

CZĘŚĆ II.

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SZCZERCÓW

SPIS TREŚCI – CZĘŚĆ II

1. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ ORAZ W PRZEZNACZENIU TERENÓW	246
1.1. Struktura funkcjonalno – przestrzenna	246
1.2. Funkcja osadnicza	248
1.3. Funkcja usługowa	249
1.4. Funkcja produkcyjna	250
1.5. Funkcja rolnicza	251
1.6. Funkcja leśna	252
2. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE Z ZABUDOWY	253
2.1. Metodologia ustaleń studium w zakresie kierunków i wskaźników dotyczących zagospodarowania oraz użytkowania terenów	253
2.2. Podstawowe zasady zagospodarowania poszczególnych jednostek planistycznych	255
2.3. Szczegółowe zasady i wskaźniki zagospodarowania jednostek planistycznych	265
2.4. Tereny wyłączone z zabudowy	267
2.5. Obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne	268
3. OBSZARY I ZASADY OCHRONY ŚRODOWISKA PRZYRODNICZEGO I JEGO ZASOBÓW, OCHRONY PRZYRODY ORAZ KRAJOBRAZU KULTUROWEGO	268
3.1. Obszary i obiekty objęte ochroną	268
3.2. Obszary proponowane do objęcia ochroną	268
3.3. Ochrona powietrza	268
3.4. Ochrona wód powierzchniowych	269
3.5. Ochrona gleb	269
3.6. Ochrona przed hałasem	270
3.7. Ochrona przed promieniowaniem elektromagnetycznym	270
3.8. Ochrona zasobów surowców mineralnych	271
3.9. Ochrona zasobów wód podziemnych	272
3.10. Ochrona przed powodzią i przed suszą	272
3.11. Ochrona krajobrazu kulturowego	273
4. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	274
5. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ	277
5.1. Infrastruktura komunikacyjna	277
5.2. Infrastruktura techniczna	281
5.2.1. Zaopatrzenie w wodę	281
5.2.2. Odprowadzanie ścieków	282
5.2.3. Zaopatrzenie w gaz	282
5.2.4. Zaopatrzenie w energię elektryczną	283
5.2.5. Zaopatrzenie w energię ciepłą	283
5.2.6. Niekonwencjonalne źródła energii	283
5.2.7. Telekomunikacja	284
5.2.8. Gospodarka odpadami	284
6. OBSZARY ROZMIESZCZENIA INWESTYCJI CELU PUBLICZNEGO O ZNACZENIU LOKALNYM	284
7. OBSZARY ROZMIESZCZENIA INWESTYCJI CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM	286
8. OBSZARY DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO	286

9. OBSZARY DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO	287
10. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ	287
10.1. Rolnicza przestrzeń produkcyjna	287
10.2. Zalesienia.....	287
10.3. Ochrona lasów	288
11. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ I OSUWANIA SIĘ MAS ZIEMNYCH	288
12. OBIEKTY I OBSZARY DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY	288
13. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH	289
14. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENI, REHABILITACJI LUB REKULTYWACJI	289
15. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH.....	289
16. WYTYCZNE DO MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO.	289
SŁOWNICZEK POJĘĆ	290
PODSUMOWANIE	291
SYNTEZA USTALEŃ STUDIUM	292
WPŁYW UWARUNKOWAŃ NA USTALENIA KIERUNKÓW I ZASAD ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SZCZERCÓW I UZASADNIENIE ROZWIĄZAŃ	293

1. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ ORAZ W PRZEZNACZENIU TERENÓW

1. 1. Struktura funkcjonalno – przestrzenna

Gmina Szczerców jest samorządową jednostką wiejską z wiodącą rolą sektora produkcyjnego i rolnego. Uzupełniającą rolę pełni sektor usługowy. Szansę na przyszły rozwój ma przede wszystkim sektor produkcyjny (wytwórczość na bazie przetwórstwa przemysłowego i rzemiosła produkcyjnego), a także: rolniczy (przede wszystkim w oparciu o hodowlę) i usługowy (w tym związany z turystyką i rekreacją). W wyniku analiz przeprowadzonych na podstawie zebranych materiałów inwentaryzacyjnych oraz na podstawie występujących powiązań komunikacyjnych i funkcjonalnych, można przyjąć następujący system obsługi ludności gminy:

