miejskiej sieci wodociągowej i kanalizacji sanitarnej.

VI.5.4. Miejscowy plan zagospodarowania przestrzennego rejonu pomiędzy rzeką Guber a ul. Korszyńską (IV)

Celem sporządzenia planu jest zmiana przeznaczenia terenu.

Tereny objęte planem, w nieobowiązującym już miejscowym planie ogólnym zagospodarowania przestrzennego miasta Sępól, przeznaczone były pod rozwój następujących funkcji:

- Na terenie wyspy na Gubrze na cele elektrowni wodnej z rezerwą terenu oraz pod rozwój terenów zieleni ,
 - o w studium określa się ten teren jako teren rozwoju usług turystyki
- Na południe od ulicy Korszyńskiej do rzeki Guber przeznaczone pod rozwój zabudowy mieszkaniowej i upraw rolnych
 - o w studium określa się ten teren jako teren rozwoju parku piknikowego z kąpieliskiem.

Dla planowanego parku poniżej zestawiono wytyczne do opracowania tego planu:

1. Dla terenu usług turystyki:
 - Budowa pola namiotowego z wykluczeniem wprowadzania nowej, trwałej zabudowy wraz z możliwością adaptacji istniejącej zabudowy,
 - Ustala się minimalny wskaźnik powierzchni aktywnej biologicznie na poziomie 60 %,
 - Dopuszcza się możliwość budowy przystanku wodnego.
2. Dla terenów zieleni:

- Postuluje się lokalizację niezbędną dla funkcji wypoczynkowej zaplecza kubaturowego przy ulicy Korszyńskiej,
- Maksymalna wysokość zabudowy 1 kondygnacja,
- Preferowana zabudowa w formie pawilonów ogrodowych,
- Nie dopuszcza się wprowadzania zabudowy kubaturowej na terenach poniżej skarpy doliny rzeki Guber,
- Wprowadza się współczynnik powierzchni aktywnej biologicznie min. 80%,
- Postuluje się strefowy układ zagospodarowania: intensywne zagospodarowanie wypoczynkowe na terenach wyżej położonych, ekstensywne zagospodarowanie w rejonie skarpy i pomiędzy skarpa a korytem rzeki;
- Nakaz podłączenia nowych budynków do miejskiej sieci wodociągowej i kanalizacji sanitarnej.

VI.5.5. Miejscowy plan zagospodarowania przestrzennego rejonu dzielnicy przemysłowo-składowej (V)

Celem sporządzenia planu jest określenie struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu a także regulacja układu komunikacyjnego.

Tereny objęte planem, w nieobowiązującym już miejscowym planie ogólnym zagospodarowania przestrzennego miasta Sępól, przeznaczone były pod rozwój funkcji przemysłowej.

Dla terenów **produkcyjno-składowych**, oznaczonych na rysunku studium literą **P**, położonych po wschodniej stronie alei Wojska Polskiego określa się następujące wytyczne do planu:

- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów,
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Określa się wymóg tworzenia pasów izolacyjnych składających się z roślinności drzewiastej i krzewiastej o szerokości minimum 5 metrów, które zlokalizowane będą:
 - Po stronie zachodniej - dla działek położonych pomiędzy aleją Wojska Polskiego a projektowanym ciągiem komunikacyjnym;
 - Po stronie północnej - dla działek położonych przy zabudowie mieszkaniowej wzdłuż ulicy Leśnej;
 - Po stronie południowej - dla działek położonych przy południowej granicy strefy,
- Dla obsługi komunikacyjnej wyznacza się ciąg komunikacyjny równoległy do przebiegu alei Wojska Polskiego;
- Ustala się obsługę komunikacyjną oraz lokowanie stref parkingowych wzdłuż planowanego ciągu komunikacyjnego;
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Ciągi komunikacyjne realizować wraz z infrastrukturą techniczną: wodociągi, kanalizacja, energetyka, telefony, pozostawiając w nich rezerwę terenu dla gazociągu.
- Ustala się obowiązek podłączenia nowych budynków do miejskiej kanalizacji sanitarnej,

VII. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SĘPOPOL

VII.1. Założenia ogólne rozwoju gminy Sępolek

Podstawowe założenia rozwoju wynikające ze zidentyfikowanych uwarunkowań, to:

- Wykorzystanie atutu przygranicznego położenia poprzez budowę przejść granicznych w miejscowości Szczurkowo i na rzece Łynie w okolicach miejscowości Ostre Bardo,
- Utrzymanie rolnictwa jako dominującej funkcji gospodarczej przy rehabilitacji istniejących, nieużytkowanych zabudowań gospodarczych byłych PGR-ów,
- Wprowadzenie nowej funkcji turystycznej w formie turystyki krajoznawczej i pobytowej oraz rekreacji rowerowej, konnej i wodnej przy wykorzystaniu walorów przyrodniczych, ze szczególnym uwzględnieniem występowania kolonii bociana białego w m. Szczurkowo i Lwowiec oraz rewitalizacji części historycznych założeń folwarcznych;
- Rozwój wydobywania kopalin w oparciu o udokumentowane złoża kredy jeziornej i gytii wapiennej przy jednoczesnym wskazaniu kierunku rekultywacji terenów poeksploatacyjnych dla potrzeb rekreacji;
- Umiarkowany rozwój funkcji mieszkaniowej;
- Zwiększenie lesistości gminy poprzez zalesienia gruntów klas V i VI;
- Rozwój funkcji produkcyjno-składowej w oparciu o rewitalizację istniejących terenów zainwestowanych lub zdegradowanych, a także rozwój nowych obszarów dla lokalizacji tej funkcji;
- Usprawnianie systemu komunikacji drogowej i kolejowej;
- Poprawa wyposażenia terenu w zakresie urządzeń gospodarki wodno-ściekowej;
- Rozwój wytwarzania energii elektrycznej z odnawialnych źródeł energii;
- Dostosowanie zasad zagospodarowania przestrzennego do wymogów ochrony przyrody wynikających z ustanowienia obszarów chronionego krajobrazu „Dolina Dolnej Łyny” i Dolina Rzeki Guber” oraz związanych ustanowieniem Obszaru Specjalnej Ochrony Ptaków Natura 2000 o nazwie „Warmińskie bociany”;
- Dostosowanie zasad zagospodarowania przestrzennego do wymogów ochrony środowiska kulturowego a zwłaszcza ochrony obiektów i obszarów zabytkowych.

VII.2. Planowana struktura funkcjonalno-przestrzenna gminy Sępolek

W obecnej strukturze zagospodarowania przestrzennego gminy Sępolek wyraźnie dominuje funkcja rolnicza, której towarzyszy funkcja osadnicza. Funkcja leśna obejmująca 19% powierzchni gminy jest funkcją uzupełniającą.

Planowana struktura funkcjonalno-przestrzenna gminy Sępolek utrzymuje dominację funkcji rolniczej, istniejącą strukturę osadniczą i wyraźnie zwiększa udział funkcji leśnej, sankcjonując jej uzupełniający charakter. W zakresie osadnictwa utrzymuje się znaczenie jako ośrodków uzupełniających miejscowości Wiatrowiec, Dzietrychowo i Liski. Ze względu na przewidywane zmniejszenie liczby ludności na terenie gminy rozwój nowej zabudowy mieszkaniowej planuje się w istniejących granicach miejscowości.

Rozwój funkcji leśnej skoncentrowany będzie w centralnej części gminy, w rejonie miejscowości Rusajny, Wiatrowiec, Różyna, Prętławki, Romankowo, Miedna i Długa. Pozostałe tereny przewidziane do zalesienia posiadają drobnoziarnistą strukturę i wzmacniają istniejące kompleksy leśne oraz wzbogacają przyrodniczo tereny rolnicze.

Dla aktywizacji gospodarczej terenu gminy wprowadza się nowe funkcje:

- Turystyki
- Produkcji i składów
- Produkcji energii elektrycznej ze źródeł odnawialnych

Oś rozwoju funkcji turystycznej stanowić będzie rzeka Łyna, na której planuje się utworzenie szlaku wodnego wraz z przystaniami i przystankami wodnymi wyznaczonymi w:

- miejscowościach związanych z obsługą pobytowego ruchu wypoczynkowego, które określa się w studium jako rolniczo-turystyczne (Pieny) lub rolniczo-agroturystyczne (Stopki, Ostre Bardo)
- obszarach przeznaczonych pod rozwój zabudowy rekreacyjnej wokół planowanego zbiornika zaporowego (Smolanka, Rygarby);
- miejscowościach, w których zlokalizowane są cenne pod względem przyrodniczym i kulturowym obiekty (Masuny, Miedna),

Na rzece Łynie ponadto planuje się utworzenie turystycznego, wodnego przejścia granicznego, któremu towarzyszyć będzie zaplecze noclegowo-gastronomiczne w rejonie miejscowości Ostre Bardo.

Turystyka pobytowa oprócz wyżej wymienionych miejscowości związanych z obsługą szlaku wodnego na rzece Łynie rozwijana będzie także w:

- miejscowościach, o znacznych walorach kulturowych, gdzie występuje tradycja hodowli koni (Liski, Domarady, Judyty),
- miejscowościach, które określa się w studium jako rolniczo-agroturystyczne (Szczurkowo, Rogielkajmy, Lipica, Lwowiec, Romankowo, Różyna).

Duże walory przyrodnicze i kulturowe, a przede wszystkim występowanie jednych z największych w Polsce kolonii bociana białego, oraz malowniczych zespołów zabudowy folwarcznej predysponują obszar gminy do rozwoju turystyki rowerowej. Rozwój tej formy turystyki oparty będzie o dwa rodzaje szlaków, o zróżnicowanym programie:

- szlak przyrodniczy, który łączyć będzie miejscowości w których występują kolonie bociana białego (Szczurkowo i Lwowiec), umożliwiając jednocześnie zapoznanie się z największymi atrakcjami przyrodniczymi gminy (pomniki przyrody, obszary leśne, pozostałości parków wiejskich). Szlak ten stanowi fragment międzynarodowej trasy rowerowej Tysiąca Jezior Północnych;
- szlak krajoznawczy, który umożliwi odwiedzenie większości cennych kulturowo obiektów występujących na terenie gminy (zabytki architektury sakralnej i cenne zespoły folwarczne).

Powyżej opisane szlaki turystyczne są układem wzajemnie się uzupełniającym, który skupia się w mieście Sępolek.

Funkcja produkcji i składów rozwijana będzie w miejscowości Wiatrowiec na południe od drogi powiatowej nr 26323. Dopuszcza się wprowadzenie tej funkcji na tereny istniejącej zabudowy ośrodków obsługi rolnictwa, oraz jako kierunek rekultywacji dla terenów zdegradowanych związanych z obsługą rolnictwa (Sępolecki Dwór, Dzietrychowo).

Funkcja produkcji energii elektrycznej ze źródeł odnawialnych realizowana będzie w rejonie miejscowości Smolanka, gdzie planuje się lokalizację elektrowni wodnej. Dopuszcza się także możliwość lokalizowania na terenie gminy elektrowni wiatrowych, za wyjątkiem miejscowości

Szczurkowo i Lwowiec oraz wskazanego w dalszej części studium obszaru strefy A oraz bezpośredniego sąsiedztwa cennych obszarów i obiektów środowiska kulturowego.

VII.3. Kierunki rozwoju i zasady zagospodarowania gminy

Przestrzenne zróżnicowanie uwarunkowań rozwoju w obszarze gminy, a w konsekwencji zróżnicowanie planowanej struktury funkcjonalno-przestrzennej poszczególnych rejonów gminy są powodem wyznaczenia następujących trzech stref rozwoju gminy:

- A Strefa rozwoju turystyki i energetyki wodnej
- B Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej
- C Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki

Tak określony podział strefowy oddaje preferencje funkcjonalne oraz rozwojowe.

VII.3.1. Strefa rozwoju turystyki i energetyki wodnej (A)

Strefa rozwoju turystyki i energetyki wodnej obejmuje dolinę rzeki Łyny z sąsiednimi obszarami. W granicach strefy znajdują się następujące miejscowości: Pieny, Rygarby, Miedna, Masuny, Stopki, Ostre Bardo oraz PGR Smolanka.

Na terenie strefy planuje się:

- wprowadzanie funkcji turystycznej, która będzie miała charakter dominujący;
- wprowadzenie funkcji produkcji energii elektrycznej ze źródeł odnawialnych, która stanowić będzie funkcję towarzyszącą;
- wzmocnienie funkcji leśnej, która będzie miała charakter uzupełniający;
- rozwój osadnictwa o funkcji turystycznej i rekreacyjnej;
- dostosowanie osadnictwa do nowej roli - obsługi ruchu turystycznego;
- osłabienie funkcji rolniczej, poprzez przeznaczenie gruntów obecnie rolnych na zbiornik wodny, dla rozwoju turystyki oraz pod zalesienia; rolnictwo stanowić będzie funkcję towarzyszącą.

Za rozwojem funkcji turystycznej jako dominującej w strefie przemawiają:

- Przydatność do żeglugi śródlądowej rzeki Łyny,
- Planowany zbiornik wodny,
- Występowanie największego w gminie kompleksu leśnego w rejonie miejscowości Pieny-Rygarby,
- Występowanie zróżnicowanych zbiorowisk leśnych, w tym drzewostanów w wieku powyżej 100 lat,
- Niska jakość gleb w zachodniej części strefy, co sprzyja zwiększeniu lesistości i wprowadzeniu zabudowy rekreacyjnej,
- Występowanie obiektów cennych kulturowo (Pieny, Masuny, Ostre Bardo) i możliwość ich adaptacji do funkcji turystycznej.

Rozwój funkcji turystycznej będzie miał miejsce w oparciu o planowany turystyczny szlak wodny oraz zbiornik wodny na rzece Łynie. Szlak wodny będzie miał charakter szlaku międzynarodowego, stąd też planowane jest przejście graniczne. W związku z organizacją szlaku wodnego na Łynie planuje się następujące elementy obsługi szlaku:

- Przystanie wodne w m. Smolanka i Rygarby (powyżej i poniżej planowanej elektrowni wodnej), Stopki oraz Ostre Bardo;
- Przystanki wodne w m. Pieny, Miedna i Masuny.

Przystań wodna w Ostre Bardo zintegrowana będzie z turystycznym, wodnym przejściem granicznym. Ze względu na walory przyrodnicze doliny Łyny w tym rejonie, planuje się, że część usług turystycznych związanych z budową przystani i przejścia granicznego zostanie zlokalizowana w odległości ok. 1 km od przejścia, na terenach wyżej położonych w bezpośrednim sąsiedztwie zainwestowania miejscowości Ostre Bardo. Głównie planuje się tutaj rozwój bazy noclegowej o zróżnicowanym charakterze. Wyznaczenie obszaru funkcji turystycznej na skraju wsi może przyczynić, się także do rozwoju usług agroturystycznych we wsi.

Druga planowana przystań wodna zlokalizowana została w m. Stopki, gdzie dla obsługi ruchu turystycznego planuje się przede wszystkim rozwój usług agroturystycznych.

Trzecia przystań zlokalizowana została na lewym brzegu Łyny poniżej elektrowni wodnej w rejonie m. PGR Smolanka.

Czwarta przystań zlokalizowana jest na prawym brzegu planowanego zbiornika wodnego w rejonie m. Rygarby.

Przystanki wodne zlokalizowane są w rejonach posiadających walory kulturowe, które mogą przyczynić się do zwiększenia atrakcyjności szlaku.

W m. Pieny znajduje się wyremontowany dwór wraz z najbliższym otoczeniem, gdzie planowany jest rozwój funkcji turystycznej.

W m. Miedna znajdują się pozostałości zespołu folwarcznego z zabytkowym parkiem, którego planowana rewaloryzacja ma stanowić załączek rozwoju funkcji turystycznych i rekreacyjnych oraz usług gastronomii.

W m. Masuny znajduje się zabytkowy zespół pałacowo-folwarczny, który planuje się zaadoptować w części rezydencjalnej (park z pałacem) do funkcji turystycznej.

Budowa zbiornika wodnego na rzece Łynie zwiększa atrakcyjność wypoczynkową tego obszary, stwarzając możliwości realizacji wokół zbiornika zespołów zabudowy rekreacyjnej. W rejonie PGR Smolanka, gdzie zlokalizowana jest opisana powyżej przystań wodna, planuje się rozwój bazy noclegowej o zróżnicowanym standardzie. Dalej na zachód, na lewym brzegu Łyny, planuje się zespół domków letniskowych. Na prawym brzegu, na zachód od m. Rygarby w kierunku m. Pieny, planowany jest także zespół domków letniskowych.

Funkcja turystyczna na obszarze strefy wzmacniana jest przez przeprowadzenie w jej granicach fragmentów krajoznawczych szlaków rowerowych, które zwiększają rekreacyjną atrakcyjność i dostępność terenu i jednocześnie wiążą obszar strefy z pozostałymi terenami gminy.

W strefie tej ze względu na wskazaną poprzednio słabą jakość gruntów planuje się znaczne obszary do zalesienia. Największe obszary to tereny w zachodniej części strefy, gdzie planuje się zalesienie większości gruntów pomiędzy drogami powiatowymi nr 26322 a 26323. Ponadto, zalesienia, ale już na mniejszych powierzchniach planowane są na północ od granic miasta Sępolek w rejonach m. Miedna i Stopki PGR.

Ponadto w strefie wprowadza się inną nową funkcję - produkcji energii elektrycznej ze źródeł odnawialnych. Dla rozwoju tej funkcji planowany jest zbiornik zaporowy na Łynie i lokalizacja elektrowni wodnej w rejonie Smolanka PGR.

W strefie tej utrzymuje się funkcję mieszkaniową, na którą składają się:

- Tereny zabudowy zagrodowej w miejscowościach Ostre Bardo, Stopki, Rygarby, Masuny, Miedna;
- Tereny zabudowy jednorodzinnej w miejscowościach Stopki PGR, Smolanka PGR i Miedna,
- Tereny zabudowy wielorodzinnej w miejscowościach Stopki PGR i Masuny.

Planuje się, że rozwój funkcji mieszkaniowej będzie miał miejsce poprzez uzupełnienie istniejącej zabudowy oraz w jej bezpośrednim sąsiedztwie.

Ponadto w strefie utrzymuje się istniejące tereny usług (usługi kultury – kościół w Ostre Bardo, usługi handlu), tereny zieleni oraz tereny ośrodków produkcji rolnej i obsługi rolnictwa. Dla ośrodków produkcji rolnej dopuszcza się zmianę ich użytkowania w kierunku funkcji produkcyjnej lub turystycznej.

VII.3.2. Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej (B)

Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej obejmuje tereny na zachód od strefy A do granicy gminy. W granicach strefy znajdują się następujące miejscowości: Szczurkowo, Retowy, Park, Trosiny, Rogielkajmy, Korytki, Poniki, Judyty, Gulkajmy, Przewarszyty, Domarady, Wodykajmy, Langanki, Boryty, Roskajmy, Liski, Turcz, Smolanka, Długa i Rusajny.

Na terenie planuje się:

- Utrzymanie dominacji funkcji rolniczej, przy rehabilitacji terenów ośrodków produkcji rolnej i obsługi rolnictwa;
- Umiarkowany rozwój funkcji leśnej na bazie słabych gruntów, która stanowić będzie funkcję uzupełniającą;
- Wprowadzenie funkcji turystycznych na bazie walorów przyrodniczych (kolonia bociana białego, pomniki przyrody, pozostałości parków i lasy) oraz tradycji hodowli koni, a także planowanego międzynarodowego szlaku rowerowego z przejściem granicznym w Szczurkowie; planuje się, że funkcja turystyczna będzie miała charakter funkcji towarzyszącej;
- Rozwój eksploatacji udokumentowanych złóż surowców naturalnych, funkcja ta będzie miała charakter funkcji towarzyszącej;
- Możliwość wprowadzenia nowych funkcji gospodarczych na bazie terenów zdegradowanych;
- Utrzymanie struktury osadniczej.

Ponadto, w strefie planuje się rezerwę terenu pod rozwój cmentarza komunalnego miasta i gminy Sępole na terenach rolnych, wzdłuż drogi powiatowej nr 26319 i jednocześnie planuje się adaptację nieczynnego cmentarza ewangelickiego na potrzeby rozwoju tej funkcji.

Za dominacją funkcji rolniczej w strefie B przemawiają:

- Wysoka jakość gleb,
- Dominacja użytków rolnych w strukturze zagospodarowania terenów w strefie;
- Wielkołanowa struktura agrarna sprzyjająca rozwojowi nowoczesnego rolnictwa;
- Występowanie znacznych terenów zwartej zabudowy gospodarczej związanej z produkcją rolną i obsługą rolnictwa.

Dla utrzymania funkcji rolniczej planuje się wyłączenie spod zabudowy najlepszych gruntów a jednocześnie ogranicza się rozwój pozostałych funkcji, za wyjątkiem koniecznych zmian związanych z:

- Zalesieniem gruntów najsłabszych;
- Budową przejścia granicznego wraz z infrastrukturą turystyczną;
- Eksploatacją kopalni,
- Budową cmentarza komunalnego.

Ponadto, w związku z dominacją funkcji rolniczej planuje się utrzymanie istniejącego zaplecza kubaturowego związanego z produkcją rolną przy jednoczesnym zwiększeniu intensywności jego wykorzystania. Dopuszcza się w przypadku nieużytkowanych terenów produkcji rolnej przeznaczenie ich dla rozwoju innych funkcji gospodarczych generujących miejsca pracy.

Odnosi się to także do określenia kierunku rekultywacji terenów zdegradowanych w miejscowości Sępolek Dwór.

Planowany rozwój funkcji leśnej obejmuje obszary najsłabszych gruntów, których największe powierzchniowo połączenie zlokalizowane są w dolinie Smoleńskiej Strugi, na południe od m. Rogielkajmy, a także w rejonie m. Długa i Smolanka.

Rozwój funkcji turystycznej związany będzie głównie z wykorzystaniem istniejącego potencjału, na który składa się istniejąca stadnina koni w Liskach, wraz z zapleczem gastronomiczno-noclegowym a także możliwość wprowadzenia funkcji turystycznej związanej z turystyką i rekreacją konna (w tym także hipoterapia) w zespołach folwarcznych o wysokich walorach kulturowych z dobrze zachowanym układem przestrzennym i tworzącą go substancją architektoniczną (Domarady, Judyty).

Oprócz turystyki i rekreacji konnej w strefie B planuje się rozwój turystyki krajoznawczej i przyrodniczej, czemu służyć mają wyznaczone w strefie szlaki rowerowe. Dla obsługi ruchu turystycznego związanego z turystyką krajoznawczą i przyrodniczą wykorzystuje się wyżej wspomniane m. Domarady i Judyty oraz przewiduje się rozwój agroturystyki we wsiach Rogielkajmy i Szczurkowo.

W miejscowości Szczurkowo przewiduje się przejście Międzynarodowego Szlaku Rowerowego Tysiąca Jezior Północnych na tereny sąsiedniego Obwodu Kaliningradzkiego (Rosja) i w związku z tym budowę przejścia granicznego.

Budowie przejścia towarzyszyć ma rozwój bazy noclegowo-gastronomicznej na południowym skraju wsi oraz rozwój usług agroturystycznych.

Zwiększenie atrakcyjności wypoczynkowej tej strefy może nastąpić poprzez wyznaczenie rekreacji (włącznie z tworzeniem zbiorników wodnych) jako kierunku rekultywacji terenów poeksploatacyjnych.

W związku z występowaniem na terenie strefy udokumentowanych złóż kredy jeziornej i gytii wapiennej przewiduje się rozwój eksploatacji tych surowców w dolinie rzeki Młynówki. Jednocześnie wskazuje się rekultywację terenów poeksploatacyjnych we wskazanym powyżej kierunku, uznając ją jako najkorzystniejszą z punktu widzenia walorów krajobrazowych i gospodarczego rozwoju strefy.

Przewiduje się, że po wyeksploatowaniu złóż w dolinie rzeki Młynówki, utrzymanie funkcji eksploatacyjnej może odbywać się w oparciu o złoża perspektywiczne w/w kopalni w rejonie doliny Smoleńskiej Strugi i na północ od miejscowości Smolanka.

W strefie B utrzymuje się funkcję mieszkaniową, na którą składają się:

- Tereny zabudowy zagrodowej w miejscowościach Szczurkowo, Retowy, Park, Trosiny, Rogielkajmy, Korytki, Poniki, Wodukajmy, Boryty, Roskajmy, Turcz, Smolanka, Długa, Rusajny;
- Tereny zabudowy jednorodzinnej w miejscowościach Szczurkowo, Judyty, Gulkajmy, Przewarszyty, Domarady, Langanki, Liski;
- Tereny zabudowy wielorodzinnej w miejscowościach Judyty, Liski.

Planuje się, że rozwój funkcji mieszkaniowej będzie miał miejsce poprzez uzupełnienie istniejącej zabudowy oraz w jej bezpośrednim sąsiedztwie. Dopuszcza się adaptację zabudowy mieszkaniowej (oraz towarzyszącej jej zabudowy gospodarczej) dla celów turystycznych.

Ponadto w strefie utrzymuje się istniejące tereny usług (usługi oświaty – szkoła w Ponikach, opieki społecznej – w miejscowości Szczurkowo, usługi handlu), tereny zieleni oraz tereny ośrodków produkcji rolnej i obsługi rolnictwa dopuszczając zmianę ich użytkowania.

VII.3.3. Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki (C)

Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki obejmuje tereny położone na wschód od strefy A do granicy gminy. W strefie te znajdują się następujące miejscowości: Wiatrowiec, Łobzowo, Różyna, Kinwagi, Śmiardowo, Chełmiec, Paślawki, Prętławki, Romankowo, Dietrzychowo, Lwowiec, Majmławki, Wanikajmy, Łoskajmy, Gierkiny, Gaj, Melejdy, Romaliny, Smodajny, Lipica.

Na terenie planuje się:

- Utrzymanie dominacji funkcji rolniczej, przy rehabilitacji terenów ośrodków produkcji rolnej i obsługi rolnictwa;
- Umiarkowany rozwój funkcji leśnej na bazie słabych gruntów, która stanowić będzie funkcję uzupełniającą;
- Wprowadzenia funkcji produkcyjno-składowych w najkorzystniejszej pod względem komunikacyjnym położonych obszarach strefy;
- Możliwość wprowadzenia nowych funkcji gospodarczych na terenach zdegradowanych oraz nieużytkowanych terenach ośrodków produkcji rolnej i obsługi rolnictwa;
- Utrzymanie struktury osadniczej, z wprowadzeniem usług agroturystyki we wsiach indywidualnych położonych na planowanych szlakach rowerowych; funkcja osadnicza będzie miała charakter uzupełniający.

Za dominacją funkcji rolniczej przemawiają:

- Wysoka jakość gleb,
- Dominacja użytków rolnych w strukturze zagospodarowania terenów w strefie;
- Wielkołanowa struktura agrarna sprzyjająca rozwojowi nowoczesnego rolnictwa;
- Występowanie znacznych terenów zwartej zabudowy gospodarczej związanej z produkcją rolną i obsługą rolnictwa.

Dla utrzymania funkcji rolniczej planuje się wyłączenie spod zabudowy najlepszych gruntów a jednocześnie ogranicza się rozwój pozostałych funkcji, za wyjątkiem koniecznych zmian związanych z zalesieniem gruntów najsłabszych.

Ponadto, w związku z dominacją funkcji rolniczej planuje się utrzymanie istniejącego zaplecza kubaturowego związanego z produkcją rolną przy jednoczesnym zwiększeniu intensywności jego wykorzystania.

Dopuszcza się w przypadku nieużytkowanych terenów produkcji rolnej przeznaczenie ich dla rozwoju innych funkcji gospodarczych generujących miejsca pracy. Odnosi się to także do określenia kierunku rekultywacji terenów zdegradowanych w miejscowości położonych przy drodze powiatowej nr 26 329 na zachód od m. Dietrzychowo.

Planowany rozwój funkcji leśnej obejmuje obszary najsłabszych gruntów. Koncentracja terenów przeznaczonych do zalesienia występuje w rejonie m. Romankowo. Mniejsze tereny zalesień wyznaczane są w sąsiedztwie istniejących kompleksów leśnych przyczyniając się do ich biologicznego wzmocnienia. Tereny te zlokalizowane są:

- przy granicy ze strefą A w rejonie m. Masuny,

- na południe od m. Melejdry
- na wschód od m. Majmławki i Lwowiec.

Niewielkie obszary zalesień wskazywane są w rejonie m. Dzietrychowo i Gierkiny.

Planuje się rozwój funkcji produkcyjno-składowej w m. Wiatrowiec w rejonie przewidzianej do modernizacji linii kolejowej Korsze-Głomno, gdzie planuje się adaptację istniejących terenów składów oraz na południe drogi powiatowej nr 26 323.

W strefie C utrzymuje się funkcję mieszkaniową, na którą składają się:

- Tereny zabudowy zagrodowej w miejscowościach Wiatrowiec, Łobzowo, Różyna, Kinwągi, Śmiardowo, Chełmiec, Paślawki, Prętławki, Romankowo, Dzietrychowo, Lwowiec, Majmławki, Wanikajmy, Łoskajmy, Gierkiny, Melejdry, Romaliny, Smodajny, Lipica;
- Tereny zabudowy jednorodzinnej w miejscowościach Wiatrowiec, Dzietrychowo, Gierkiny i Gaj;
- Tereny zabudowy wielorodzinnej w miejscowościach Dzietrychowo i Gierkiny.

Planuje się, że rozwój funkcji mieszkaniowej będzie miał miejsce poprzez uzupełnienie istniejącej zabudowy oraz w jej bezpośrednim sąsiedztwie.

Na terenie strefy planowany jest umiarkowany rozwój funkcji agroturystycznej w m. Lipica, Lwowiec, Romankowo i Różyna. Przez wszystkie wymienione miejscowości przeprowadzono szlaki rowerowe, które łączą strefę C z pozostałymi strefami gminy, a dodatkowo międzynarodowy szlak rowerowy Tysiąca Jezior Północnych łączy teren strefy z innymi atrakcjami regionu. Wskazane miejscowości charakteryzują się:

- Występowaniem jedynie indywidualnych gospodarstw rolnych, które stanowią naturalną bazę dla rozwoju agroturystyki;
- Dobrze zachowanym krajobrazem rolniczym, który nie został zdegradowany w następstwie budowy wielkokubaturowych budynków gospodarczych PGR

Na szczególną uwagę zasługuje miejscowość Lwowiec, gdzie znajduje się kolonia bociana białego, dobrze zachowany zwarty układ wsi i zabytki architektury (kościół i karczma).

W miejscowościach tych, a także w pozostałych miejscowościach strefy dopuszcza się adaptację zabudowy mieszkaniowej (oraz towarzyszącej jej zabudowy gospodarczej) dla celów turystycznych.

Ponadto w strefie utrzymuje się istniejące tereny usług (usługi oświaty – szkoła w Dzietrychowie, kultury – kościoły w Lipicy, Dzietrychowie i Lwowcu, usługi handlu), tereny zieleni oraz tereny ośrodków produkcji rolnej i obsługi rolnictwa dopuszczając zmianę ich użytkowania w kierunku funkcji produkcyjnej.

VII.4. Zasady zagospodarowania obszarów gminy Sępól

Zasady zagospodarowania zostały przedstawione dla wszystkich rodzajów terenów, które składają się na planowaną strukturę funkcjonalno-przestrzenną gminy, bez względu na przynależność do strefy. Zasady określono dla następujących obszarów:

- Tereny użytków rolnych, w tym:
 - o Tereny gruntów ornych klas I-III,
 - o Tereny gruntów ornych klas IVa i IVb,

- Tereny trwałych użytków zielonych klas I-III,
- Tereny trwałych użytków zielonych klasy IV,
- Tereny lasów, w tym:
 - Tereny lasów gospodarczych,
 - Tereny lasów glebochronnych,
 - Tereny lasów wodochronnych,
 - Tereny do zalesienia,
- Tereny mieszkaniowe, w tym:
 - Tereny zabudowy zagrodowej,
 - Tereny zabudowy mieszkaniowej jednorodzinnej,
 - Tereny zabudowy mieszkaniowej wielorodzinnej,
- Tereny usług,
- Tereny rozwoju zabudowy rekreacyjnej i turystycznej,
- Tereny ośrodków produkcji rolnej i obsługi rolnictwa,
- Tereny produkcyjno-składowe,
- Tereny rozwoju eksploatacji surowców naturalnych,
- Tereny rozwoju elektrowni wodnej,
- Tereny zabudowy i zagospodarowania przejść granicznych,
- Tereny zieleni, w tym tereny rozwoju cmentarza.

VII.4.1. Zasady zagospodarowania terenów użytków rolnych

Przyjęto za nadrzędną zasadę zachowanie czyli wyłączenie spod zabudowy gruntów ornych oraz trwałych użytków zielonych klas I-III. Wyjątek stanowią obszary kluczowe dla aktywizacji gospodarczej gminy:

- Zabudowa rekreacyjna w miejscowościach:
 - Ostre Bardo zlokalizowana częściowo na użytkach zielonych klasy III,
 - Szczurkowo zlokalizowana częściowo na terenach gruntów ornych klasy III;
- Tereny przejścia granicznego w Szczurkowie zlokalizowane częściowo na gruntach ornych klasy III.

Dla gruntów ornych klas IVa i IVb oraz trwałych użytków zielonych klasy IV, wprowadza się zasadę ograniczania zmiany przeznaczenia na inne cele, za wyjątkiem obszarów wyznaczonych w studium pod rozwój funkcji związanych z aktywizacją gospodarczą gminy oraz dla rozwoju funkcji osadniczej w bezpośrednim sąsiedztwie obecnego zainwestowania miejscowości.

Tereny wyznaczone w studium pod rozwój nowych funkcji, które znajdują się na gruntach klasy IV a i IV b oraz trwałych użytków zielonych klasy IV to:

- Planowany rozwój zabudowy produkcyjno-składowej w rejonie Wiatrowca;
- Zabudowa rekreacyjna w miejscowościach Smolanka, Rygarby Szczurkowo;
- Tereny przejścia granicznego w Szczurkowie;

- Tereny cmentarza;
- Tereny zbiornika wodnego na Łynie.

W studium jako zasadę przyjęto wyznaczenie terenów do zalesień na użytkach rolnych klas najsłabszych V i VI, celem racjonalizacji gospodarki rolnej. Ponadto, dopuszcza się zalesienia także gruntów rolnych wyższych klas bonitacyjnych, a zwłaszcza enklaw w istniejących kompleksach leśnych lub na ich obrzeżach, gruntów położonych na skłonach o spokach powyżej 9°, gruntach rolnych nieprzydatnych do produkcji rolnej i gruntach rolnych nieużytkowanych rolniczo, gruntach położonych przy źródłiskach rzek i potoków, na wododziałach, wzdłuż rzek oraz na obrzeżach zbiorników wodnych, stromych stoków, zboczy, urwisk i zapadlisk, terenów po wyeksploatowanych piaskowniach, żwirowiskach, torfowiskach i urobiskach glin i kredy wapiennej.

Jednocześnie, ze względu na przyjęcie jako naczelnej zasady zrównoważonego rozwoju dopuszcza się budowę elektrowni wiatrowych na terenach rolnych, za wyjątkiem miejscowości Szczurkowo i Lwowiec oraz obszaru strefy A, a także bezpośredniego sąsiedztwa cennych obszarów i obiektów środowiska kulturowego. Preferuje się lokalizację elektrowni wiatrowych na gruntach ornych klas V i VI z dopuszczeniem ich lokalizacji na gruntach ornych klas IV a i IV b.

VII.4.2. Zasady zagospodarowania terenów lasów

Jako podstawową zasadę przyjęto zachowanie wszystkich terenów leśnych za wyjątkiem obszaru kluczowego dla aktywizacji gospodarczej gminy – przejścia granicznego na rzece Łynie. Planowany teren przejścia granicznego zlokalizowano w bezpośrednim sąsiedztwie koryta rzeki, na terenach obecnie zajmowanych przez drzewostan brzozy w wieku ok. 50 lat, rosnący na siedlisku lasu świeżego. Wskazywany fragment lasu należy do kompleksu leśnego posiadającego status lasu glebochronnego, ustanowionego dla ochrony narażonych na erozję skarp doliny rzeki Łyny. Jednakże należy podkreślić, że omawiany fragment lasu położony jest na terenie płaskim u podnóża skarpy doliny Łyny.

Dopuszcza się na terenach leśnych lokalizowanie ścieżek rowerowych wraz z miejscami wypoczynkowymi do ich obsługi.

W związku z niską lesistością gminy w studium planuje się zwiększenie obszarów leśnych poprzez zalesienie użytków rolnych klas najsłabszych V i VI. Ponadto, dopuszcza się zalesienia także gruntów rolnych wyższych klas bonitacyjnych, a zwłaszcza enklaw w istniejących kompleksach leśnych lub na ich obrzeżach, gruntów położonych na skłonach o spokach powyżej 9°, gruntach rolnych nieprzydatnych do produkcji rolnej i gruntach rolnych nieużytkowanych rolniczo, gruntach położonych przy źródłiskach rzek i potoków, na wododziałach, wzdłuż rzek oraz na obrzeżach zbiorników wodnych, stromych stoków, zboczy, urwisk i zapadlisk, terenów po wyeksploatowanych piaskowniach, żwirowiskach, torfowiskach i urobiskach glin i kredy wapiennej.