Ośrodek gminny głównego poziomu obsługi o zasięgu lokalnym, obsługujący w zakresie usług ponadpodstawowych teren całej gminy – miejscowość Szczerców. Pełni ona funkcję administracyjną, stanowi ośrodek koncentracji mieszkalnictwa, produkcji, usług dla ludności oraz obsługi rolnictwa. Dodatkowo posiada potencjał do dalszego rozwoju funkcji produkcyjnych. Tym samym Szczerców pełni funkcję lokalnego centrum rozwoju, które jest istotnym czynnikiem wzrostu i kumuluje usługi oraz inne działalności gospodarcze w skali umożliwiającej społeczny i ekonomiczny rozwój sąsiadujących z nim miejscowości. Funkcjami rozwojowymi Szczercowa są przede wszystkim funkcje: produkcyjne, mieszkalnictwa oraz usługi rynkowe i nierynkowe.

Ośrodki pośredniego poziomu obsługi z poszerzonym programem usługowym, współpracujące z ośrodkiem gminnym – wsie: Borowa, Chabielice, Chabielice Kolonia, Grudna, Janówka, Lubiec, Magdalenów, Niwy, Trakt Puszczański, Osiny, Podklucze, Stanisławów Pierwszy, Stanisławów Drugi i Szczercowska Wieś. Są to ośrodki stanowiące etap pośredni w kompleksowym systemie obsługi ludności, szczególnie w zakresie usług: służby zdrowia, oświaty, kultury, bezpieczeństwa przeciwpożarowego oraz handlu i pozostałych usług o odpowiednio dużej liczbie ludności w rejonie obsługi. Funkcjami rozwojowymi tych miejscowości są funkcje: mieszkalnictwa, działalności produkcyjnych (zwłaszcza: Chabielice, Grudna i Szczercowska Wieś), rolnictwa, a także usług rynkowych, w tym turystyki (Lubiec i Magdalenów).

Pozostałe ośrodki (wsie elementarne i przysiółki), o funkcjach typowo mieszkaniowych, rolniczych i leśnych, pozbawione bezpośredniej obsługi ludności w zakresie usług. Zaliczono do nich wsie: Krzyżówki i Kościuszki; Brzezie, Kozłówki i Bednarze; Dubie; Zagadki; Kieruzele; Kuźnica Lubiecka, Józefina i Lubośnia; Osiny Kolonia; Załuże; Podżar, Szubienice i Żabczanka; Polowa i Dzbanki; Rudzisko i Marcelów; Leśniaki; Kolonia Szczercowska; Tatar i Puszcza; Zbyszek i Firlej. Funkcjami rozwojowymi tych miejscowości są funkcje: mieszkalnictwa, działalności produkcyjnych (zwłaszcza: Polowa i Dzbanki), rolnictwa, leśnictwa, a także usług rynkowych w postaci turystyki i rekreacji (zwłaszcza: Kuźnica Lubiecka, Marcelów, Zbyszek i Firlej).

Należy wyraźnie podkreślić, że obecnie funkcja rolnicza, określona jako podstawowa, ogranicza się w większości miejscowości przede wszystkim jako wiodąca w strukturze zagospodarowania przestrzeni (struktura przestrzenna) i nie stanowi wiodącej funkcji ekonomicznej. W perspektywie najbliższych kilkunastu lat należy spodziewać się dalszego ograniczenia funkcji rolniczej. W miejscowościach, które nie mają predyspozycji do rozwoju funkcji produkcyjnych i usługowych, dominować będzie wyłącznie funkcja mieszkaniowa.

Planując rozwój gminy Szczerców należy mieć przede wszystkim na celu pogodzenie podstawowych funkcji terenu z funkcjami drugiego rzędu (uzupełniającymi). Dlatego też szczególną rolę pełnić będzie prawidłowa realizacja zasady zrównoważonego rozwoju, dzięki której możliwe będzie pogodzenie funkcji nadrzędnych z funkcjami rozwojowymi – głównie rolniczą, osiedleńczą, usługową i produkcyjną. Ograniczenia dotyczące zasad

ekspansji zainwestowania nie powinny mieć charakteru blokującego rozwój terenu. Z uwagi na złożoną problematykę tych zagadnień oraz jednoczesny strategiczny charakter studium, wiele rozwiązań dotyczących nowego zainwestowania będzie możliwe dopiero na etapie miejscowych planów zagospodarowania przestrzennego, a nawet szczegółowych koncepcji zagospodarowania przestrzennego.