VII.4.3. Zasady zagospodarowania terenów mieszkaniowych

W studium planuje się umiarkowany rozwój terenów mieszkaniowych głównie poprzez uzupełnienie istniejącej zabudowy miejscowości oraz w jej bezpośrednim sąsiedztwie. W związku z powyższym dla rozwoju funkcji mieszkaniowej przyjmuje się następujące zasady:

- Zakaz realizacji zabudowy wielorodzinnej,
- Dopuszcza się realizację zabudowy jednorodzinnej i zagrodowej,

- Preferuje się lokowanie zabudowy w granicach zainwestowania miejscowości, z zachowaniem wykształconych linii zabudowy, wzdłuż istniejących dróg, wykluczając możliwość realizacji nowych linii zabudowy,
- Wprowadza się wymóg realizacji zabudowy jednorodzinnej w formie zabudowy wolnostojącej z wykluczeniem zabudowy bliźniaczej i szeregowej,
- Dopuszcza się możliwość realizacji zabudowy zagrodowej poza terenami zainwestowania miejscowości pod warunkiem, że wielkość użytków rolnych w gospodarstwie wynosić będzie min. 35 ha., preferuje się w tej sytuacji wykorzystanie opuszczonych siedlisk znajdujących się na terenie gminy,
- Dopuszcza się adaptowanie siedlisk zabudowy zagrodowej na cele zabudowy jednorodzinnej, i jednocześnie nie dopuszcza się wtórnego podziału tych siedlisk, stosując zasadę jedno siedlisko-jeden dom mieszkalny,
- Wprowadza się zakaz realizacji nowej zabudowy w odległości min. 50 metrów od rzek Łyna i Guber, za wyjątkiem uzupełnień zabudowy w granicach wsi Stopki, Masuny, Miedna i Prętławki.
- Wprowadza się zakaz realizacji zabudowy w odległości min. 100 m od lasów ochronnych i 50 m od lasów gospodarczych,

Przyjmuje się dla nowo realizowanej zabudowy wymóg dostosowania formy architektonicznej do tradycyjnej zabudowy wiejskiej, jaka została ukształtowana na tym terenie, a zwłaszcza:

- zakaz stosowania dachów płaskich;
- konieczność dostosowania geometrii dachu i orientacji kalenicy do dominującej w miejscowości,
- maksymalna wysokość zabudowy 1,5 kondygnacji.

Przy zagospodarowaniu działek preferuje się dostosowanie zasad zagospodarowania do terenów działek sąsiednich, a w szczególności następujących elementów:

- linii zabudowy;
- kierunku obsługi komunikacyjnej;
- orientacji wejść do budynku;
- orientacji kalenicy
- lokalizacji zabudowy gospodarczej;
- linii i wysokości ogrodzenia.

Dla adaptowanych w studium terenów zabudowy zagrodowej i jednorodzinnej utrzymuje się obecny sposób zagospodarowania, przy nakazie uregulowania gospodarki wodno-ściekowej i podłączenia do istniejących i planowanych wodociągów. Na obszarach gminy, pozostających poza zasięgiem istniejącej oczyszczalni i kanalizacji miasta Sępól, można stosować systemy oczyszczania ścieków z odprowadzeniem ścieków oczyszczonych do gruntu. Dla gospodarstw indywidualnych, budynków mieszkaniowych jednorodzinnych zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym. Warunkiem powyższego rozwiązania są odpowiednie warunki gruntowo-wodne, niski poziom wód gruntowych i grunty przepuszczalne. Przy braku odpowiednich warunków, dopuszczalne jest stosowanie indywidualnych, szczelnych zbiorników na nieczystości ciekłe i wywóz ścieków do oczyszczalni w Sępólnie.

Jednocześnie dopuszcza się możliwość rozbudowy istniejącej zabudowy przy zachowaniu zasad opisanych powyżej.

Dla adaptowanych terenów zabudowy mieszkaniowej wielorodzinnej postuluje się rehabilitację zabudowy i zagospodarowania terenu, która polegać powinna na:

- przebudowie elewacji frontowej i zmianie geometrii dachu,
- wprowadzeniu kompozycji roślinności wysokiej, porządkującej przestrzeń,
- rehabilitacji zespołów zabudowy gospodarczej.

VII.4.4. Zasady zagospodarowania terenów usług

W studium utrzymuje się istniejące tereny usług niekomercyjnych, w tym: kultury, oświaty, opieki społecznej i bezpieczeństwa publicznego.

Dla wyżej wymienionych terenów dopuszcza się rozbudowę istniejącej substancji architektonicznej w zależności od potrzeb, za wyjątkiem obiektów wpisanych do rejestru zabytków.

Dla szkoły w Ponikach i Domu Opieki Społecznej w Szczurkowie przy ich rozbudowie postuluje się konieczność zachowania cech stylowych budynków i jednocześnie w przypadku realizacji nowej zabudowy w granicach działek nakazuje się nawiązanie formy architektonicznej do istniejącej zabudowy.

Dla rozwoju funkcji usług niekomercyjnych preferuje się adaptację istniejącej substancji architektonicznej (nieużytkowanej).

W studium dopuszcza się realizację wolnostojących obiektów usługowych, związanych z realizacją potrzeb podstawowych, w granicach zabudowy mieszkaniowej i na wydzielonych działkach w obszarze zainwestowania miejscowości zarówno w formie wbudowanej jak i wolnostojących budynków, przy zachowaniu zasad zabudowy i zagospodarowania terenu określonych dla zabudowy mieszkaniowej.

VII.4.5. Zasady zagospodarowania terenów rozwoju zabudowy rekreacyjnej i turystycznej

Dopuszcza się adaptację zabudowy mieszkaniowej i zagrodowej dla potrzeb usług turystycznych i agroturystyki oraz rekreacji. Jednocześnie preferuje się adaptację i rewitalizację istniejących cennych obiektów historycznych (np. pałac w Masunach, karczma we Lwowcu, zespół folwarczny w Domaradach) na cele turystyczne.

Dla rozwoju funkcji turystyki i rekreacji w studium wyznacza się tereny pod rozwój zabudowy turystycznej i rekreacyjnej w rejonie następujących miejscowości: Rygarby, Smolanka PGR, Ostre Bardo, Szczurkowo.

W rejonie miejscowości Smolanka PGR wokół planowanej przystani wodnej preferuje się realizację ogólnodostępnej bazy noclegowej z towarzyszącym zapleczem gastronomicznym. Przyjmuje się, że maksymalna jednoczesna pojemność bazy noclegowej nie powinna przekraczać 100 osób.

Dla zabudowy i zagospodarowania obszaru usług turystycznych przyjmuje się następujące zasady:

- Realizacja miejsc postojowych w granicach działki,
- Dopuszcza się wprowadzenie jedynie ażurowych ogrodzeń o maksymalnej wysokości 1,5 m bez podmurówki i jednocześnie preferuje się tworzenie ogrodzeń z żywopłotów,

- Dopuszcza się realizację ogrodzeń w odległości minimalnej 10 m od brzegów zbiornika i rzeki Łyny,
- Wysokość zabudowy nie może przekraczać 1,5 kondygnacji,
- Wyklucza się możliwość realizacji płaskich dachów,
- Jako elewacje uprzywilejowane ustala się elewacje od strony wody,
- Dopuszcza się realizację zabudowy minimum 30 m od brzegów rzeki, za wyjątkiem zabudowy związanej z obsługą turystyki wodnej tj. przystanie wodne, wypożyczalnie sprzętu wodnego,
- Wskaźnik powierzchni aktywnej biologicznie min. 50%,
- Postuluje się stworzenie kąpieliska publicznego,
- Nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych; Nakazuje się skanalizowanie terenu i podłączenie zlokalizowanych na nim budynków do miejskiej oczyszczalni ścieków. Na mapie przedstawiono orientacyjny przebieg projektowanej kanalizacji. Do czasu realizacji kanalizacji kierującej ścieki do miasta można stosować systemy oczyszczania ścieków z odprowadzeniem ścieków oczyszczonych do gruntu. Zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym. Można tu stosować gotowe rozwiązania oparte na osadnikach plastikowych proponowane przez różne firmy oraz szczelnych zbiornikach betonowych. Rozwiązanie to jest możliwe przy ilości odprowadzanych ścieków do 5 m³ na dobę. Warunkiem powyższego rozwiązania są odpowiednie warunki gruntowo-wodne, niski poziom wód gruntowych i grunty przepuszczalne. Przy braku odpowiednich warunków, dopuszczalne jest stosowanie indywidualnych, szczelnych zbiorników na nieczystości ciekłe i wywóz ścieków do oczyszczalni w Sępólnie.
- Preferuje się przyjazne ekologicznie rozwiązania w zakresie ogrzewania budynków.

W rejonie Rygarby – Smolanka wyznacza się teren pod rozwój zabudowy rekreacyjnej. Dla której określa się następujące zasady zagospodarowania:

- Minimalna powierzchnia działki – 3000 m²;
- Maksymalna wysokość zabudowy 1,5 kondygnacji;
- Zakaz realizacji płaskich dachów
- Minimalny wskaźnik powierzchni biologicznie czynnej – 70%
- Dopuszcza się realizację zabudowy minimum 30 m od brzegów rzeki i zbiornika,
- Ustala się nakaz wyznaczenia minimum dwóch kąpielisk publicznych w rejonie tej zabudowy: na północnym i południowym brzegu zbiornika;
- Dopuszcza się wprowadzenie jedynie ażurowych ogrodzeń o maksymalnej wysokości 1,5 m bez podmurówki i jednocześnie preferuje się tworzenie ogrodzeń z żywopłotów,
- Dopuszcza się realizację ogrodzeń w odległości minimalnej 10 m od brzegów zbiornika i rzeki Łyny,
- Dla działek położonych w bezpośrednim sąsiedztwie planowanego zbiornika i rzeki Łyny jako elewacje uprzywilejowane ustala się elewacje od strony wody,
- Nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych; Nakazuje się skanalizowanie terenu i podłączenie zlokalizowanych

na nim budynków do miejskiej oczyszczalni ścieków. Na mapie przedstawiono orientacyjny przebieg projektowanej kanalizacji. Do czasu realizacji kanalizacji kierującej ścieki do miasta można stosować systemy oczyszczania ścieków z odprowadzeniem ścieków oczyszczonych do gruntu. Zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym. Można tu stosować gotowe rozwiązania oparte na osadnikach plastikowych proponowane przez różne firmy oraz szczelnych zbiornikach betonowych. Rozwiązanie to jest możliwe przy ilości odprowadzanych ścieków do 5 m³ na dobę. Warunkiem powyższego rozwiązania są odpowiednie warunki gruntowo-wodne, niski poziom wód gruntowych i grunty przepuszczalne. Przy braku odpowiednich warunków, dopuszczalne jest stosowanie indywidualnych, szczelnych zbiorników na nieczystości ciekłe i wywóz ścieków do oczyszczalni w Sępólnie

- Preferuje się przyjazne ekologicznie rozwiązania w zakresie ogrzewania budynków.

W południowej części miejscowości Szczurkowo wyznacza się teren pod rozwój funkcji turystycznej i rekreacyjnej, która realizowana będzie w formie:

- Ogólnodostępnej bazy noclegowej z towarzyszącym zapleczem gastronomicznym o maksymalnej jednoczesnej pojemności max. 100 osób, dla której określono następujące zasady zagospodarowania:
 - o Maksymalna wysokość zabudowy 2,5 kondygnacji;
 - o Zakaz stosowania dachów płaskich,
 - o Postuluje się dowiązanie formy architektonicznej zabudowy, w tym geometrii dachu i wystroju elewacji do istniejącej we wsi zabudowy,
 - o Wskaźnik powierzchni aktywnej biologicznie min. 40%
 - o Nakazuje się regulację gospodarki wodno-ściekowej po przez podłączenie do wodociągów oraz realizację indywidualnej oczyszczalni ścieków. Można stosować systemy oczyszczania ścieków z odprowadzeniem ścieków oczyszczonych do gruntu. Zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym. Można tu stosować gotowe rozwiązania oparte na osadnikach plastikowych proponowane przez różne firmy oraz szczelnych zbiornikach betonowych. Rozwiązanie to jest możliwe przy ilości odprowadzanych ścieków do 5 m³ na dobę. Warunkiem powyższego rozwiązania są odpowiednie warunki gruntowo-wodne, niski poziom wód gruntowych i grunty przepuszczalne. Przy braku odpowiednich warunków, należy wybudować oczyszczalnię mechaniczno-biologiczną z odprowadzeniem ścieków do wód powierzchniowych.
- Zabudowy rekreacyjnej dla której ustala się:
 - o minimalną powierzchnię działki – 3000 m²,
 - o maksymalną wysokość zabudowy 1,5 kondygnacji;
 - o Zakaz stosowania dachów płaskich,
 - o Postuluje się dowiązanie formy architektonicznej zabudowy, w tym geometrii dachu i wystroju elewacji do istniejącej we wsi zabudowy,
 - o minimalny wskaźnik powierzchni biologicznie czynnej – 70%;

- o dopuszcza się wprowadzenie jedynie ażurowych ogrodzeń o maksymalnej wysokości 1,5 m i jednocześnie preferuje się tworzenie ogrodzeń z żywopłotów,
- o Nakazuje się regulację gospodarki wodno-ściekowej po przez podłączenie do wodociągów oraz realizację tzw. przydomowych oczyszczalni ścieków. Zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym, odprowadzający ścieki oczyszczone do gruntu. Można tu stosować gotowe rozwiązania oparte na osadnikach plastikowych proponowane przez różne firmy oraz szczelnych zbiornikach betonowych.

Jednocześnie przy realizacji określonego w studium zespołu zabudowy turystycznej i rekreacyjnej wprowadza się wymóg rewaloryzacji i adaptacji historycznego parku dla potrzeb obsługi użytkowników ww. zabudowy oraz stałych mieszkańców miejscowości.

Na wschód od miejscowości Ostre Bardo planuje się wprowadzenie usług turystycznych tj. bazy noclegowej i pola namiotowego z koniecznym zapleczem gastronomicznym. Przyjmuje się, że maksymalna jednoczesna pojemność bazy noclegowej wraz z polem namiotowym nie powinna przekraczać 100 osób. Wprowadza się jednocześnie nakaz regulacji gospodarki wodno-ściekowej: podłączenie do istniejących i projektowanych wodociągów oraz budowę indywidualnych oczyszczalni ścieków, jak w przypadku Szczurkowa.

Dla zabudowy i zagospodarowania obszaru usług turystycznych przyjmuje się następujące zasady:

- Maksymalna wysokość zabudowy 1,5 kondygnacji;
- Zakaz stosowania dachów płaskich,
- Postuluje się dowiązanie formy architektonicznej zabudowy, w tym geometrii dachu i wystroju elewacji do istniejącej we wsi zabudowy,
- Wskaźnik powierzchni aktywnej biologicznie min. 50%,

VII.4.6. Zasady zagospodarowania terenów ośrodków produkcji rolnej i obsługi rolnictwa

W studium utrzymuje się terytorialny zasięg ośrodków produkcji rolnej i obsługi rolnictwa. W związku z zakładaną w studium dominacją funkcji rolniczej planuje się utrzymanie istniejącego zaplecza kubaturowego związanego z produkcją rolną przy jednoczesnym zwiększeniu intensywności jego wykorzystania. Dopuszcza się w przypadku nieużytkowanych terenów produkcji rolnej przeznaczenie ich dla rozwoju innych funkcji gospodarczych generujących miejsca pracy.

VII.4.7. Zasady zagospodarowania terenów produkcyjno-składowych

W studium wydzielono jeden obszar pod rozwój funkcji produkcyjno-składowej w m. Wiatrowiec, gdzie dopuszcza się jako funkcję towarzyszącą funkcje mieszkaniową dla właścicieli podmiotów gospodarczych. Ponadto, dla terenów zdegradowanych w rejonie m. Sępolski Dwór i Dzierzychowo (dawne lotnisko) wskazano możliwość wprowadzenia funkcji gospodarczych jako kierunek ich rekultywacji.

W obszarze Wiatrowca wprowadza się następujące zasady zagospodarowania:

- Nakazuje się dowiązanie komunikacyjne obszaru do drogi powiatowej nr 26 323;
- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;

- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów;

Dla zdegradowanych terenów w rejonie Sępolski Dwór oraz Dietrzychowo wprowadza się następujące zasady zagospodarowania:

- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów;

VII.4.8. Zasady zagospodarowania terenów rozwoju eksploatacji surowców naturalnych

Na terenie gminy Sępól wyznaczono udokumentowane i perspektywiczne obszary rozwoju eksploatacji surowców naturalnych. Wprowadza się zasadę eksploatacji w pierwszej kolejności udokumentowanych złóż kredy jeziornej i gytii wapiennej położonych na południe od Szczurkowa w dolinie rzeki Młynówki. Jednocześnie postuluje się rekreacyjny (ze zbiornikami wodnymi) kierunek rekultywacji dla terenów poeksploatacyjnych.

Na terenie złóż lub na sąsiednich terenach rolnych nie przewiduje się realizacji obiektów kubaturowych służących realizacji tej funkcji. Dopuszcza się jedynie realizację niewielkich kubaturowo obiektów tymczasowych i tymczasowe ogrodzenie terenu.

Dla eksploatacji złóż perspektywicznych przyjmuje się także powyższe zasady zagospodarowania.

VII.4.9. Zasady zagospodarowania terenów rozwoju elektrowni wodnej

Zasady zagospodarowania terenów elektrowni wodnej przyjmuje się w studium za projektem miejscowego planu zagospodarowania przestrzennego dotyczącego elektrowni wodnej na rzece Łynie. Dopuszcza się w studium budowę elektrowni wodnej wraz z urządzeniami towarzyszącymi takimi jak: stopień wodny, ujęcie wody, zbiornik bezodpływowy, plac manewrowy i obwałowania oraz budowę zbiornika wodnego powstałego po spiętrzeniu rzeki wraz z fragmentem nowego koryta rzeki (kanał odpływowy).

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

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

VII.4.10. Zasady zagospodarowania terenów zabudowy i zagospodarowania przejść granicznych

Planowane przejścia graniczne mają za zadanie obsługę przede wszystkim ruchu turystycznego: rowerowego na przejściu w Szczurkowie i wodnego na przejściu w rejonie Ostre Bardo.

W związku z powyższym przewiduje się realizację:

- Jednego budynku o niewielkiej kubaturze, przy czym preferuje się budynki parterowe;
- Parkingu lub pomostu w zależności od charakteru przejścia.

VII.4.11. Zasady zagospodarowania terenów zieleni

W studium utrzymuje się terytorialny zasięg istniejących terenów zieleni tj: parków podworskich, ogrodów działkowych i cmentarzy. Jednocześnie wskazuje się tereny pod rozwój cmentarza komunalnego dla miasta i gminy Sępolek.

Dla istniejących parków podworskich zakłada się bezwzględny wymóg zachowania starodrzewu. Ponadto, dla najcenniejszych parków na terenie gminy nakazuje się ich rewaloryzację z możliwością adaptacji do funkcji wypoczynkowej i turystycznej. Są to następujące parki: Judyty, Wiatrowiec, Liski, Szczurkowo, Masuny, Miedna, Gaj i Paślówki.

Dla rozwoju cmentarza komunalnego przyjmuje się następujące zasady zagospodarowania:

- Dla terenu adaptowanego cmentarza ewangelickiego ustala się konieczność budowy lapidarium, upamiętniającego historię miejsca, oraz powiązanie kompozycyjne z istniejącym na terenie miasta cmentarzem komunalnym;
- Dla terenu rozwoju cmentarza wzdłuż drogi powiatowej nr 26319 ustala się
 - o wprowadzenie regularnej kompozycji roślinności wysokiej nawiązującej do terenu zabytkowego cmentarza komunalnego w granicach miasta,
 - o realizację od strony drogi powiatowej ogrodzenia o formie architektonicznej wzorowanej na zabytkowym ogrodzeniu w/w cmentarza w granicach miasta,
 - o konieczność wydzielenia w granicach działki cmentarza obszaru dla organizacji tymczasowego parkingu.

VII.5. Zasady ochrony środowiska przyrodniczego

Na terenie gminy znajdują się dwa obszary chronionego krajobrazu „Dolina Dolnej Łyny” i „Dolina rzeki Guber” ustanowione mocą Rozporządzenia Wojewody Warmińsko-Mazurskiego Nr 21 z dnia 14 kwietnia 2003 r. (Dz. Urz. Woj. Warm-Maz Nr 52 poz. 725). Na obszarze OChK wprowadzono m.in. następujące zakazy, które generują ograniczenia w zagospodarowaniu terenów, należą do nich:

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

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

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

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

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

W studium nakazuje się bezwzględna ochronę pomników przyrody oraz zakazuje się prowadzenie w ich sąsiedztwie działań, które mogą negatywnie oddziaływać na stan zdrowotny drzew.

Ochroną pomnikową postuluje się objąć następujące obiekty:

- sosnę zwyczajną, położoną przy drodze Gaj –Melejdy, w oddziale 279d Nadleśnictwa Srokowo, obręb Giedawy;
- aleję lipową o długość ok. 1,5 km przy drodze Judyty – Gulkajmy;
- aleję lipową o długość ok. 1,0 km przy drodze Park –Judyty;
- aleję lipową o długość ok. 0,5 km przy drodze Gaj – Melejdy;
- aleję dębową o długość ok. 1,5 km przy drodze Wanikajmy - droga powiatowa 26329.

W studium wprowadza się dla wyżej wymienionych cennych drzew i alej bezwzględna ochronę oraz zakazuje się prowadzenie w ich sąsiedztwie działań, które mogą negatywnie oddziaływać na stan zdrowotny drzew.

Bezpośrednie strefy ochronne ujęć wód podziemnych zawierają się w granicach działek będących własnością użytkownika. W strefach tych dopuszcza się tylko działania związane bezpośrednio z gospodarką wodną, z eksploatacją ujęć, określone w pozwoleniu wodnoprawnym na pobór wód podziemnych.

Ustala się, że powyżej opisane zasady ochrony środowiska przyrodniczego są wiążące przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

VII.6. Zasady ochrony środowiska kulturowego

Na terenie gminy Sępól 24 obiekty objęte są ochroną konserwatorską. Dominują tu obiekty budowlane (sakralne i mieszkaniowe a także usługowe inwentarskie) oraz parki. Ponadto na terenie gminy ochroną objęty jest jeden układ przestrzenny i cztery stanowiska archeologiczne. Wykaz zabytkowych układów i obiektów położonych na terenie gminy Sępól przedstawia tabela poniżej.

Lp.	Miejscowość	Rodzaj obiektu	Nr rejestru zabytków
<i>Układy i zespoły przestrzenne</i>			
38.	Wiatrowiec	Zespół dworski	W/1 (10.09.1949 r.)
<i>Obiekty sakralne</i>			
39.	Dzietrzychowo	Kościół p.w. M.B. Różańcowej	A – 754 (28.11.1967)
40.	Dzietrzychowo	Ogrodzenie kościoła	A – 754 (28.11.1967)
41.	Lipica	Kościół p.w. św. Apostołów Piotra i Pawła	A – 2722 (19.08.1996 r.)
42.	Lwowiec	Kościół p.w. Matki Boskiej Szkaplarskiej	A – 2723 (19.08.1996)
43.	Ostre Bardo	Kościół p.w. Królowej Korony Polskiej	A – 760 (28.11.1967 r.)
44.	Stopki	Kapliczka przydrożna	A – 2757 (1979 r.)
<i>Obiekty mieszkalne</i>			
45.	Judyty	Pałac	A – 773 (08.02.1968 r.)
46.	Masuny	Pałac	A - 3909 (27.02.1988)
47.	Smolanka Nr 59	Dworek	A – 2755 (1979 r.)
48.	Wiatrowiec Nr 20	Willa	A – 3465 (12.03.1992 r.)
<i>Obiekty usługowe</i>			
49.	Lwowiec nr 35	dawna karczma	A – 2724 (01.09.1997 r.)
<i>Obiekty inwentarskie</i>			
50.	Judyty	Stajnia w zespole folwarcznym	A – 773, (06.12.1967)
<i>Parki</i>			
51.	Gaj	Park w zespole dworsko-folwarcznym	A – 3624 (1984 r.)
52.	Judyty	Park w zespole pałacowo-folwarcznym	A – 3612 (11.09.1984r.)
53.	Masuny	Park zespole pałacowo-folwarcznym	A – 3622 (19.10.1984r.)
54.	Miedna	Park w zespole dworsko-folwarcznym	A – 1391 (07.04.1992r.)
55.	Paślawki	Park w zespole dworsko-folwarcznym	A - 3620 (19.10.1984 r.)
56.	Wiatrowiec	Park w zespole dworsko-folwarcznym	W/2 (10.09.1949 r.)
<i>Cmentarze</i>			
57.	Długa	Cmentarz ewangelicki	A – 3962 (1988 r.)
<i>Stanowiska archeologiczne</i>			
58.	Prętławki	Grodzisko	A – A – 71 929.11.1969)
59.	Rygarby	Grodzisko	A – A – 88 (18.11.1993 r.)
60.	Stopki	Grodzisko	A – A – 70 (29.12.1963)
61.	Wiatrowiec	Grodzisko	A – A – 181 (06.06.1997 r.)

W stosunku do istniejących budynków zabytkowych wprowadza się następujące zasady zagospodarowania:

- ograniczenie zmiany gabarytów i wykonywania rozbudowy i nadbudowy,
- zakaz zamurowywania okien i wymiany stolarki okiennej na nową o innych wymiarach i bez nawiązania do dotychczasowych podziałów okien,
- zakaz zamurowywania drzwi wejściowych i wymiany stolarki drzwi na nowe bez nawiązania do formy tradycyjnej,
- zakaz tynkowania i malowania części elewacji budynku w sposób wyróżniający ją z całości budynku,
- ograniczenie likwidacji wystroju, wybijania otworów bez nawiązania do kompozycji budynku i mocowania reklam zasłaniających wystrój.

Dla kapliczki przydrożnej w miejscowości Stopki postuluje się zachowanie jej ekspozycji widokowej.

Dla istniejących parków podworskich zakłada się bezwzględny nakaz zachowania starodrzewu. Ponadto, dla najcenniejszych parków na terenie gminy, które są objęte ochroną konserwatorską, nakazuje się przeprowadzenie rewaloryzacji, są to parki: Judyty, Wiatrowiec, Masuny, Miedna, Gaj oraz Paślawki. Jednocześnie ze względu na wzmocnienie atrakcyjności turystycznej gminy planuje się rewaloryzację parków w Szczurkowie i Liskach.

Dla cmentarza zabytkowego w miejscowości Długa w związku z przeznaczeniem tego terenu na rozwój cmentarza komunalnego postuluje się o przeniesienie istniejących fragmentów mogił i nagrobków oraz urządzenie lapidarium upamiętniającego tradycję miejsca.

Dla stanowisk archeologicznych objętych ochroną konserwatorską wyklucza się możliwość prowadzenia na ich terenie wszelkiej działalności inwestycyjnej, sytuowania budowli, prowadzenia prac ziemnych a także prowadzenia działalności rolniczej i leśnej.

Ustala się, że powyżej opisane zasady ochrony środowiska kulturowego są wiążące przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

VII.7. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej

VII.7.1. Komunikacja

Planuje się utrzymanie obecnego układu drogowego w granicach gminy. Jedynie w rejonach planowanych do rozwoju zainwestowania przewiduje się budowę nowych odcinków lub modernizację istniejących dróg. Są to:

- Budowa drogi pomiędzy drogą wojewódzką 512 a przejściem granicznym w Szczurkowie;
- Budowa drogi pomiędzy drogą powiatową nr 26318 w rejonie Ostre Bardo a turystycznym, wodnym przejściem granicznym;
- Modernizacja drogi pomiędzy drogą powiatową nr 26 322 a PGR Smolanka,
- Modernizacji drogi od drogi powiatowej nr 26 323 poprzez Rygarby do granicy lasu.

Dla obsługi ruchu turystycznego planuje się przeprowadzenie przez teren gminy dwóch rodzajów szlaków turystycznych:

- Rowerowych, w tym:
 - Przyrodniczego, który przebiega od granicy gminy, przez Szczurkowo i miasto Sępolek do Lwowca i dalej do granicy gminy; szlak ten stanowi fragment międzynarodowego szlaku rowerowego Tysiąca Jezior Północnych;
 - Krajoznawczych, które łączą wszystkie atrakcje gminy i wiążą tereny turystyczne;
- Wodnego na rzece Łynie z projektowanymi przystaniami i przystankami wodnymi.

Ponadto, w studium planuje się modernizację linii kolejowej Korsze-Głomno.

VII.7.2. Zaopatrzenie w wodę

Wydajność istniejących ujęć wody jest wystarczająca dla zaspokojenia potrzeb istniejących i perspektywicznych.

W celu poprawy jakości życia mieszkańców gminy oraz stworzenia lepszych warunków dla rozwoju działalności gospodarczej (np. agroturystyka) należy dążyć do zwodociągowania jak największej liczby budynków mieszkalnych i gospodarstw wiejskich. Należy również poprawić niezawodność dostarczania wody oraz jakość wody w celu uzyskiwania parametrów wody pitnej

zgodnych ze standardami Unii Europejskiej w modernizowanych i rozbudowywanych stacjach uzdatniania.

Dążyć do tego należy po przez rozbudowę istniejącej sieci wodociągowej i realizację następujących zamierzeń:

- a) Generalnie należy zredukować ilość eksploatowanych ujęć wód podziemnych. Eliminując małe, o przestarzałych i wyeksploatowanych urządzeniach, a zostawiając ujęcia o dużej wydajności i niskich kosztach jednostkowych.
- b) W części środkowo - zachodniej gminy Sępól proponuje się stworzyć układ pierścieniowy wodociągu spinający trzy duże ujęcia w Sępólnie, Langankach i Stopkach.
- c) W części wschodniej gminy proponuje się spięcie istniejących miejscowości wspólnym wodociągiem zaczynając od Romankowa poprzez Dietrzychowo do m. Lipica, Malejdy, Gierkiny, Lwowiec. Wodociąg ten zasilany byłby ujęciami w Sępólnie i Smodajnach.
- d) Południową część gminy proponuje się zasilac wodą z gminy Bartoszyce. W tym celu należałoby spiąć jedną siecią miejscowości Różyna, Kinwagi, Pasławki. Wodociąg ten byłby jednocześnie wodociągiem tranzytowym transportującym wodę z jednej części gminy Bartoszyce do drugiej.

Nie ma potrzeby rezerwowania terenów pod inwestycje z zakresu wodociągów. Należy przyjąć zasadę, że wodociąg wraz z urządzeniami (tj.: ujęcia wody, stacje redukcyjne, stacje podnoszące ciśnienie, hydrofony) jest inwestycją liniową, która może być realizowana na każdym terenie, przy zachowaniu przepisów szczególnych.

Na mapie studium -Kierunki zagospodarowania przestrzennego przedstawiono istniejące ujęcia wód podziemnych służące do zbiorowego zaopatrzenia ludności w wodę oraz główne trasy istniejących i projektowanych wodociągów. Proponowane trasy i rozwiązania należy traktować jako orientacyjne, które mogą ulec zmianie na etapie koncepcji i projektów technicznych wodociągów.

VII.7.3. Gospodarka ściekowa

Właściwym kierunkiem rozwiązaniem gospodarki ściekowej w gminie, jest rozbudowa miejskiej kanalizacji i podłączenie do niej sąsiadujących miejscowości. W pierwszej kolejności należałoby skanalizować w ten sposób lewobrzeżną część miasta i miejscowość Długa.

Dla osiedli mieszkaniowych budynków wielorodzinnych należy budować lokalne mechaniczno-biologiczne czyszczalnie ścieków lub podłączyć je do kanalizacji sanitarnej miasta Sępól. Dotyczy to szczególnie oddalonego od Sępólny osiedla mieszkaniowego w Judytach, gdzie istnieje pilna potrzeba budowy oczyszczalni mechaniczno-biologicznej. Oczyszczalnia w Judytach mogłaby obsługiwać również sąsiednie miejscowości Gulkajmy, Przywarszyty.

Należy zmodernizować i rozbudować istniejące oczyszczalnie ścieków w Dietrzychowie i Liskach.

Na obszarach gminy, pozostających poza zasięgiem istniejącej oczyszczalni i kanalizacji miasta Sępól, można stosować systemy oczyszczania ścieków z odprowadzeniem ścieków oczyszczonych do gruntu. Dla gospodarstw indywidualnych, budynków mieszkaniowych jednorodzinnych zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym. Można tu stosować gotowe rozwiązania oparte na osadnikach plastikowych proponowane przez różne firmy oraz szczelnych zbiornikach betonowych. Rozwiązanie to jest także możliwe przy innych obiektach, również użyteczności publicznej przy ilości odprowadzanych ścieków poniżej 5 m³ na dobę.

Warunkiem powyższego rozwiązania są odpowiednie warunki gruntowo-wodne, niski poziom wód gruntowych i grunty przepuszczalne. Przy braku odpowiednich warunków, dopuszczalne jest stosowanie indywidualnych, szczelnych zbiorników na nieczystości ciekłe i wywóz ścieków do oczyszczalni w Sępólnie lub budowa indywidualnych oczyszczalni mechaniczno-biologicznych z odprowadzeniem ścieków oczyszczonych do wód powierzchniowych.

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

Na mapie wskazano teren pod lokalizację oczyszczalni w Judytach. Lokalizację tego obiektu należy traktować jako orientacyjną. Zmianę lokalizacji tego obiektu oraz wprowadzenie innych na terenie gminy można przeprowadzić bez konieczności zmiany studium.

Należy przyjąć zasadę, że kanalizacja wraz ze studzienkami rewizyjnymi i przepompowniami ścieków jest inwestycją liniową, która może być realizowana na każdym terenie i realizację jej powinny dopuszczać wszystkie opracowywane plany miejscowe.

Dla całej gminy należałoby opracować program rozbudowy i modernizacji kanalizacji sanitarnej.

W gminie należy również uporządkować gospodarkę wodami opadowymi. W przypadku odprowadzania wód opadowych zbiorczym systemem kanalizacji deszczowej należy uwzględnić konieczność wyposażenia sieci w urządzenia służące do podczyszczania wód opadowych przed wprowadzeniem do odbiornika.

VII.7.4. Ciepłownictwo

Obowiązują zasady jak dla miasta określone w punkcie V.6.4.

VII.7.5. Gazownictwo

Rozwój gazownictwa na terenie gminy stanie się możliwy po wybudowaniu odgałęzienia DN 100 do Sępólna z odgałęzienia w miejscowości Łabędnik na istniejącym gazociągu wysokiego ciśnienia DN 200 Bartoszyce-Kętrzyn.

Na mapie wskazano planowaną trasę gazociągu wysokiego z Łabędnika do Sępólna.

Lokalizację gazociągu należy traktować jako orientacyjną, którą można zmienić bez konieczności wprowadzania zmian w studium.

VII.7.6. Gospodarka odpadowa

Kierunki rozwoju w tej dziedzinie koncentrują się na działaniach organizacyjnych wspólnych dla obszaru miejskiego i wiejskiego i zostały one podane w punkcie V.6.6.

VII.7.7. Elektroenergetyka

Adaptuje się w studium istniejące przebiegi sieci elektroenergetycznej na terenie gminy Sępólno. Planuje się budowę nowych odcinków sieci dla obsługi:

- Przejścia granicznego i obszaru o funkcji wypoczynkowej w sąsiedztwie m. Szczurkowo i Ostre Bardo
- Elektrowni wodnej w rejonie Smolanka.

Lokalizację linii energetycznych i stacji transformatorowych należy traktować jako orientacyjną, którą można zmienić bez konieczności wprowadzania zmian w studium. Jednocześnie dopuszcza się budowę i modernizację sieci poza wskazanymi w Studium obszarami w zależności od potrzeb bez konieczności wprowadzania zmian w Studium.

VIII. Polityka przestrzenna zagospodarowania gminy Sępolek

VIII.1. Inwestycje celu publicznego

Na terenie gminy Sępolek następujące planowane inwestycje zaliczane są do inwestycji celu publicznego (zgodnie z ustawą o gospodarce nieruchomościami z dnia 21.08.1997 r. tekst jednolity Dz.U. 2000 r., Nr 46, poz. 543 z późn. zmianami):

- Budowa drogi pomiędzy drogą wojewódzką 512 a przejściem granicznym w Szczurkowie;
- Budowa drogi pomiędzy drogą powiatową nr 26318 w rejonie Ostre Bardo a turystycznym, wodnym przejściem granicznym;
- Modernizacja drogi pomiędzy drogą powiatową nr 26 322 a PGR Smolanka;
- Modernizacji drogi od drogi powiatowej nr 26 323 poprzez Rygarby do granicy lasu;
- Budowa ścieżek rowerowych;
- Budowa szlaku wodnego wraz z przystaniami i przystankami;
- Budowa zbiornika wodnego;
- Modernizacja linii kolejowej II-rzędowej Korsze-Głomno;
- Budowa przejść granicznych w rejonie Szczurkowa i Ostre Bardo;
- Budowa cmentarza komunalnego;
- Modernizacja i utrzymanie istniejących dróg;
- Budowa gazociągu DN 100 do Sępolek z istniejącego gazociągu DN Bartoszyce –Kętrzyn;
- Budowa i modernizacja kanalizacji (w tym przepompowni) oraz budowa i modernizacja oczyszczalni ścieków;
- Budowa i modernizacja wodociągów (w tym przepompowni) oraz modernizacja istniejących ujęć wody;
- Budowa i modernizacja sieci elektroenergetycznej wraz z budowa niezbędnych urządzeń.

VIII.2. Obszary przestrzeni publicznej

Zgodnie z art.2 pkt.6 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. 2003 r., Nr 80, poz. 717) *"obszar przestrzeni publicznej to obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne"*. Za obszary przestrzeni publicznej położone w granicach administracyjnych gminy Sępolek, uznaje się w niniejszym Studium kąpielisko gminne w rejonie zbiornika na Łynie.