W związku z brakiem znaczących zmian w strukturze funkcjonalno-przestrzennej terenu, a jedynie rozwijaniem i korektą istniejących już rozwiązań można stwierdzić, że planowany rozwój gminy Szczerców przebiegać będzie harmonijnie i nie powinien powodować poważnych konfliktów przestrzennych.

TABELA 130: Gmina Szczerców – struktura funkcjonalno – przestrzenna według miejscowości.

Miejscowość	Funkcje podstawowe¹	Funkcje uzupełniające i perspektywiczne
1	2	3
Borowa	rolnictwo i usługi	bez zmian
Krzyżówki	tylko mieszkaniowa	bez zmian
Kościuszki	rolnictwo	działalności produkcyjne
Brzezie	rolnictwo	bez zmian
Kozłówki	rolnictwo	bez zmian
Bednarze	rolnictwo	bez zmian
Chabelice	usługi	działalności produkcyjne
Chabelice Kolonia	rolnictwo i usługi	bez zmian
Dubie	rolnictwo	bez zmian
Grudna	usługi	działalności produkcyjne
Zagadki	rolnictwo	działalności produkcyjne
Janówka	rolnictwo i usługi	bez zmian
Kieruzele	rolnictwo	bez zmian
Kuźnica Lubiecka	rolnictwo i leśnictwo	turystyka
Lubiec	rolnictwo i leśnictwo	turystyka
Magdalenów	rolnictwo	turystyka
Niwy	rolnictwo	bez zmian
Trakt Puszczański	rolnictwo	bez zmian
Józefina	tylko mieszkaniowa	turystyka
Lubośnia	tylko mieszkaniowa	bez zmian
Osiny	usługi i rolnictwo	bez zmian
Osiny Kolonia	rolnictwo	bez zmian
Podklucze	usługi i rolnictwo	działalności produkcyjne
Załuże	rolnictwo	działalności produkcyjne
Podżar	rolnictwo	turystyka
Szubienice	rolnictwo	bez zmian
Żabczanka	rolnictwo	bez zmian
Połowa	rolnictwo	działalności produkcyjne
Dzbanki	rolnictwo	działalności produkcyjne
Rudzisko	rolnictwo	bez zmian
Marcelów	rolnictwo i leśnictwo	turystyka

¹ Z pominięciem funkcji mieszkaniowej obecnej w każdej miejscowości.

1	2	3
Stanisławów Pierwszy	rolnictwo i usługi	bez zmian
Leśniaki	rolnictwo	bez zmian
Stanisławów Drugi	rolnictwo i usługi	bez zmian
Szczerców	ośrodek wielofunkcyjny	działalności produkcyjne i usługi
Szczercowska Wieś	rolnictwo i usługi	działalności produkcyjne
Kolonia Szczercowska	rolnictwo i usługi	działalności produkcyjne
Tatar	rolnictwo	bez zmian
Puszcza	rolnictwo	bez zmian
Zbyszek	tylko mieszkaniowa	turystyka
Firlej	tylko mieszkaniowa	turystyka

Źródło: Opracowanie własne, 2013

1.2. Funkcja osadnicza

Rozwój funkcji osadniczej, ze względu na uwarunkowania fizjograficzne, środowiskowe, kulturowe, infrastrukturalne i komunikacyjne powinien przede wszystkim skupiać się na uzupełnianiu istniejących układów zabudowy, a w dalszej kolejności ich rozbudowie w oparciu o istniejące i projektowane ciągi komunikacyjne.