VIII.3. Obszary wymagające przekształceń

Na terenie gminy Sępolek znajduje się szereg obszarów wymagających przekształceń, do których zaliczyć należy:

- tereny poeksploatacyjne, na których wskazuje się konieczność rekultywacji, określając jednocześnie jej kierunek:

- dla terenów eksploatacji gytii wapiennej w rejonie miejscowości Szczurkowo – rekreacja z budową zbiorników wodnych;
- dla terenów eksploatacji kruszyw pospolitych w rejonie miejscowości Szczurkowo, Różyna, Lipica, Liski, Dobroty – zalesienie;
- tereny miejscowości Dietrzychowo, Gaj, Roskajmy, Langanki, Paślówki, gdzie wskazuje się na konieczność przeprowadzenia działań rehabilitacyjnych, czyli przywrócenia lub dodania walorów użytkowych poprzez unowocześnienie obszaru lub obiektu w ramach funkcji istniejących wraz z poprawą walorów fizjonomicznych, w tym wprowadzenie czytelnej kompozycji przestrzennej, oraz rewaloryzacją cennych obiektów kulturowych;
- tereny miejscowości Judyty, Domarady, Masuny, północna część miejscowości Wiatrowiec gdzie zakłada się przeprowadzenie działań rewiatalizacyjnych, czyli przemianę struktury funkcjonalno-przestrzennej przy wyposażeniu obszaru w nowe funkcje wraz z poprawą walorów fizjonomicznych, w tym wprowadzenie czytelnej kompozycji przestrzennej, oraz rewaloryzacją cennych obiektów kulturowych.

VIII.4. Obszary stref ochronnych

Bezpośrednie strefy ochronne ujęć wód podziemnych zawierają się w granicach działek będących własnością użytkownika. W strefach tych dopuszcza się tylko działania związane bezpośrednio z gospodarką wodną, z eksploatacją ujęć, określone w pozwoleniu wodnoprawnym na pobór wód podziemnych.

VIII.5. Obszary do objęcia miejscowymi planami zagospodarowania przestrzennego

Przy wyznaczeniu obszarów do objęcia miejscowymi planami zagospodarowania przestrzennego kierowano się następującymi kryteriami:

- Koniecznością zmiany przeznaczenia terenu;
- Szczególnym nagromadzeniem problemów przestrzennych wymagających kompleksowych rozwiązań w granicach obszaru;
- Szczególnym znaczeniem obszaru dla przyszłego rozwoju gminy.

Stąd też, na terenie gminy Sępólno wyznaczono następujące obszary do objęcia miejscowymi planami zagospodarowania przestrzennego:

- I) Teren projektowanej elektrowni wodnej na rzece Łynie w rejonie miejscowości Smolanka z obszarem zalewowym (strefa A),
- II) Rejon zbiornika wodnego Rygarby-Smolanka (strefa A),
- III) Rejon miejscowości Ostre Bardo z przejściem granicznym (strefa A),
- IV) Rejon miejscowości Szczurkowo z przejściem granicznym (strefa B),
- V) Rejon cmentarza komunalnego dla miasta i gminy Sępólno (strefa B),
- VI) Rejon miejscowości Wiatrowiec (strefa C).

VIII.5.1. Miejscowy plan zagospodarowania przestrzennego Gminy Sępól dotyczący terenu projektowanej elektrowni wodnej na rzece Łynie w rejonie miejscowości Smolanka z obszarem zalewowym (I)

Celem sporządzenia jest zmiana przeznaczenia terenów umożliwiająca budowę elektrowni wodnej wraz ze zbiornikiem wodnym na rzece Łynie.

Planowane przeznaczenie obszaru objętego planem:

- Tereny projektowanej elektrowni wodnej z obwałowaniem
- Tereny zalewowe

Ustala się, że zasady zagospodarowania terenów elektrowni wodnej oraz zbiornika wodnego powinny być zgodne z projektem miejscowego planu zagospodarowania przestrzennego dotyczącego elektrowni wodnej na rzece Łynie, który zakłada budowę elektrowni wodnej wraz z urządzeniami towarzyszącymi takimi jak: stopień wodny, ujęcie wody, zbiornik bezodpływowy, plac manewrowy i obwałowania oraz budowę zbiornika wodnego powstałego po spiętrzeniu rzeki wraz z fragmentem nowego koryta rzeki (kanał odpływowy).

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

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

Jednocześnie ww. projekt planu określa zasięg terytorialny zbiornika wodnego oraz zasięg terenów narażonych na podtapianie.

VIII.5.2. Miejscowy plan zagospodarowania przestrzennego rejonu zbiornika wodnego Rygarby-Smolanka (II)

Celem sporządzenia planu jest określenie struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu.

Teren objęty planem obejmować będzie obszar położony na północ i na południe od planowanego zbiornika wodnego i przylegać będzie na wyznaczonym odcinku do granic ww. planu dla elektrowni wodnej (I).

Planowane przeznaczenie obszaru objętego planem to:

- Tereny usług turystycznych (baza noclegowa z zapleczem gastronomicznym),
- Tereny zabudowy rekreacyjnej.

Dla struktury przestrzennej obszaru przyjmuje się następujące zasady:

- Pomędzy miejscowością Smolanka PGR a planowaną elektrownią wodną preferuje się realizację bazy noclegowej z towarzyszącym zapleczem gastronomicznym (usługi turystyki). Przyjmuje się, że maksymalna jednoczesna pojemność bazy noclegowej nie powinna przekraczać 100 osób;
- Na zachód od miejscowości Smolanka PGR i Rygarby wyznacza się teren pod rozwój zabudowy rekreacyjnej.

Dla zabudowy i zagospodarowania obszaru usług turystycznych przyjmuje się następujące zasady:

- Realizacja miejsc postojowych w granicach działki,
- Dopuszcza się wprowadzenie jedynie ażurowych ogrodzeń o maksymalnej wysokości 1,5 m bez podmurówki i jednocześnie preferuje się tworzenie ogrodzeń z żywopłotów,

- Dopuszcza się realizację ogrodzeń w odległości minimalnej 10 m od brzegów zbiornika i rzeki Łyny,
- Wysokość zabudowy nie może przekraczać 1,5 kondygnacji,
- Wyklucza się możliwość realizacji płaskich dachów,
- Jako elewacje uprzywilejowane ustala się elewacje od strony wody,
- Dopuszcza się realizację zabudowy minimum 30 m od brzegów rzeki, za wyjątkiem zabudowy związanej z obsługą turystyki wodnej tj. przystanie wodne, wypożyczalnie sprzętu wodnego,
- Wskaźnik powierzchni aktywnej biologicznie min. 50%,
- Postuluje się stworzenie kąpieliska publicznego,
- Nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych,
- Preferuje się przyjazne ekologicznie rozwiązania w zakresie ogrzewania budynków.

Dla zabudowy rekreacyjnej określa się następujące zasady zagospodarowania:

- Minimalna powierzchnia działki – 3000 m²;
- Maksymalna wysokość zabudowy 1,5 kondygnacji;
- Zakaz realizacji płaskich dachów
- Minimalny wskaźnik powierzchni biologicznie czynnej – 70%
- Dopuszcza się realizację zabudowy minimum 30 m od brzegów rzeki i zbiornika,
- Ustala się nakaz wyznaczenia minimum dwóch kąpielisk publicznych w rejonie tej zabudowy: na północnym i południowym brzegu zbiornika;
- Dopuszcza się wprowadzenie jedynie ażurowych ogrodzeń o maksymalnej wysokości 1,5 m bez podmurówki i jednocześnie preferuje się tworzenie ogrodzeń z żywopłotów,
- Dopuszcza się realizację ogrodzeń w odległości minimalnej 10 m od brzegów zbiornika i rzeki Łyny,
- Dla działek położonych w bezpośrednim sąsiedztwie planowanego zbiornika i rzeki Łyny jako elewacje uprzywilejowane ustala się elewacje od strony wody,
- Nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych;
- Preferuje się przyjazne ekologicznie rozwiązania w zakresie ogrzewania budynków.

VIII.5.3. Miejscowy plan zagospodarowania przestrzennego miejscowości Ostre Bardo z przejściem granicznym (III)

Celem sporządzenia planu jest określenie struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu.

Planowane przeznaczenie obszaru objętego planem to:

- Usługi turystyki;
- Przejście graniczne.

Dla struktury przestrzennej obszaru przyjmuje się następujące zasady:

- wprowadzenie usług turystycznych tj. bazy noclegowej i pola namiotowego z koniecznym zapleczem gastronomicznym na wschód od miejscowości Ostre Bardo. Przyjmuje się, że maksymalna jednoczesna pojemność bazy noclegowej nie powinna przekraczać 100 osób;
- lokalizacje przejścia granicznego w bezpośrednim sąsiedztwie koryta rzeki Łyny.

Dla terenów usług turystycznych wprowadza się następujące zasady zagospodarowania:

- Maksymalna wysokość zabudowy 1,5 kondygnacji;
- Zakaz stosowania dachów płaskich,
- Postuluje się dowiązanie formy architektonicznej zabudowy, w tym geometrii dachu i wystroju elewacji do istniejącej we wsi zabudowy,
- Wskaźnik powierzchni aktywnej biologicznie min. 50%
- Nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych.

Dla terenu wodnego, turystycznego przejścia granicznego wprowadza się następujące zasady realizacji:

- Preferuje się realizację budynku parterowego;
- Postuluje się zintegrowanie kompozycyjne przejścia z budynkiem przystani;
- Postuluje się realizację pomostu;
- Postuluje się ogrodzenie fragmentu koryta rzeki od przejścia granicznego do granicy państwa;
- Postuluje się realizację niewielkiego parkingu na kilka miejsc postojowych.

VIII.5.4. Miejscowy plan zagospodarowania przestrzennego miejscowości Szczurkowo z przejściem granicznym (IV)

Celem sporządzenia planu jest określenie struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu a także regulacja układu komunikacyjnego.

W południowej części miejscowości Szczurkowo wyznacza się teren pod rozwój funkcji turystycznej i rekreacyjnej, która realizowana będzie w formie:

- Ogólnodostępnej bazy noclegowej o maksymalnej jednoczesnej pojemności 100 osób, dla której określono następujące zasady zagospodarowania:
 - o Maksymalna wysokość zabudowy 2,5 kondygnacji;
 - o Zakaz stosowania dachów płaskich,
 - o Postuluje się dowiązanie formy architektonicznej zabudowy, w tym geometrii dachu i wystroju elewacji do istniejącej we wsi zabudowy,
 - o Wskaźnik powierzchni aktywnej biologicznie min. 40%
 - o Nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych;
- Zabudowy rekreacyjnej dla której ustala się:
 - o minimalną powierzchnię działki – 3000 m²,
 - o maksymalną wysokość zabudowy 1,5 kondygnacji;

- Zakaz stosowania dachów płaskich,
- Postuluje się dowiązanie formy architektonicznej zabudowy, w tym geometrii dachu i wystroju elewacji do istniejącej we wsi zabudowy,
- minimalny wskaźnik powierzchni biologicznie czynnej – 70%;
- dopuszcza się wprowadzenie jedynie ażurowych ogrodzeń o maksymalnej wysokości 1,5 m i jednocześnie preferuje się tworzenie ogrodzeń z żywopłotów,
- nakazuje się regulację gospodarki wodno-ściekowej i podłączenie do wodociągów i kolektorów ściekowych.

Jednocześnie przy realizacji określonego w studium zespołu zabudowy turystycznej i rekreacyjnej wprowadza się wymóg rewaloryzacji i adaptacji historycznego parku dla potrzeb obsługi użytkowników ww. zabudowy oraz stałych mieszkańców miejscowości.

Dla terenu wodnego, turystycznego przejścia granicznego wprowadza się następujące zasady realizacji:

- Preferuje się realizację budynku parterowego;
- Postuluje się realizację niewielkiego parkingu na kilkanaście miejsc postojowych.

VIII.5.5. Miejscowy plan zagospodarowania przestrzennego cmentarza komunalnego dla miasta i gminy Sępól (V)

Celem sporządzenia planu jest określenie struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu a także regulacja układu komunikacyjnego.

Dla rozwoju cmentarza komunalnego przyjmuje się następujące zasady zagospodarowania:

- Dla terenu adaptowanego cmentarza ewangelickiego ustala się konieczność budowy lapidarium, upamiętniającego historię miejsca, oraz powiązanie kompozycyjne z istniejącym na terenie miasta cmentarzem komunalnym;
- Dla terenu rozwoju cmentarza wzdłuż drogi powiatowej nr 26319 ustala się
 - wprowadzenie regularnej kompozycji roślinności wysokiej nawiązującej do terenu zabytkowego cmentarza komunalnego w granicach miasta,
 - realizację od strony drogi powiatowej ogrodzenia o formie architektonicznej wzorowanej na zabytkowym ogrodzeniu w/w cmentarza w granicach miasta,
 - konieczność wydzielenia w granicach działki cmentarza obszaru dla organizacji tymczasowego parkingu.

VIII.5.6. Miejscowy plan zagospodarowania przestrzennego miejscowości Wiatrowiec (VI)

Celem sporządzenia planu jest określenie zasad rewitalizacji miejscowości, struktury funkcjonalno-przestrzennej i zasad zagospodarowania terenu oraz związane z tym zmiany przeznaczenia terenu, a także regulacja układu komunikacyjnego. Dla terenów adoptowanych funkcji przyjmuje się zasady określone w rozdziałach VII.4, VII.5, VII.6 oraz VII.7.

W obszarze Wiatrowca, dla terenów gdzie planuje się rozwój funkcji produkcyjno-składowej, wprowadza się następujące zasady zagospodarowania:

- Nakazuje się dowiązanie komunikacyjne obszaru do drogi powiatowej nr 26 323;

- Wprowadza się zasadę zabezpieczenia odpowiedniej (uzależnionej od potrzeb danego profilu produkcyjnego) liczby miejsc parkingowych w ramach własnej działki;
- Wprowadza się minimalny procent powierzchni biologicznie czynnej 30% w stosunku do powierzchni działki;
- Wprowadza się konieczność ograniczenia uciążliwości do granic własnych zakładów.

IX. SYNTEZA USTALEŃ STUDIUM I ICH UZASADNIENIE

Założenia główne

Przyjęto następujące założenia w planowaniu rozwoju przestrzennego miasta i gminy Sępolek:

- Stworzenie warunków w zakresie zagospodarowania przestrzennego dla wielofunkcyjnego rozwoju, szczególnie poprzez wprowadzenie nowej funkcji turystycznej zarówno w gminie jak i w mieście oraz odtworzenie funkcji przemysłowej i magazynowo-składowej, szczególnie w mieście Sępolek i miejscowości Wiatrowiec;
- Zachowanie obecnej hierarchii sieci osadniczej tj: ośrodek gminny – miasto Sępolek, ośrodki wspierające: Dzietrychowo, Wiatrowiec oraz Liski;
- Zachowanie obecnego zasięgu przestrzennego obszarów zainwestowanych;
- Optymalne wykorzystanie istniejącej substancji architektonicznej oraz nieużytków poprzemysłowych i zdegradowanych obszarów baz produkcji rolniczej poprzez ich rehabilitację lub rewitalizację;
- Maksymalne wykorzystanie terenów, które w poprzednich planach dla miasta i gminy były przeznaczone pod rozwój zabudowy;
- Zachowanie w rolniczym użytkowaniu gruntów najwyższych klas bonitacji;
- Zwiększenie powierzchni lasów na terenie gminy poprzez zalesienia gruntów V i VI klasy bonitacji;
- Zrównoważone wykorzystanie zasobów przyrodniczych i kulturowych dla wspomoczenia lokalnego rozwoju gospodarczego;
- Stworzenie warunków dla aktywizacji gospodarczej gminy poprzez budowę przejść granicznych;
- Zwiększenie stopnia wyposażenia w media miasta Sępolek jak i pozostałych miejscowości gminy, poprzez budowę gazociągu, scentralizowanego systemu zaopatrzenia w wodę, oczyszczalni ścieków i sieci kanalizacji sanitarnej.

Cele główne rozwoju miasta i gminy Sępolek

Celem nadrzędnym jest wszechstronny, trwały rozwój gwarantujący wzrost poziomu życia mieszkańców przy zachowaniu równowagi pomiędzy sferami: społeczną, ekologiczną i gospodarczą. Zasadą tego rozwoju jest zagwarantowanie sprawności funkcjonowania systemów składających się na planowaną strukturę przestrzenno-gospodarczo-społeczną miasta i gminy oraz stworzenie warunków do jego kontynuacji w przyszłości przy zachowaniu podstawowej wielkości i jakości zasobów przyrodniczych i kulturowych.

Głównym celem rozwoju miasta i gminy jest stworzenie warunków do wielokierunkowej działalności gospodarczej o odpowiednio zróżnicowanym stopniu intensywności i charakterze funkcjonalnym dostosowanym do istniejących uwarunkowań, szczególnie przyrodniczych i kulturowych.

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA SĘPOLEK

Założenia ogólne rozwoju miasta Sępolek

Podstawowe założenia rozwoju wynikające ze zidentyfikowanych uwarunkowań to:

- Rehabilitacja funkcji przemysłowej i produkcyjnej w mieście poprzez wykorzystanie dawnych terenów produkcyjnych i wyznaczenie nowych obszarów pod rozwój tej funkcji,

- Wprowadzenie nowej funkcji turystycznej przy wykorzystaniu walorów przyrodniczych i kulturowych miasta,
- Rewitalizacja funkcjonalna i przestrzenna historycznego miasta,
- Zachowanie ekspozycji widokowej Starego Miasta,
- Umiarkowany rozwój funkcji mieszkaniowej,
- Zachowanie walorów przyrodniczych miasta czyli dolin rzek Łyny i Gubra przy ich wykorzystaniu dla rozwoju funkcji rekreacyjnej (rozwój terenów zieleni),
- Usprawnianie systemu komunikacji.

Planowana struktura funkcjonalno-przestrzenna miasta Sępól

W obecnej strukturze zagospodarowania przestrzennego miasta Sępól wyróżnić można wyraźnie wyodrębniające się strefy funkcjonalne:

- Produkcyjno-składową położoną w południowo-zachodniej części miasta;
- Mieszkaniowo-usługową położoną w centralnej części miasta;
- Mieszkaniową - we wschodniej części miasta;
- Terenów otwartych otaczającą tereny zainwestowania miejskiego.

Planowana struktura funkcjonalno-przestrzenna miasta Sępól sankcjonuje wyraźnie wykształcony podział strefowy funkcji, rozwijając przestrzennie istotne dla rozwoju miasta funkcje i wprowadzając nowe.

Obszary aktywizowania gospodarczego miasta planowane są pasmowo wzdłuż alei Wojska Polskiego, gdzie przewiduje się rozwój funkcji produkcyjno-składowej oraz mieszkalnictwa jednorodzinnego z usługami produkcyjnymi. Obszar aktywizacji gospodarczej kontynuowany jest w bezpośrednim sąsiedztwie istniejącego zainwestowania miejskiego i na południe od przebiegu linii kolejowej, gdzie przewidziano rozwój mieszkalnictwa jednorodzinnego z usługami produkcyjnymi.