W zakresie osadnictwa i budownictwa mieszkaniowego dla gminy Szczerców ustala się następujące kierunki rozwoju:

- uzupełnienia istniejącej zabudowy;
- dopuszczenie przekształceń funkcji pierwotnych (zabudowy zagrodowej) do funkcji usług lokalnych lub zabudowy mieszkaniowej;
- kształtowanie nowej zabudowy w ramach strefy dopuszczalnego zainwestowania – tworzenie zabudowy zwartej (wypełnianie luk, enklaw, realizacja zabudowy w bezpośrednim sąsiedztwie terenów zainwestowanych wzdłuż istniejących dróg);
- uzupełnienie niezbędnego zakresu usług podstawowych.

Dla nowo lokalizowanej zabudowy mieszkaniowej oraz mieszkaniowo-usługowej ustala się:

- 1) realizację nowej zabudowy o formie architektonicznej uzasadnionej historycznie, nawiązującej do istniejącej zabudowy miejscowości, z uwzględnieniem cech charakterystycznych dla lokalnej zabudowy;
- 2) realizację obiektów z pokryciem dachu ceramicznym lub z materiałów o fakturze i barwie odpowiadającej pokryciu ceramicznemu oraz z materiałów naturalnych, kształtowaniem połaci dachowych regularnym, symetrycznym;
- 3) realizację zabudowy o zbliżonej kubaturze, wysokości, geometrii dachu oraz układzie względem głównych ciągów komunikacyjnych w obrębie jednostek planistycznych.

Uściślenia parametrów nowej zabudowy należy dokonać na etapie miejscowych planów zagospodarowania przestrzennego z uwzględnieniem lokalnych uwarunkowań. Kształtowanie zabudowy powinno odbywać się przy zachowaniu harmonii i właściwych proporcji pomiędzy terenami zainwestowanymi a otaczającym krajobrazem. W celu wzbogacenia układów zabudowy dopuszcza się lokalizowanie dominant przestrzennych, decydujących o charakterze wnętrza urbanistycznych i całych obszarów.

W ramach rozwoju funkcji osadniczej związanej z rozbudową układów zabudowy należy zabezpieczyć w miejscowych planach zagospodarowania przestrzennego niezbędne tereny służące obsłudze komunikacyjnej,

tereny infrastruktury technicznej, obszary zieleni, w tym pełniące rolę przestrzeni publicznej, a także niezbędne do zaspokojenia potrzeb mieszkańców usługi.

W ramach niniejszego studium terenami predysponowanymi do pełnienia funkcji osadniczej są przede wszystkim tereny oznaczone na rysunku studium symbolami: MN, M, M,U, ML, ML,MN, RMU, R,M, RM.

1.3. Funkcja usługowa

Funkcja usługowa na terenie gminy Szczerców powinna się rozwijać w celu poprawy jakości życia mieszkańców. W każdej miejscowości powinien być zapewniony dostęp do usług handlu. Oprócz wydzielonych terenów pod usługi dopuszcza się lokalizowanie usług wśród zabudowy mieszkaniowej.

Podstawowym ośrodkiem usługowym jest Szczerców, skupiający funkcje usług publicznych, w tym administracji, a także stanowiące centrum usługowe. W pozostałych miejscowościach funkcje usługowe realizowane powinny być w zakresie niezbędnym zarówno dla zaspokojenia potrzeb mieszkańców, jak i rozwoju terenów zainwestowanych. Należy dążyć do wyodrębnienia lokalnych ośrodków usługowych w poszczególnych miejscowościach gminy.

Innym aspektem funkcji usługowej są tereny sportu i rekreacji, predysponowane do pełnienia funkcji przestrzeni publicznych.

Charakter zabudowy usługowej powinien nawiązywać do charakteru sąsiadującej zabudowy mieszkaniowej, za wyjątkiem sytuacji, gdy zespół zabudowy usługowej tworzy wyodrębniony układ, możliwy do rozbudowy, wyróżniający się spośród pozostałej zabudowy układu ruralistycznego, jak choćby historyczne zespoły usług w oparciu o schemat kościół – szkoła – obiekt dworski / handlowy. W celu wzbogacenia układów zabudowy dopuszcza się lokalizowanie dominant przestrzennych, decydujących o charakterze wnętrza urbanistycznych i całych obszarów.

Dopuszcza się zmiany przeznaczenia terenów usług publicznych na inne cele publiczne, zgodnie z mogącymi się zmieniać zapotrzebowaniem. Rezygnacja z użytkowania terenu lub obiektu z funkcji publicznej na tereny prywatne np. mieszkaniowe lub inne usługi dopuszczalna jest wyłącznie pod warunkiem zapewnienia potrzeb na innych terenach lub obiektach.

Ustala się lokalizowanie usług oświaty, kultury, sportu, zdrowia i opieki społecznej i innych usług publicznych na terenach mieszkaniowych, mieszkaniowo – usługowych, usługowych oraz innych zgodnie z ustaleniami studium. W planach miejscowych dopuszcza się wydzielanie terenów wyłącznie pod cele usług publicznych.

Innym aspektem funkcji usługowej, godnym podkreślenia, jest funkcja turystyczna. Ekologiczny rozwój turystyki powinien być głównie nastawiony na budowę małych ośrodków dla turystów poszukujących spokoju i odosobnienia oraz kontaktu z naturą. Ten kierunek, zgodny z ideą ekorozwoju, zakłada unikanie degradacji walorów przyrodniczych. Teren gminy predysponowany jest do rozwoju aktywizacji ekoturystycznej w postaci agroturystyki i turystyki wiejskiej.

Biorąc pod uwagę zasoby przyrodniczo – krajobrazowe regionu oczekuje się rozwoju następujących form ekoturystyki: krajoznawcza, kulturowa, religijna, rekreacyjna weekendowa oraz turystyka specjalistyczna. Aby osiągnąć wyżej wymienione cele należy przede wszystkim:

- zainwestować w budowę nowych funkcjonalnych obiektów sportowo – rekreacyjnych;
- przygotować nową bazę noclegową i gastronomiczną, zwłaszcza w większych wsiach;
- przygotować zabytki kultury i przyrody na przyjęcie turystów poprzez: urządzenie parkingów, ogrodzenia oraz inne działania zależne od specyfiki miejsca;
- uzgodnić z właścicielami zbiorników wodnych zasady bezkolizyjnego użytkowania turystycznego;
- zorganizować tereny do liniowej i obszarowej penetracji turystycznej na przyjęcie wypoczywających: pola biwakowe, wiaty, punkty widokowe, stanowiska do łowienia ryb, ambony;
- oznakować dodatkową sieć szlaków dla turystyki pieszej, rowerowej, konnej oraz ścieżek przyrodniczo – dydaktycznych i powiązać ją z istniejącą siecią znakowanych tras w sąsiednich gminach.

Walory przyrodnicze regionu powinny wpłynąć na rozbudowę infrastruktury turystycznej, szczególnie bazy noclegowo – gastronomicznej. Równie istotne jest stałe zwiększanie standardu istniejących obiektów. Ponadto wskazane jest wprowadzanie funkcji turystycznych do obiektów zabytkowych, przede wszystkim poprzez adaptację zespołów pałacowo – parkowych i zabudowań folwarcznych na hotele, zajazdy lub pensjonaty z towarzyszącymi im ośrodkami sportów np.: jeździeckimi. Aby wykorzystać istniejący potencjał tych obiektów należy doskonalić ich standard, dostosować infrastrukturę do wymogów architektonicznych, ekologicznych oraz ogólnych uwarunkowań ładu przestrzennego.

Rozwój funkcji turystycznej powinien uwzględniać funkcjonowanie istniejących i projektowanych szlaków turystycznych. Do projektowanych szlaków turystycznych na terenie gminy Szczerców należą szlaki: „Skarby Ziemi Sieradzkiej”, „Budownictwa Drewnianego”, „Dworów i Pałaców”.

Perspektywicznym wzmocnieniem funkcji turystycznej w gminie Szczerców jest przewidywany w *Aktualizacji Planu Zagospodarowania Przestrzennego Województwa Łódzkiego* (uchwałą nr LX/1648/10Sejmiku Województwa Łódzkiego z dnia 21 września 2010 roku) rozwój „bełchatowsko – szczercowskiej” wielofunkcyjnej strefy turystycznej. Ze względu na margines czasowy (25-30 lat) niniejsze studium nie odnosi się do tej strefy bezpośrednio, jednakże wzmocnienie roli segmentu turystycznego w strukturze funkcjonalno-przestrzennej gminy realizowane jest poprzez ustalanie terenów oraz perspektyw lokalizacyjnych związanych z turystyką.