Planuje się, że obszary zainwestowania miejskiego pomiędzy rzeką Łyną a przebiegiem linii kolejowej spełniać będą centralną rolę w obsłudze mieszkańców, a także w obsłudze ruchu turystycznego, który planuje się wprowadzić do miasta. Stąd też pozostawia się tutaj większość usług publicznych, wzmacnia się usługi handlu i komercyjne usługi świadczone na rzecz społeczności lokalnej. Jednocześnie wprowadza się usługi turystyczne. Dla poprawy jakości życia mieszkańców oraz walorów turystycznych historycznego Starego Miasta planuje się rewitalizację tego obszaru i wykształcenie wzdłuż rzek Łyny i Gubra ciągu terenów zieleni o różnorodnym programie.

Jednocześnie, planuje się, że rozwój przestrzenny funkcji mieszkaniowej realizowany będzie głównie we wschodniej części miasta w granicach Osiedla Korszyńska. W pozostałych terenach miasta rozwój ten będzie miał charakter uzupełniania istniejących struktur.

Dla koncentracji działań rozwojowych w wyznaczonych obszarach miasta postanowiono utrzymać w rolniczym użytkowaniu pozostałe tereny w granicach miasta wprowadzając zakaz zabudowy.

Kierunki rozwoju i zasady zagospodarowania poszczególnych obszarów miasta

Znaczne zróżnicowanie struktury funkcjonalno-przestrzennej miasta oraz odmienne priorytety rozwojowe poszczególnych jego części wynikające z założonych celów rozwoju są powodem wyznaczenia następujących czterech stref:

A Strefa rozwoju funkcji produkcyjnych

B Strefa rewitalizacji struktury miejskiej

C Strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej

D Strefa zachowania dotychczasowego użytkowania i zagospodarowania terenu

Strefa rozwoju funkcji produkcyjnych (A)

Strefa obejmuje tereny położone wzdłuż al. Wojska Polskiego do ul. Leśnej oraz teren położony na południe od dawnego przebiegu torów kolejowych do doliny rzeki Guber.

Planuje się, że dominującą funkcją w tej strefie będzie funkcja produkcyjna i magazynowo-składowa.

Przyjęcie funkcji produkcyjno-magazynowej jako głównej dla tego obszaru uzasadnione jest:

- koniecznością tworzenia na terenie miasta miejsc pracy;
- niewielkim udziałem zabudowy mieszkaniowej,
- tradycją miejsca tj. tutaj znajdują się zdegradowane obszary przemysłowe (dawna roszarnia lnu) oraz kompleks zabudowy zaplanowany dla obsługi państwowych zakładów rolnych, którego wykorzystanie dzisiaj jest znikome;
- wyposażeniem obszaru w media;
- przeznaczeniem tego obszaru dla rozwoju tej funkcji na mocy odnośnej decyzji do nieobowiązującego miejscowego planu zagospodarowania przestrzennego miasta Sępólno;
- widokowa izolacja tego obszaru od historycznego miasta.

Planowana struktura funkcjonalno-przestrzenna strefy A

Planuje się, że dominująca funkcja produkcyjno-magazynowa realizowana będzie w dwóch formach:

- zabudowa produkcyjno-składowa, która będzie zlokalizowana:
 - o po wschodniej stronie alei Wojska Polskiego na terenach byłej roszarni i ośrodka obsługi państwowych zakładów rolnych (w rejonie ulicy Przemysłowej) oraz terenach rolnych położonych pomiędzy wymienionymi terenami, które to użytki rolne przeznaczone były w poprzednim planie pod rozwój funkcji produkcyjnej;
 - o wzdłuż ulicy Dworcowej jako adaptacja istniejącej formy zagospodarowania;
- zabudowa usługowa z dopuszczeniem funkcji mieszkaniowej dla właścicieli małych podmiotów gospodarczych, która będzie zlokalizowana w dwóch obszarach:
 - o po zachodniej stronie alei Wojska Polskiego, na terenach użytków rolnych;
 - o po południowej stronie dawnego przebiegu linii kolejowej pomiędzy ulicami Leśną a Dworcową.

Dla pozostałych terenów znajdujących się w strefie zachowuje się ich obecne funkcje. Adaptowane obszary w tej strefie to:

- Obszar terenów otwartych obejmujący dolinę rzeki Łyny z zadrzewieniami nadwodnymi oraz sąsiednie tereny użytków rolnych oraz zadrzewienia nadwodne na lewym brzegu rzeki Guber,
- Zabudowa mieszkaniowa jednorodzinna wzdłuż ul. Leśnej,
- Zabudowa infrastruktury technicznej miasta przy ulicy Leśnej.

Strefa rewitalizacji struktury miejskiej (B)

Strefa rewitalizacji struktury miejskiej położona jest centralnie w granicach administracyjnych miasta i obejmuje tereny na północy ograniczone rzeką Łyną, a na południu przebiegiem linii kolejowej, fragmentem ulicy Mostowej oraz korytem rzeki Guber.

Planuje się, utrzymanie i dalszy wielofunkcyjny rozwój strefy. Strefa będzie spełniała rolę centrum usługowego dla całego miasta oraz gminy Sępól. Stąd też adaptuje się występujące tutaj funkcje usługowe komercyjne i niekomercyjne oraz wzmacnia się ich rolę poprzez wyznaczenie nowego obszaru dla rozwoju usług. Nową funkcją wprowadzaną na obszar strefy jest funkcja turystyczna i towarzyszące jej wzmocnienie funkcji wypoczynkowej.

Za rozwojem funkcji usługowej strefy przemawiają:

- Tradycja miejsca, które od początku istnienia miasta spełniało centralną rolę w jego rozwoju,
- Koncentracja w strefie większości usług niekomercyjnych i komercyjnych,
- Występowanie w obszarach zainwestowania miejskiego terenów o nieustalanej funkcji częściowo zdegradowanych, które cechuje wyposażenie w media i dobre skomunikowanie z pozostałymi rejonami miasta oraz gminy.

Za rozwojem funkcji turystycznej i wypoczynkowej w strefie przemawiają:

- Wysokie walory kulturowe, m.in. koncentracja najważniejszych obiektów zabytkowych oraz zachowany zabytkowy układ urbanistyczny,
- Rezerwy terenu pod rozwój funkcji turystycznej w obrębie Starego Miasta,
- Walory przyrodnicze przede wszystkim bezpośrednie położenie Starego Miasta w zakolu rzeki Łyny,
- Rezerwy terenu pod rozwój funkcji wypoczynkowej w bezpośrednim sąsiedztwie rzeki Łyny.

Planowana struktura funkcjonalno-przestrzenna strefy B

Planuje się, utrzymanie obecnie istniejących obszarów usług niekomercyjnych tj.:

- Usług oświaty przy alei Wojska Polskiego,
- Usług kultury przy ulicy Kościelnej i Mostowej,
- Usług administracji przy ulicy 22-go Lipca,

Planuje się, utrzymanie obecnie istniejących obszarów związanych z bezpieczeństwem publicznym tj.:

- Komisariat Policji przy alei Wojska Polskiego,
- Ochotnicza Straż Pożarna przy ulicy Mostowej.

W strefie planuje się utrzymanie i dalszy rozwój usług komercyjnych. Na północ od granicy strefy pomiędzy przebiegiem linii kolejowej a zabudowaniami ul. Dworcowej, 22-go Lipca i alei Wojska Polskiego planuje się obszar koncentracji usług komercyjnych.

Rozwój funkcji turystycznej oparty na obsłudze szlaku wodnego rzeki Łyny lokalizowany jest w rejonie Starego Miasta i na terenach pomiędzy rzeką Guber a jej kanałem. Rozwój funkcji wypoczynkowej związanej z obsługą ruchu turystycznego i mieszkańców miasta koncentrowany jest wzdłuż rzeki Łyny, i realizowany jest w formie terenów zieleni.

W strefie utrzymuje się funkcję mieszkaniową, która obecnie występuje w następujących formach zagospodarowania:

- Zabudowy wielorodzinnej z usługami wbudowanymi w formie zabudowy kamienicznej zlokalizowanej głównie w północnej części historycznego założenia urbanistycznego oraz przy ulicy 22-go Lipca i Mostowej,
- Zabudowy wielorodzinnej w formie zespołu bloków położonych w południowej części historycznego zespołu urbanistycznego,
- Zabudowy jednorodzinnej w formie wolnostojących budynków położonych pomiędzy zakolem rzeki Łyny a murami obronnymi Starego Miasta,
- Zabudowy jednorodzinnej z usługami wbudowanymi przeważnie w formie wolnostojących domów przy alei Wojska Polskiego,

Tereny otwarte, w których skład wchodzi tereny zieleni oraz tereny zadrzewień w dolinie rzeki Łyny, otaczają tereny zainwestowane od zachodu, północy i wschodu.

W strefie planuje się utworzenie zróżnicowanych programowo terenów zieleni, w tym:

- Ośrodka sportowego z kąpieliskiem,
- Amfiteatru,
- Bulwaru nadrzecznego.

Tereny zadrzewień nadwodnych w dolinie rzeki Łyny, niezaadaptowane do nowych funkcji (tworzenie terenów zieleni), pozostawia się w dotychczasowym użytkowaniu.

Strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej (C)

Strefa występuje w dwóch obszarach miasta:

- W skraju południowo-zachodnim, gdzie granice strefy stanowią granice administracyjne miasta za wyjątkiem granicy wschodniej strefy, którą wyznacza granica strefy A; obszar ten oznaczony jest na rysunku studium symbolem C1;
- We wschodniej części miasta, gdzie granice strefy wyznaczają prawy brzeg Łyny i prawy brzeg Kanału Gubra oraz lewy brzeg rzeki Guber do granicy strefy A oraz granice obecnego zainwestowania przy ulicach Dworcowej, Bolesława Prusa, Słonecznej i Nad Gubrem a dalej granice administracyjne miasta; obszar ten oznaczony jest na rysunku studium symbolem C2.

Planuje się, że dominującą funkcją rozwijaną w obu obszarach tej strefy będzie funkcja mieszkaniowa o niskiej intensywności zabudowy.

Za przyjęciem powyższego kierunku rozwoju dla tej strefy przemawiają:

- Pełne uzbrojenie w media obszaru;
- Znaczne rezerwy terenowe pod rozwój funkcji mieszkaniowej związane z przeznaczeniem tego obszaru dla rozwoju tej funkcji na mocy odnośnej decyzji do nieobowiązującego miejscowego planu zagospodarowania przestrzennego miasta Sępopola.

Planowana struktura funkcjonalno-przestrzenna strefy C

W obszarze C1 planuje się koncentrację zainwestowania wzdłuż alei Wojska Polskiego do południowej granicy administracyjnej miasta. Pozostałe tereny w granicach obszaru planuje się zachować jako tereny otwarte. W planowanej strukturze przewiduje się utrzymanie obecnego obszaru usług administracji specjalnej, zabudowy wielorodzinnej i zagrodowej oraz przestrzenny rozwój funkcji mieszkaniowej w formie zabudowy jednorodzinnej.

W obszarze C2 planuje się koncentrację zainwestowania w Osiedlu Korszyńska oraz wzdłuż ulicy Lipowej, a także na lewym brzegu Gubra w rejonie ulic Nad Gubrem, Słonecznej i Bolesława Prusa. Planuje się utrzymanie obecnie istniejących obszarów usług zdrowia, produkcji, oczyszczalni ścieków oraz mieszkalnictwa wielorodzinnego oraz rozwój terenów zabudowy mieszkaniowej jednorodzinnej i terenów zieleni.

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SĘPOPOL

Założenia ogólne rozwoju gminy Sępopol

Podstawowe założenia rozwoju wynikające ze zidentyfikowanych uwarunkowań, to:

- Wykorzystanie atutu przygranicznego położenia poprzez budowę przejść granicznych w miejscowości Szczurkowo i na rzece Łynie w okolicach miejscowości Ostre Bardo,
- Utrzymanie rolnictwa jako dominującej funkcji gospodarczej przy rehabilitacji istniejących, nieużytkowanych zabudowań gospodarczych byłych PGR-ów,
- Wprowadzenie nowej funkcji turystycznej w formie turystyki krajoznawczej i pobytowej oraz rekreacji rowerowej, konnej i wodnej przy wykorzystaniu walorów przyrodniczych, ze

szczególnym uwzględnieniem występowania kolonii bociana białego w m. Szczurkowo i Lwowiec oraz rewitalizacji części historycznych założeń folwarcznych;

- Rozwój wydobywania kopalin w oparciu o udokumentowane złoża kredy jeziornej i gytii wapiennej przy jednoczesnym wskazaniu kierunku rekultywacji terenów poeksploatacyjnych dla potrzeb rekreacji;
- Umiarkowany rozwój funkcji mieszkaniowej;
- Zwiększenie lesistości gminy poprzez zalesienia gruntów klas V i VI;
- Rozwój funkcji produkcyjno-składowej w oparciu o rewitalizację istniejących terenów zainwestowanych lub zdegradowanych, a także rozwój nowych obszarów dla lokalizacji tej funkcji;
- Usprawnianie systemu komunikacji drogowej i kolejowej;
- Poprawa wyposażenia terenu w zakresie urządzeń gospodarki wodno-ściekowej;
- Rozwój wytwarzania energii elektrycznej z odnawialnych źródeł energii;
- Dostosowanie zasad zagospodarowania przestrzennego do wymogów ochrony przyrody wynikających z ustanowienia obszarów chronionego krajobrazu „Dolina Dolnej Łyny” i Dolina Rzeki Guber” oraz związanych ustanowieniem Obszaru Specjalnej Ochrony Ptaków Natura 2000 o nazwie „Warmińskie bociany”;
- Dostosowanie zasad zagospodarowania przestrzennego do wymogów ochrony środowiska kulturowego a zwłaszcza ochrony obiektów i obszarów zabytkowych.

Planowana struktura funkcjonalno-przestrzenna gminy Sępolek

W obecnej strukturze zagospodarowania przestrzennego gminy Sępolek wyraźnie dominuje funkcja rolnicza, której towarzyszy funkcja osadnicza. Funkcja leśna obejmująca 19% powierzchni gminy jest funkcją uzupełniającą.

Planowana struktura funkcjonalno-przestrzenna gminy Sępolek utrzymuje dominację funkcji rolniczej, istniejącą strukturę osadniczą i wyraźnie zwiększa udział funkcji leśnej, sankcjonując jej uzupełniający charakter. W zakresie osadnictwa utrzymuje się znaczenie jako ośrodków uzupełniających miejscowości Wiatrowiec, Dzierzychowo i Liski. Ze względu na przewidywane zmniejszenie liczby ludności na terenie gminy rozwój nowej zabudowy mieszkaniowej planuje się w istniejących granicach miejscowości.

Rozwój funkcji leśnej skoncentrowany będzie w centralnej części gminy, w rejonie miejscowości Rusajny, Wiatrowiec, Różyna, Prętławki, Romankowo, Miedna i Długa. Pozostałe tereny przewidziane do zalesienia posiadają drobnoziarnistą strukturę i wzmacniają istniejące kompleksy leśne oraz wzbogacają przyrodniczo tereny rolnicze.

Dla aktywizacji gospodarczej terenu gminy wprowadza się nowe funkcje:

- Turystyki
- Produkcji i składów
- Produkcji energii elektrycznej ze źródeł odnawialnych

Oś rozwoju funkcji turystycznej stanowić będzie rzeka Łyna, na której planuje się utworzenie szlaku wodnego wraz z przystaniami i przystankami wodnymi wyznaczonymi w:

- miejscowościach związanych z obsługą pobytoowego ruchu wypoczynkowego, które określa się w studium jako rolniczo-turystyczne (Pieny) lub rolniczo-agroturystyczne (Stopki, Ostre Bardo)
- obszarach przeznaczonych pod rozwój zabudowy rekreacyjnej wokół planowanego zbiornika zaporowego (Smolanka, Rygarby);

- miejscowościach, w których zlokalizowane są cenne pod względem przyrodniczym i kulturowym obiekty (Masuny, Miedna).

Na rzece Łynie ponadto planuje się utworzenie turystycznego, wodnego przejścia granicznego, któremu towarzyszyć będzie zaplecze noclegowo-gastronomiczne w rejonie miejscowości Ostre Bardo.

Turystyka pobytowa oprócz wyżej wymienionych miejscowości związanych z obsługą szlaku wodnego na rzece Łynie rozwijana będzie także w:

- miejscowościach, o znacznych walorach kulturowych, gdzie występuje tradycja hodowli koni (Liski, Domarady, Judyty),
- miejscowościach, które określa się w studium jako rolniczo-agroturystyczne (Szczurkowo, Rogielkajmy, Lipica, Lwowiec, Romankowo, Różyna).

Duże walory przyrodnicze i kulturowe, a przede wszystkim występowanie jednych z największych w Polsce kolonii bociana białego, oraz malowniczych zespołów zabudowy folwarcznej predysponują obszar gminy do rozwoju turystyki rowerowej. Rozwój tej formy turystyki oparty będzie o dwa rodzaje szlaków, o zróżnicowanym programie:

- szlak przyrodniczy, który łączyć będzie miejscowości w których występują kolonie bociana białego (Szczurkowo i Lwowiec), umożliwiając jednocześnie zapoznanie się z największymi atrakcjami przyrodniczymi gminy (pomniki przyrody, obszary leśne, pozostałości parków wiejskich). Szlak ten stanowi fragment międzynarodowej trasy rowerowej Tysiąca Jezior Północnych;
- szlak krajoznawczy, który umożliwi odwiedzenie większości cennych kulturowo obiektów występujących na terenie gminy (zabytki architektury sakralnej i cenne zespoły folwarczne).

Powyżej opisane szlaki turystyczne są układem wzajemnie się uzupełniającym, który skupia się w mieście Sępopol.

Funkcja produkcji i składów rozwijana będzie w miejscowości Wiatrowiec na południe od drogi powiatowej nr 26323. Dopuszcza się wprowadzenie tej funkcji na tereny istniejącej zabudowy ośrodków obsługi rolnictwa, oraz jako kierunek rekultywacji dla terenów zdegradowanych związanych z obsługą rolnictwa (Sępopolski Dwór, Dzietrychowo).

Funkcja produkcji energii elektrycznej ze źródeł odnawialnych realizowana będzie rejonie miejscowości Smolanka, gdzie planuje się lokalizację elektrowni wodnej. Dopuszcza się także możliwość lokalizowania na terenie gminy elektrowni wiatrowych, za wyjątkiem miejscowości Szczurkowo i Lwowiec oraz wskazanego w dalszej części studium obszaru strefy A oraz bezpośredniego sąsiedztwa cennych obszarów i obiektów środowiska kulturowego.

Kierunki rozwoju i zasady zagospodarowania gminy

Przestrzenne zróżnicowanie uwarunkowań rozwoju w obszarze gminy, a w konsekwencji zróżnicowanie planowanej struktury funkcjonalno-przestrzennej poszczególnych rejonów gminy są powodem wyznaczenia następujących trzech stref rozwoju gminy:

- A** Strefa rozwoju turystyki i energetyki wodnej
- B** Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej
- C** Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki

Strefa rozwoju turystyki i energetyki wodnej (A)

Strefa rozwoju turystyki i energetyki wodnej obejmuje dolinę rzeki Łyny z sąsiednimi obszarami. W granicach strefy znajdują się następujące miejscowości: Pieny, Rygarby, Miedna, Masuny, Stopki, Ostre Bardo oraz PGR Smolanka.