W ramach niniejszego studium terenami predysponowanymi do pełnienia funkcji usługowej są przede wszystkim tereny oznaczone na rysunku studium symbolami: U, U,ZP, U,KS, U,E, US,UT, P,U, AG.

1.4. Funkcja produkcyjna

Tereny produkcyjne powinny funkcjonować w oparciu o tereny produkcyjno-usługowe P,U, a także o tereny aktywności gospodarczych AG.

Ponadto dopuszcza się funkcjonowanie zakładów rzemieślniczych wśród istniejącej zabudowy zagrodowej mieszkaniowej i mieszkaniowo – usługowej pod warunkiem uzyskania przez inwestorów pozytywnych opinii właściwych instytucji. Dopuszczenie lokalizowania zakładów rzemieślniczych wśród istniejącej zabudowy pełniącej funkcje mieszkaniowe nie może jednak prowadzić do pogarszania warunków zamieszkiwania mieszkańców.

Dopuszcza się lokalizowanie na terenach produkcyjnych – AG, P,U, P-PG (w tym także jako wyodrębnione tereny w miejscowych planach zagospodarowania przestrzennego), poza obszarami zagrożonymi powodzią, obiektów i urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy nie przekraczającej poziomu, dla którego zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym należy wyznaczać w studium obszary

rozmieszczenia takich urządzeń i stref ochronnych związanych z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu.

Funkcja produkcyjna na terenie gminy rozwijana jest także w ramach funkcji górniczej na terenach eksploatacji surowców PG, a także na terenach P-PG, PG,P, WS,WH. Funkcjonowanie terenów powinno się wiązać ze szczególnym zachowaniem norm środowiska na terenach przyległych, w szczególności przeznaczonych pod funkcje osadnicze, zgodnie z przepisami odrębnymi. Po zakończeniu eksploatacji wymagane jest przeprowadzenie rekultywacji terenu zgodnie z założonym projektem.

W ramach niniejszego studium terenami predysponowanymi do pełnienia funkcji produkcyjnej są przede wszystkim tereny oznaczone na rysunku studium symbolami: P,U, AG, P-PG, PG, PG,P.

1.5. Funkcja rolnicza

Na wartościowych arealach rolnych (do IV klasy bonitacyjnej włącznie) produkcja rolnicza powinna być ukierunkowana na produkcję polową. Produkcja polowa na gruntach V i VI klasy jest nieopłacalna. Preferowana forma ich zagospodarowania to przeznaczenie na użytki zielone. Jako alternatywę dla gospodarstw indywidualnych proponuje się rozwój agroturystyki.

Dopuszcza się zalesianie gruntów klas bonitacyjnych IV-VI.

Dopuszcza się ustalanie w planach miejscowych zakazu zabudowy na gruntach rolnych.

Dopuszcza się funkcjonowanie i rozbudowę istniejących obiektów i urządzeń zlokalizowanych na terenach rolnych na podstawie przepisów odrębnych. Ponadto dopuszcza się odbudowę historycznej zabudowy zagrodowej na gruntach rolnych.

Dopuszcza się możliwość lokalizacji rozproszonej zabudowy zagrodowej gospodarstw rolnych, na gruntach klas bonitacyjnych IV-VI, pełniące funkcję produkcji rolnej, agroturystyki, rekreacyjnej lub turystycznej w gospodarstwach rolnych o minimalnej powierzchni nie mniejszej niż średnia powierzchnia gospodarstwa rolnego w gminie Szczerców, zgodnie z przepisami odrębnymi, pod następującymi warunkami:

- 1) uzbrojenie terenu w infrastrukturę techniczną zgodnie z obowiązującymi normami;
- 2) dopuszcza się realizację wyłącznie jednej zabudowy zagrodowej na działce;
- 3) na inwestorze spoczywa obowiązek zapewnienia warunków prowadzenia działalności rolniczej w sposób nie powodujący zagrożenia dla środowiska przyrodniczego (ze względu na ochronę gruntów, wód powierzchniowych i podziemnych, powietrza, zieleni);
- 4) zabrania się udostępniania ww. terenów na inne cele niż określone w niniejszych warunkach.