Na terenie strefy planuje się:

- wprowadzanie funkcji turystycznej, która będzie miała charakter dominujący;
- wprowadzenie funkcji produkcji energii elektrycznej ze źródeł odnawialnych, która stanowić będzie funkcję towarzyszącą;
- wzmocnienie funkcji leśnej, która będzie miała charakter uzupełniający;
- rozwój osadnictwa o funkcji turystycznej i rekreacyjnej;
- dostosowanie osadnictwa do nowej roli - obsługi ruchu turystycznego;
- osłabienie funkcji rolniczej, poprzez przeznaczenie gruntów obecnie rolnych na zbiornik wodny, dla rozwoju turystyki oraz pod zalesienia; rolnictwo stanowić będzie funkcję towarzyszącą.

Za rozwojem funkcji turystycznej jako dominującej w strefie przemawiają:

- Przydatność do żeglugi śródlądowej rzeki Łyny,
- Planowany zbiornik wodny,
- Występowanie największego w gminie kompleksu leśnego w rejonie miejscowości Pieny-Rygarby,
- Występowanie zróżnicowanych zbiorowisk leśnych, w tym drzewostanów w wieku powyżej 100 lat,
- Niska jakość gleb w zachodniej części strefy, co sprzyja zwiększeniu lesistości i wprowadzeniu zabudowy rekreacyjnej,
- Występowanie obiektów cennych kulturowo (Pieny, Masuny, Ostre Bardo) i możliwość ich adaptacji do funkcji turystycznej.

W strefie tej utrzymuje się funkcję mieszkaniową. Planuje się, że rozwój funkcji mieszkaniowej będzie miał miejsce poprzez uzupełnienie istniejącej zabudowy oraz w jej bezpośrednim sąsiedztwie.

Ponadto w strefie utrzymuje się istniejące tereny usług (usługi kultury – kościół w Ostre Bardo, usługi handlu), tereny zieleni oraz tereny ośrodków produkcji rolnej i obsługi rolnictwa. Dla ośrodków produkcji rolnej dopuszcza się zmianę ich użytkowania w kierunku funkcji produkcyjnej lub turystycznej.

Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej (B)

Strefa rozwoju rolnictwa i wielokierunkowego rozwoju funkcji turystycznej obejmuje tereny na zachód od strefy A do granicy gminy. W granicach strefy znajdują się następujące miejscowości: Szczurkowo, Retowy, Park, Trosiny, Rogielkajmy, Korytki, Poniki, Judyty, Gulkajmy, Przewarszyty, Domarady, Wodykajmy, Langanki, Boryty, Roskajmy, Liski, Turcz, Smolanka, Długa i Rusajny.

Na terenie planuje się:

- Utrzymanie dominacji funkcji rolniczej, przy rehabilitacji terenów ośrodków produkcji rolnej i obsługi rolnictwa;
- Umiarkowany rozwój funkcji leśnej na bazie słabych gruntów, która stanowić będzie funkcję uzupełniającą;
- Wprowadzenie funkcji turystycznych na bazie walorów przyrodniczych (kolonia bociana białego, pomniki przyrody, pozostałości parków i lasy) oraz tradycji hodowli koni, a także planowanego międzynarodowego szlaku rowerowego z przejściem granicznym w Szczurkowie; planuje się, że funkcja turystyczna będzie miała charakter funkcji towarzyszącej;
- Rozwój eksploatacji udokumentowanych złóż surowców naturalnych, funkcja ta będzie miała charakter funkcji towarzyszącej;
- Możliwość wprowadzenia nowych funkcji gospodarczych na bazie terenów zdegradowanych;

- Utrzymanie struktury osadniczej.

Ponadto, w strefie planuje się rezerwę terenu pod rozwój cmentarza komunalnego miasta i gminy Sępopol na terenach rolnych, wzdłuż drogi powiatowej nr 26319 i jednocześnie planuje się adaptację nieczynnego cmentarza ewangelickiego na potrzeby rozwoju tej funkcji.

Za dominacją funkcji rolniczej w strefie B przemawiają:

- Wysoka jakość gleb,
- Dominacja użytków rolnych w strukturze zagospodarowania terenów w strefie;
- Wielkołanowa struktura agrarna sprzyjająca rozwojowi nowoczesnego rolnictwa;
- Występowanie znacznych terenów zwartej zabudowy gospodarczej związanej z produkcją rolną i obsługą rolnictwa.

Dla utrzymania funkcji rolniczej planuje się wyłączenie spod zabudowy najlepszych gruntów a jednocześnie ogranicza się rozwój pozostałych funkcji, za wyjątkiem koniecznych zmian związanych z:

- Zalesieniem gruntów najslabszych;
- Budową przejścia granicznego wraz z infrastrukturą turystyczną;
- Eksploatacją kopalni,
- Budową cmentarza komunalnego.

Ponadto, w związku z dominacją funkcji rolniczej planuje się utrzymanie istniejącego zaplecza kubaturowego związanego z produkcją rolną przy jednoczesnym zwiększeniu intensywności jego wykorzystania. Dopuszcza się w przypadku nieużytkowanych terenów produkcji rolnej przeznaczenie ich dla rozwoju innych funkcji gospodarczych generujących miejsca pracy. Odnosi się to także do określenia kierunku rekultywacji terenów zdegradowanych w miejscowości Sępolski Dwór.

Planowany rozwój funkcji leśnej obejmuje obszary najslabszych gruntów, których największe powierzchniowo połacie zlokalizowane są w dolinie Smoleńskiej Strugi, na południe od m. Rogielkajmy, a także w rejonie m. Długa i Smolanka.

W związku z występowaniem na terenie strefy udokumentowanych złóż kredy jeziornej i gytii wapiennej przewiduje się rozwój eksploatacji tych surowców w dolinie rzeki Młynówki. Jednocześnie wskazuje się rekultywację terenów poeksploatacyjnych we wskazanym powyżej kierunku, uznając ją jako najkorzystniejszą z punktu widzenia walorów krajobrazowych i gospodarczego rozwoju strefy.

W strefie B utrzymuje się funkcję mieszkaniową. Planuje się, że rozwój funkcji mieszkaniowej będzie miał miejsce poprzez uzupełnienie istniejącej zabudowy oraz w jej bezpośrednim sąsiedztwie. Dopuszcza się adaptację zabudowy mieszkaniowej (oraz towarzyszącej jej zabudowy gospodarczej) dla celów turystycznych.

Ponadto w strefie utrzymuje się istniejące tereny usług (usługi oświaty – szkoła w Ponikach, opieki społecznej – w miejscowości Szczurkowo, usługi handlu), tereny zieleni oraz tereny ośrodków produkcji rolnej i obsługi rolnictwa dopuszczając zmianę ich użytkowania.

Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki (C)

Strefa rozwoju rolnictwa i funkcji produkcyjnych oraz umiarkowanego rozwoju agroturystyki obejmuje tereny położone na wschód od strefy A do granicy gminy. W strefie te znajdują się następujące miejscowości: Wiatrowiec, Łobzowo, Różyna, Kinwagi, Śmiardowo, Chełmiec, Paślawki, Prętławki, Romankowo, Dietrzychowo, Lwowiec, Majmławki, Wanikajmy, Łoskajmy, Gierkiny, Gaj, Melejdy, Romaliny, Smodajny, Lipica.

Na terenie planuje się:

- Utrzymanie dominacji funkcji rolniczej, przy rehabilitacji terenów ośrodków produkcji rolnej i obsługi rolnictwa;
- Umiarkowany rozwój funkcji leśnej na bazie słabych gruntów, która stanowić będzie funkcję uzupełniającą;
- Wprowadzenia funkcji produkcyjno-składowych w najkorzystniejszej pod względem komunikacyjnym położonych obszarach strefy;
- Możliwość wprowadzenia nowych funkcji gospodarczych na terenach zdegradowanych oraz nieużytkowanych terenach ośrodków produkcji rolnej i obsługi rolnictwa;
- Utrzymanie struktury osadniczej, z wprowadzeniem usług agroturystyki we wsiach indywidualnych położonych na planowanych szlakach rowerowych; funkcja osadnicza będzie miała charakter uzupełniający.

Za dominacją funkcji rolniczej przemawiają:

- Wysoka jakość gleb,
- Dominacja użytków rolnych w strukturze zagospodarowania terenów w strefie;
- Wielkołanowa struktura agrarna sprzyjająca rozwojowi nowoczesnego rolnictwa;
- Występowanie znacznych terenów zwartej zabudowy gospodarczej związanej z produkcją rolną i obsługą rolnictwa.

W związku z dominacją funkcji rolniczej planuje się utrzymanie istniejącego zaplecza kubaturowego związanego z produkcją rolną przy jednoczesnym zwiększeniu intensywności jego wykorzystania. Dopuszcza się w przypadku nieużytkowanych terenów produkcji rolnej przeznaczenie ich dla rozwoju innych funkcji gospodarczych generujących miejsca pracy. Odnosi się to także do określenia kierunku rekultywacji terenów zdegradowanych w miejscowości położonych przy drodze powiatowej nr 26 329 na zachód od m. Dzietrychowo.

Planuje się rozwój funkcji produkcyjno-składowej w m. Wiatrowiec w rejonie przewidzianej do modernizacji linii kolejowej Korsze-Głomno, gdzie planuje się adaptację istniejących terenów składów oraz na południe drogi powiatowej nr 26 323..

W strefie C utrzymuje się funkcję mieszkaniową. Planuje się, że rozwój funkcji mieszkaniowej będzie miał miejsce poprzez uzupełnienie istniejącej zabudowy oraz w jej bezpośrednim sąsiedztwie.

Na terenie strefy planowany jest umiarkowany rozwój funkcji agroturystycznej w m. Lipica, Lwowiec, Romankowo i Różyna. Przez wszystkie wymienione miejscowości przeprowadzono szlaki rowerowe, które łączą strefę C z pozostałymi strefami gminy, a dodatkowo międzynarodowy szlak rowerowy Tysiąca Jezior Północnych łączy teren strefy z innymi atrakcjami regionu. Wskazane miejscowości charakteryzują się:

- Występowaniem jedynie indywidualnych gospodarstw rolnych, które stanowią naturalną bazę dla rozwoju agroturystyki;
- Dobrze zachowanym krajobrazem rolniczym, który nie został zdegradowany w następstwie budowy wielkokubaturowych budynków gospodarczych PGR

ZASADY OCHRONY ŚRODOWISKA PRZYRODNICZEGO

Na terenie miasta i gminy znajdują się dwa obszary chronionego krajobrazu „Dolina Dolnej Łyny” i „Dolina rzeki Guber” ustanowione mocą Rozporządzenia Wojewody Warmińsko-Mazurskiego Nr 21 z dnia 14 kwietnia 2003 r. (Dz. Urz. Woj. Warm-Maz Nr 52 poz. 725). Na obszarze OChK wprowadzono m.in. następujące zakazy, które generują ograniczenia w zagospodarowaniu terenów, należą do nich:

- zakaz lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko;

- zakaz dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej;
- zakaz wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwpowodziowym.

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

Na terenie gminy znajduje się 17 pomników przyrody. Są to przede wszystkim pojedyncze drzewa oraz jedna grupa drzew. W studium nakazuje się bezwzględną ochronę pomników przyrody oraz zakazuje się prowadzenie w ich sąsiedztwie działań, które mogą negatywnie oddziaływać na stan zdrowotny drzew.

W obszarze miasta wyróżnia się cenne obiekty przyrodnicze, nie objęte ochroną, są to:

- aleja jesionowo-lipowa położona wzdłuż alei Wojska Polskiego,
- zwarty kompleks starodrzewu dębowo-brzozowego położony pomiędzy aleją Wojska Polskiego a Łyną na odcinku od południowej granicy strefy do dawnego ujęcia wody roszarni,
- zadrzewienia nadwodne w dolinie rzek Łyna i Guber,

Ochroną pomnikową na terenie gminy postuluje się objąć następujące obiekty:

- sosnę zwyczajną, położoną przy drodze Gaj –Melejdy, w oddziale 279d Nadleśnictwa Srokowo, obręb Giedawy;
- aleję lipową o długość ok. 1,5 km przy drodze Judyty – Gulkajmy;
- aleję lipową o długość ok. 1,0 km przy drodze Park –Judyty;
- aleję lipową o długość ok. 0,5 km przy drodze Gaj – Melejdy;
- aleję dębową o długość ok. 1,5 km przy drodze Wanikajmy - droga powiatowa 26329.

W studium wprowadza się dla wyżej wymienionych cennych drzew i alej bezwzględną ochronę oraz zakazuje się prowadzenie w ich sąsiedztwie działań, które mogą negatywnie oddziaływać na stan zdrowotny drzew. Wyjątek stanowi adaptacja zadrzewień nadwodnych w mieście dla celów wypoczynkowych.

Dopuszcza się także adaptację zadrzewień nadwodnych w strefie A miasta dla potrzeb lokalizowania obiektów infrastruktury technicznej związanych z obsługą funkcji produkcyjno-składowej.

ZASADY OCHRONY ŚRODOWISKA KULTUROWEGO

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

W stosunku do zabytkowych założeń urbanistycznych i ruralistycznych postuluje się bezwzględne zachowanie ich układu przestrzennego, a w przypadku budowy nowych obiektów budowlanych ustala się wymóg dostosowania formy architektonicznej do istniejącej zabudowy zabytkowej, polegający na zachowaniu istniejących linii i wysokości zabudowy, a także geometrii dachów i rytmu elewacji.

W stosunku do istniejących budynków zabytkowych wprowadza się następujące zasady zagospodarowania:

- ograniczenie zmiany gabarytów i wykonywania rozbudowy i nadbudowy,
- zakaz zamurowywania okien i wymiany stolarki okiennej na nową o innych wymiarach i bez nawiązania do dotychczasowych podziałów okien,
- zakaz zamurowywania drzwi wejściowych i wymiany stolarki drzwi na nowe bez nawiązania do formy tradycyjnej,
- zakaz tynkowania i malowania części elewacji budynku w sposób wyróżniający ją z całości budynku,
- ograniczenie likwidacji wystroju, wybijania otworów bez nawiązania do kompozycji budynku i mocowania reklam zasłaniających wystrój.

Dla istniejących parków podworskich zakłada się bezwzględny nakaz zachowania starodrzewu. Ponadto, dla najcenniejszych parków na terenie gminy, które są objęte ochroną konserwatorską, nakazuje się przeprowadzenie rewaloryzacji, są to parki: Judyty, Wiatrowiec, Masuny, Miedna, Gaj oraz Paślawki. Jednocześnie ze względu na wzmocnienie atrakcyjności turystycznej gminy planuje się rewaloryzację parków w Szczurkowie i Liskach.

Dla terenu cmentarza w mieście Sępopol postuluje się zachowanie istniejącego układu kompozycyjnego i starodrzewu oraz bezwzględne zachowanie zabytkowych elementów zagospodarowania.

Dla cmentarza zabytkowego w miejscowości Długa w związku z przeznaczeniem tego terenu na rozwój cmentarza komunalnego postuluje się o przeniesienie istniejących fragmentów mogił i nagrobków oraz urządzenie lapidarium upamiętniającego tradycję miejsca.

Dla stanowisk archeologicznych objętych ochroną konserwatorską wyklucza się możliwość prowadzenia na ich terenie wszelkiej działalności inwestycyjnej, sytuowania budowli, prowadzenia prac ziemnych a także prowadzenia działalności rolniczej i leśnej.

Dla stanowiska archeologicznego „nawarstwienia kulturowe starego miasta Sępopola” ustala się, zgodnie z treścią decyzji w sprawie objęcia ochroną, wymóg dla wszelkich działań inwestycyjnych związanych z pracami ziemnymi każdorazowego rozpoznania i zdokumentowania naukowego.

Dla grodziska średniowiecznego położonego na lewym brzegu Łyny postuluje się poprawę jego ekspozycji widokowej, poprzez likwidację części roślinności wysokiej po obu stronach rzeki Łyny oraz przystosowanie go do pełnienia roli punktu widokowego.

Oprócz obiektów wpisanych do rejestru zabytków postuluje się zachowanie zespołu budynków infrastrukturalnych z początku XX w, w skład którego wchodzi: wieża ciśnień, budynek mieszkalny, budynek gazowni, zbiornik gazu, budynek gospodarczy.

Postuluje się zachowanie wszystkich wyżej wymienionych obiektów, a w odniesieniu do budynku gazowni i zbiornika gazu dopuszcza się ich adaptację dla potrzeb planowanej stacji redukcyjno-pomiarowej.

Oprócz wyżej wymienionych obiektów na zachowanie zasługuje młyn (obecnie elektrownia wodna) zlokalizowany przy ul. Kostrzyńskiej. W stosunku do tego obiektu stosuje się zasady jak dla budynków zabytkowych.

KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

Komunikacja

Planuje się utrzymanie obecnego układu drogowego w granicach miasta. Dla poprawy obsługi komunikacyjnej proponuje się wprowadzenie nowych uzupełniających ulic:

- planuje się budowę drogi zbiorczej, która rozpoczyna się rondem na wysokości wjazdu do byłej roszarni przecina tereny produkcyjno-składowe następnie śladem ulicy Przemysłowej przecina ul. Leśną i dalej w kierunku północno-wschodnim dochodzi do ulicy Mostowej, do której włączona będzie rondo;
- drugi odcinek planowany jest w śladzie przebiegu linii kolejowej pomiędzy ulicami Leśną i Dworcową a dalej w kierunku wschodnim do opisanego ronda w ulicy Mostowej.

Projektowany uzupełniający system związany jest z planowanym rozwojem funkcji produkcyjno-składowej oraz terenów koncentracji usług komercyjnych.

Ponadto, istotnym elementem rozwoju terenów mieszkaniowych w obszarze Osiedla Korszyńska jest modernizacja następujących ulic:

- pomiędzy ulicami Piaskową a Świerczewskiego,
- pomiędzy ulicami Świerczewskiego a Konopnickiej,
- od ul. Korszyńskiej do Konopnickiej.

Dla obsługi ruchu turystycznego planuje się przeprowadzenie przez teren miasta dwóch rodzajów szlaków turystycznych:

- Rowerowego wzdłuż alei Wojska Polskiego i w kierunku północnym ulicą Moniuszki do mostu na Łynie i dalej w ulicą Długą do granicy administracyjnej miasta oraz w kierunku południowym ul. Mostową do mostu na rzece Guber a dalej ul. Lipową do granic miasta;
- Wodnego na rzece Łynie z projektowanymi: przystankiem wodnym z obszarze ZP2 oraz przystanią wodną w obszarze MWU. Dopuszcza się budowę uzupełniającego przystanku wodnego na rzece Guber w obszarze UT.

Planuje się utrzymanie obecnego układu drogowego w granicach gminy. Jedynie w rejonach planowanych do rozwoju zainwestowania przewiduje się budowę nowych odcinków lub modernizację istniejących dróg. Są to:

- Budowa drogi pomiędzy droga wojewódzka 512 a przejściem granicznym w Szczurkowie;
- Budowa drogi pomiędzy drogą powiatową nr 26318 w rejonie Ostre Bardo a turystycznym, wodnym przejściem granicznym;
- Modernizacja drogi pomiędzy droga powiatową nr 26 322 a PGR Smolanka,
- Modernizacji drogi od drogi powiatowej nr 26 323 poprzez Rygarby do granicy lasu.

Dla obsługi ruchu turystycznego planuje się przeprowadzenie przez teren gminy dwóch rodzajów szlaków turystycznych:

- Rowerowych, w tym:
 - Przyrodniczego, który przebiega od granicy gminy, przez Szczurkowo i miasto Sępolek do Lwowca i dalej do granicy gminy; szlak ten stanowi fragment międzynarodowego szlaku rowerowego Tysiąca Jezior Północnych;
 - Krajoznawczych, które łączą wszystkie atrakcje gminy i wiążą tereny turystyczne;
- Wodnego na rzece Łynie z projektowanymi przystaniami i przystankami wodnymi.

Ponadto, w studium planuje się modernizację linii kolejowej Korsze-Głomno.

Zaopatrzenie w wodę

Wydajność istniejącego ujęcia wody w mieście jest wystarczająca dla zaspokojenia potrzeb istniejących i perspektywicznych.

W celu poprawy jakości życia mieszkańców należy dążyć do zwodociągowania jak największej liczby budynków mieszkalnych. Należy również poprawić niezawodność dostarczanej wody. Wskazane jest również obniżenie kosztów dostarczanej mieszkańcom wody.

Dążyć do tego należy poprzez modernizację istniejącego ujęcia wody podziemnej w Sępoleku. Należy zmienić jednostopniowy sposób zasilania wodociągu na dwustopniowy i podnieść

ciśnienie dyspozycyjne w sieci. Należy dokonać wymiany starych odcinków wodociągu na nowe, niezawodne.

Wydajność istniejących ujęć wody w gminie Sępopol jest wystarczająca dla zaspokojenia potrzeb istniejących i perspektywicznych.

W celu poprawy jakości życia mieszkańców gminy oraz stworzenia lepszych warunków dla rozwoju działalności gospodarczej (np. agroturystyka) należy dążyć do zwodociągowania jak największej liczby budynków mieszkalnych i gospodarstw wiejskich. Należy również poprawić niezawodność dostarczania wody oraz jakość wody w celu uzyskiwania parametrów wody pitnej zgodnych ze standardami Unii Europejskiej w modernizowanych i rozbudowywanych stacjach uzdatniania.

Dążyć do tego należy po przez rozbudowę istniejącej sieci wodociągowej i realizację następujących zamierzeń:

- e) Generalnie należy zredukować ilość eksploatowanych ujęć wód podziemnych. Eliminując małe, o przestarzałych i wyeksploatowanych urządzeniach, a zostawiając ujęcia o dużej wydajności i niskich kosztach jednostkowych.
- f) W części środkowo - zachodniej gminy Sępopol proponuje się stworzyć układ pierścieniowy wodociągu spinający trzy duże ujęcia w Sępopolu, Langankach i Stopkach.
- g) W części wschodniej gminy proponuje się spięcie istniejących miejscowości wspólnym wodociągiem zaczynając od Romankowa poprzez Dzierzychowo do m. Lipica, Malejdy, Gierkiny, Lwowiec. Wodociąg ten zasilany byłby ujęciami w Sępopolu i Smodajnach.
- h) Południową część gminy proponuje się zasilac wodą z gminy Bartoszyce. W tym celu należałoby spiąć jedną siecią miejscowości Różyna, Kinwagi, Paślawki. Wodociąg ten byłby jednocześnie wodociągiem tranzytowym transportującym wodę z jednej części gminy Bartoszyce do drugiej.

Nie ma potrzeby rezerwowania terenów pod inwestycje z zakresu wodociągów. Należy przyjąć zasadę, że wodociąg wraz z urządzeniami (tj.: ujęcia wody, stacje redukcyjne, stacje podnoszące ciśnienie, hydrofony) jest inwestycją liniową, która może być realizowana na każdym terenie, przy zachowaniu przepisów szczególnych.

Gospodarka ściekowa

Należy dążyć do rozbudowy miejskiej kanalizacji sanitarnej. Największym zadaniem w tej dziedzinie jest skanalizowanie lewobrzeżnej części miasta. Na mapie przedstawiono propozycję lokalizacji przepompowni ścieków dla tego rejonu miasta.

W mieście należy również uporządkować gospodarkę wodami opadowymi. W przypadku odprowadzania wód opadowych zbiorczym systemem kanalizacji deszczowej należy uwzględnić konieczność wyposażenia sieci w urządzenia służące do podczyszczania wód opadowych przed wprowadzeniem do odbiornika.

Na terenie gminy Sępopo, dla osiedli mieszkaniowych budynków wielorodzinnych należy budować lokalne oczyszczalnie ścieków lub podłączyć je do kanalizacji sanitarnej miasta Sępopol. Dotyczy to szczególnie osiedla mieszkaniowego w Judytach.

Oczyszczalnia w Judytach mogłaby obsługiwać również sąsiednie miejscowości Gulkajmy i Przywarszyty.

Właściwym kierunkowym rozwiązaniem gospodarki ściekowej w gminie, jest rozbudowa miejskiej kanalizacji i podłączenie do niej sąsiadujących miejscowości. W pierwszej kolejności należałoby skanalizować w ten sposób lewobrzeżną część miasta i miejscowość Długa.

Na obszarach gminy, pozostających poza zasięgiem istniejącej oczyszczalni i kanalizacji miasta Sępopol, można stosować systemy oczyszczania ścieków z odprowadzeniem ścieków

oczyszczonych do gruntu. Dla gospodarstw indywidualnych, budynków mieszkaniowych jednorodzinnych zaleca się stosować prosty układ technologiczny oczyszczania zwany "przydomową oczyszczalnią ścieków" oparty na osadniku gnilnym i drenażu rozsączającym. Można tu stosować gotowe rozwiązania oparte na osadnikach plastikowych proponowane przez różne firmy oraz szczelnych zbiornikach betonowych. Rozwiązanie to jest także możliwe przy innych obiektach, również użyteczności publicznej przy ilości odprowadzanych ścieków poniżej 5 m³ na dobę.

Warunkiem powyższego rozwiązania są odpowiednie warunki gruntowo-wodne, niski poziom wód gruntowych i grunty przepuszczalne. Przy braku odpowiednich warunków, dopuszczalne jest stosowanie indywidualnych, szczelnych zbiorników na nieczystości ciekłe i wywóz ścieków do oczyszczalni w Sępopolu lub budowa indywidualnych oczyszczalni mechaniczno-biologicznych z odprowadzeniem ścieków oczyszczonych do wód powierzchniowych.

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

Na mapie wskazano teren pod lokalizację oczyszczalni w Judytach, Lokalizację tego obiektu należy traktować jako orientacyjną. Zmianę lokalizacji tego obiektu oraz wprowadzenie innych na terenie gminy można przeprowadzić bez konieczności zmiany studium.

Należy przyjąć zasadę, że kanalizacja wraz ze studzienkami rewizyjnymi i przepompowniami ścieków jest inwestycją liniową, która może być realizowana na każdym terenie i realizację jej powinny dopuszczać wszystkie opracowywane plany miejscowe.

W gminie należy również uporządkować gospodarkę wodami opadowymi. W przypadku odprowadzania wód opadowych zbiorczym systemem kanalizacji deszczowej należy uwzględnić konieczność wyposażenia sieci w urządzenia służące do podczyszczania wód opadowych przed wprowadzeniem do odbiornika.

Ciepłownictwo

Gospodarka ciepła na terenie miasta opiera się na kotłowniach osiedlowych i indywidualnych źródłach ciepła opalanych paliwem stałym.

Istniejące źródła ciepła zaspokajają potrzeby poszczególnych odbiorców, jedynie stan techniczny tych obiektów bywa niezadowalający. W związku z tym zachodzi konieczność modernizacji istniejących źródeł ciepła oraz racjonalizacji wykorzystania energii i ochrony powietrza atmosferycznego. Zrealizować to można poprzez modernizację kotłów, montaż urządzeń odsiarczających, wymianę rur w sieciach zewnętrznych na rury preizolowane. Wskazana jest zmiana systemu ogrzewania w kotłowniach z węglowego na paliwa przyjazne środowisku. Paliwami takimi są drewno i słoma, mają również tą zaletę, że są tańsze od węgla i oleju.

Konieczna jest również termorenowacja budynków, wymiana złej stolarki okiennej, montaż liczników ciepła, wodomierzy na ciepłą wodę, zaworów termostatycznych grzejnikowych, zastosowanie nowoczesnej automatyki.

Gazownictwo

Studium przewiduje gazyfikację miasta po wybudowaniu odgałęzienia DN 100 do Sępopola z odgałęzienia w miejscowości Łabędnik na istniejącym gazociągu wysokiego ciśnienia DN 200 Bartoszyce-Kętrzyn.

Budowa tego odgałęzienia ujęta jest w kierunkach rozwoju przyjętych w „Planie Zagospodarowania Przestrzennego Województwa Warmińsko-Mazurskiego.”

Na mapie wskazano planowaną trasę gazociągu wysokiego z Łabędnika do Sępola i lokalizację stacji redukcyjnej pierwszego stopnia w granicach miasta.

Lokalizację gazociągu i stacji redukcyjnej należy traktować jako orientacyjną, którą można zmienić bez konieczności wprowadzania zmian w studium.

Gospodarka odpadowa

Cele strategiczne planu gospodarki odpadami dla miasta i gminy Sępole

Cele planu gospodarki odpadami na najbliższe lata dla miasta i gminy Sępole formułuje uchwalony przez radnych gminy dokument: „Plan Gospodarki Odpadami”. Są to:

- zapobieganie i minimalizacja powstawania odpadów,
- powtórne wykorzystanie odpadów, których powstania nie udało się uniknąć,
- unieszkodliwianie odpadów poza składowiskiem (o ile jest to uzasadnione technicznie i ekonomicznie),
- bezpieczne dla zdrowia ludzkiego i środowiska składowanie odpadów, których nie dało się odzyskać bądź unieszkodliwić w inny sposób.

Głównym celem realizacji planu gospodarki odpadami dla gminy Sępole jest:

Podniesienie standardu gospodarki odpadami w gminie Sępole

Przyjęte cele w zakresie gospodarki odpadami nie zakładają konieczności realizacji inwestycji na terenie gminy wymagających rezerwowania specjalnych terenów. Główne cele sprowadzają się do działań w zakresie organizacji systemu zbiórki i wywozu odpadów, a działania inwestycyjne, budowlane w tym temacie będą realizowane poza granicami gminy.

Elektroenergetyka

Adaptuje się w studium istniejące przebiegi sieci elektroenergetycznej na terenie miasta i gminy Sępole. Planuje się budowę nowych odcinków sieci dla obsługi:

- Przejścia granicznego i obszaru o funkcji wypoczynkowej w sąsiedztwie m. Szczurkowo i Ostre Bardo
- Elektrowni wodnej w rejonie Smolanka.

Lokalizację linii energetycznych i stacji transformatorowych należy traktować jako orientacyjną, którą można zmienić bez konieczności wprowadzania zmian w studium. Jednocześnie dopuszcza się budowę i modernizację sieci poza wskazanymi w Studium obszarami w zależności od potrzeb bez konieczności wprowadzania zmian w Studium.

POLITYKA PRZESTRZENNA ZAGOSPODAROWANIA MIASTA i GMINY SĘPOL

Inwestycje celu publicznego

Na terenie miasta i gminy Sępole następujące planowane inwestycje zaliczane są do inwestycji celu publicznego (zgodnie z ustawą o gospodarce nieruchomościami z dnia 21.08.1997 r. tekst jednolity Dz.U. 2000 r., Nr 46,poz. 543 z późn. zmianami):

Miasto

- Budowa nowych ulic zlokalizowanych w strefie rozwoju funkcji produkcyjnych (A)
- Modernizacja i utrzymanie istniejących ulic we wszystkich strefach
- Budowa ścieżek rowerowych we wszystkich strefach
- Budowa szlaku wodnego wraz z przystanią i przystankami

- Modernizacja i rozbudowa dworca autobusowego w strefie B (strefa rewitalizacji struktury miejskiej)
- Budowa gazociągu DN 100 do Sępole z istniejącego gazociągu DN Bartoszyce –Kętrzyn w śladzie linii kolejowej przebiegającej przez strefy C1 (strefa utrzymania i umiarkowanego rozwoju funkcji mieszkaniowej) i A (strefa rozwoju funkcji produkcyjnych);
- Budowa stacji redukcyjno-pomiarowej w strefie A;
- Budowa i modernizacja kanalizacji (w tym przepompowni) oraz modernizacja istniejącej oczyszczalni ścieków;
- Budowa i modernizacja wodociągów (w tym przepompowni) oraz modernizacja istniejących ujęć wody;
- Budowa i modernizacja sieci elektroenergetycznej wraz z budowa niezbędnych urządzeń.

Gmina

- Budowa drogi pomiędzy droga wojewódzką 512 a przejściem granicznym w Szczurkowie;
- Budowa drogi pomiędzy drogą powiatową nr 26318 w rejonie Ostre Bardo a turystycznym, wodnym przejściem granicznym;
- Modernizacja drogi pomiędzy droga powiatową nr 26 322 a PGR Smolanka;
- Modernizacji drogi od drogi powiatowej nr 26 323 poprzez Rygarby do granicy lasu;
- Budowa ścieżek rowerowych;
- Budowa szlaku wodnego wraz z przystaniami i przystankami;
- Budowa zbiornika wodnego;
- Modernizacja linii kolejowej II-rzędowej Korsze-Głomno;
- Budowa przejść granicznych w rejonie Szczurkowa i Ostre Bardo;
- Budowa cmentarza komunalnego;
- Modernizacja i utrzymanie istniejących dróg;
- Budowa gazociągu DN 100 do Sępole z istniejącego gazociągu DN Bartoszyce –Kętrzyn;
- Budowa i modernizacja kanalizacji (w tym przepompowni) oraz budowa i modernizacja oczyszczalni ścieków;
- Budowa i modernizacja wodociągów (w tym przepompowni) oraz modernizacja istniejących ujęć wody;
- Budowa i modernizacja sieci elektroenergetycznej wraz z budowa niezbędnych urządzeń.

Obszary przestrzeni publicznej

Zgodnie z art.2 pkt.6 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. 2003 r., Nr 80, poz. 717) *"obszar przestrzeni publicznej to obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne"*.

Za obszary przestrzeni publicznej położone w granicach administracyjnych miasta Sępole, uznaje się w niniejszym Studium:

- Przeznaczony do rewitalizacji obszar Starego Miasta leżący w strefie B;
- Tereny zieleni: park piknikowy z kąpieliskiem (ZP4) w strefie C;

Teren koncentracji usług komercyjnych (U) wraz z dworcem autobusowym (KA), położony w strefie B.

Za obszary przestrzeni publicznej położone w granicach administracyjnych gminy Sępole, uznaje się w niniejszym Studium kąpielisko gminne w rejonie zbiornika na Łynie.

Obszary wymagające przekształceń

Na terenie miasta Sępól znajduje się szereg obszarów wymagających przekształceń, których celem jest poprawa konkurencyjności oraz wizerunku miasta. Do obszarów tych zalicza się:

- obszary przemysłowe (w strefie A i D1), gdzie wskazuje się na konieczność przeprowadzenia działań rehabilitacyjnych, czyli przywrócenia lub dodania walorów użytkowych poprzez unowocześnienie obszaru lub obiektu w ramach funkcji istniejącej;
- obszary Starego Miasta (w strefie B), gdzie zakłada się przeprowadzenie działań rewitalizacyjnych, czyli przemianę struktury funkcjonalno-przestrzennej przy wyposażeniu obszaru w nowe funkcje.

Na terenie gminy Sępól znajduje się szereg obszarów wymagających przekształceń, do których zaliczyć należy:

- tereny poeksploatacyjne, na których wskazuje się konieczność rekultywacji, określając jednocześnie jej kierunek:
 - dla terenów eksploatacji gytii wapiennej w rejonie miejscowości Szczurkowo – rekreacja z budową zbiorników wodnych;
 - dla terenów eksploatacji kruszyw pospolitych w rejonie miejscowości Szczurkowo, Różyna, Lipica, Liski, Dobroty – zalesienie;
- tereny miejscowości Dziętrzychowo, Gaj, Roskajmy, Langanki, Paślanki, gdzie wskazuje się na konieczność przeprowadzenia działań rehabilitacyjnych, wraz z poprawą walorów fizjonomicznych, w tym wprowadzenie czytelnej kompozycji przestrzennej, oraz rewaloryzacją cennych obiektów kulturowych;
- tereny miejscowości Judyty, Domarady, Masuny, północna część miejscowości Wiatrowiec gdzie zakłada się przeprowadzenie działań rewitalizacyjnych, wraz z poprawą walorów fizjonomicznych, w tym wprowadzenie czytelnej kompozycji przestrzennej, oraz rewaloryzacją cennych obiektów kulturowych.

Obszary stref ochronnych

Bezpośrednie strefy ochronne ujęć wód podziemnych zawierają się w granicach działek będących własnością użytkownika. W strefach tych dopuszcza się tylko działania związane bezpośrednio z gospodarką wodną, z eksploatacją ujęć, określone w pozwoleniu wodnoprawnym na pobór wód podziemnych.

Obszary do objęcia miejscowymi planami zagospodarowania przestrzennego

Przy wyznaczeniu obszarów do objęcia miejscowymi planami zagospodarowania przestrzennego kierowano się następującymi kryteriami:

- Koniecznością zmiany przeznaczenia terenu;
- Szczególnym nagromadzeniem problemów przestrzennych wymagających kompleksowych rozwiązań w granicach obszaru;
- Szczególnym znaczeniem obszaru dla przyszłego rozwoju gminy.

Na terenie miasta Sępól wyznaczono cztery obszary do objęcia miejscowymi planami zagospodarowania przestrzennego:

- I) Na zachód od alei Wojska Polskiego (strefa A)
- II) Na południe od zainwestowania alei Wojska Polskiego pomiędzy ulicami Leśną a Mostową (strefa A i B),
- III) W zakolu rzeki Łyny (strefa B)
- IV) Pomiędzy rzeką Guber a ul. Korszyńską (strefa B i C),
- V) Rejonu dzielnicy przemysłowo-składowej (strefa A).

Na terenie gminy Sępól wyznaczono cztery obszary do objęcia miejscowymi planami zagospodarowania przestrzennego:

- I) Teren projektowanej elektrowni wodnej na rzece Łynie w rejonie miejscowości Smolanka z obszarem zalewowym (strefa A),
- II) Rejon zbiornika wodnego Rygarby-Smolanka (strefa A),
- III) Rejon miejscowości Ostre Bardo z przejściem granicznym (strefa A),
- IV) Rejon miejscowości Szczurkowo z przejściem granicznym (strefa B),
- V) Rejon cmentarza komunalnego dla miasta i gminy Sępól (strefa B),
- VI) Rejon miejscowości Wiatrowiec (strefa C).