Lokalizowana zabudowa zagrodowa powinna spełniać warunki określone w poszczególnych obrębach geodezyjnych dla zabudowy lokalizowanej na terenach oznaczonych na rysunku studium symbolem RM lub w przypadku braku takich terenów – RMU.

Dopuszcza się lokalizowanie na terenach rolnych (w tym także jako wyodrębnione tereny w miejscowych planach zagospodarowania przestrzennego), poza obszarami zagrożonymi powodzią, obiektów i urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy nie przekraczającej poziomu, dla którego zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym należy wyznaczać w studium obszary rozmieszczenia

takich urządzeń i stref ochronnych związanych z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu. Dopuszczenie to nie dotyczy lokalizacji elektrowni wiatrowych (poza istniejącą lokalizacją).

W ramach niniejszego studium terenami szczególnie predysponowanymi do pełnienia funkcji rolniczej są przede wszystkim tereny oznaczone na rysunku studium symbolami: R, RM, RMU.

1.6. Funkcja leśna

Ze względu na znaczną lesistość gminy funkcja gospodarki leśnej należy do uzupełniających funkcji gminy Szczerców. Powinna stanowić bazę do rozwoju funkcji turystycznej i rekreacyjnej.

Nadrzędnym celem ochrony ekosystemów leśnych jest utrzymanie i odtwarzanie ich charakteru, zbliżonego do pierwotnego oraz naturalnego, a także prowadzenie racjonalnej gospodarki leśnej związanej z pozyskiwaniem drewna.

Gospodarka leśna na omawianym terenie prowadzona jest w oparciu o plany urządzenia lasu, sporządzane przez ich administratorów.

Racjonalna gospodarka leśna zapewnia: ochronę gleb i terenów szczególnie narażonych na zniszczenie lub uszkodzenie oraz ochronę wód powierzchniowych i głębinowych. Właściwa gospodarka leśna pozwala miejscowym lasom na spełnianie różnych funkcji, które można podzielić na dwie podstawowe grupy: funkcja produkcyjna i pozaprodukcyjna. Funkcje produkcyjne (gospodarcze) lasu polegają na zdolności do produkcji biomasy i ciągłego powtarzania tego procesu, co umożliwia trwałe użytkowanie drewna i surowców nieдрzewnych pozyskiwanych z lasu, w tym użytków gospodarki łowieckiej. Do funkcji pozaprodukcyjnych zaliczyć należy: funkcje ekologiczne i społeczne. Funkcje ekologiczne wyrażają się między innymi korzystnym wpływem lasów na kształtowanie: klimatu, atmosfery, regulacji obiegu wody w przyrodzie, ochronę gleb przed erozją i krajobrazu przed stepowaniem, zachowanie potencjału biologicznego (różnorodność gatunków i ekosystemów) i różnorodności krajobrazu. Funkcje społeczne lasu kształtują głównie korzystne warunki: zdrowotne, rekreacyjne, turystyczne i edukacyjne dla społeczeństwa. Produkcja drewna jest tutaj ograniczona ze względu na pełnione funkcje pozaprodukcyjne. Dlatego też zagospodarowanie tych lasów winno mieć na celu trwałość utrzymania drzewostanu z zachowaniem w nich walorów estetyczno – krajobrazowych.

Dopuszcza się funkcjonowanie i rozbudowę istniejących obiektów i urządzeń zlokalizowanych na terenach leśnych na podstawie przepisów odrębnych.

Zgodnie z zapisami rozdziału 2. „Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone z zabudowy” części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium, dopuszcza się zalesianie gruntów rolnych klas bonitacyjnych IV-VI.

Przeznaczając grunty rolne pod zalesienie nie można zapomnieć o zachowaniu unikalnych walorów krajobrazu, który tworzą między innymi użytki zielone.

W ramach niniejszego studium terenami szczególnie predysponowanymi do pełnienia funkcji gospodarki leśnej są przede wszystkim tereny oznaczone na rysunku studium symbolami: ZL.

2. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE Z ZABUDOWY

2.1. Metodologia ustaleń studium w zakresie kierunków i wskaźników dotyczących zagospodarowania oraz użytkowania terenów

Kierując się zasadą optymalizowania zasad zagospodarowania przestrzennego w odniesieniu do istniejących uwarunkowań, określono zasady zagospodarowania terenu w podziale na jednostki planistyczne, określane zazwyczaj w zakresie poszczególnych obrębów geodezyjnych.

Dla poszczególnych funkcji terenu w ramach jednostek planistycznych określono zasady i wskaźniki zagospodarowania w postaci ustaleń ujętych w podrozdziale 2.2 i 2.3. Dodatkowo w rozdziale 16. określono wytyczne do miejscowych planów zagospodarowania przestrzennego, odnoszące się zarówno do zasad i wskaźników zagospodarowania poszczególnych jednostek planistycznych, jak i do pozostałych ustaleń studium.

TABELA 131: Gmina Szczerców – zestawienie ilości jednostek planistycznych w podziale na obręby geodezyjne.

PRZEZNACZENIE TERENU	LICZBA JEDNOSTEK PLANISTYCZNYCH W RAMACH JEDNOLITEGO PRZEZNACZENIA TERENU																																				
	1 – Bednarze	2 – Borowa-Krzyżówki	3 – Brzezie	4 – Chabielice	5 – Chabielice-Kolonia	6 – Dubie	7 – Firlej	8 – Grabek	9 – Grudna	10 – Janówka	11 – Kieruzele	12 – Kościuszki	13 – Kuźnica Lubiecka	14 – Lubiec	15 – Magdalenów	16 – Marcelów	17 – Niwy	18 – Osiny	19 – Osiny Kolonia	20 – Młynki	21 – Parchliny	22 – Podklucze	23 – Podżar	24 – Polowa	25 – Rudzisko	26 – Stanisławów Pierwszy	27 – Stanisławów Drugi	28 – Szczercowska Wieś	29 – Szczerców	30 – Tatar	31 – Zagadki	32 – Zaluże	33 – Zbyszczek				
MN						2											1		2							1	2	1									
M																	1																				
MU	1		2	3		8			2	4		2		1			4	1					1		4				2	8	2	2	2				
M,U																																				1	
ML														3			1							2		2											
ML,MN							1										1																3			2	
RMU		1	1	6	4	7			1	1	2	1	3	3	2	1	1	2	9				2	9	4	8	7	3	5	1	2	2					
U				2	1									3										1											3		
U,ZP					1	1											1																		5		
U,KS	1			1																																2	
U,E														1																							
US,UT	1			1																							2	1					1				
P								1																													
AG									1	1																											
P,U					2																				1			2	2								
P-PG				1	1			1										3		4																	
PG					4			2										1		3	2														1		
R	3	5	8	8	5	6		2	5	5	3	4	7	4	7	2	8	4	4				2	3	4	8	9	6	9	15	5	3	4	2			
RM														1	1																					2	
R,M		1		1	1				2		1							1									1	1						1			
R/MU			3	1		3											3											1	1						3		
R/RMU													1																								
R/US,UT				1																							1	1									
R/P					1															2																	
ZL	1	8	15	3	4	8	1	2	3	7	5	7	8	8	10	2	19	3	8	1			4	11	18	8	17	13	14	3	8	4	1	1			
ZC					1																			1												2	
ZN						1																															
WS												1	1	2		1	9							1	1	2									4		
WS,ZN														1																							
WS,ZL																																					1
E					1															1		1															
Ew										1																											
K				1		1				1				1	1												1							1			
W					1																																
KDGP									1															1		1			1				1	3			
KDG			1	1		1		1	1					1	1												1	1	2	2							
KDZ				2	1	1	1			1			1	2	2		1	1	3							1			1	1	1						

2.2. Podstawowe zasady zagospodarowania poszczególnych jednostek planistycznych

Dla wyznaczonych zgodnie z rysunkiem studium jednostek planistycznych określono przeznaczenie i zasady zagospodarowania terenu. Podstawowe zasady przedstawione poniżej oraz ustalenia dla terenów w poszczególnych jednostkach planistycznych, należy rozumieć łącznie z zasadami szczegółowymi określonymi w podrozdziale 2.3.

Ilekczo w ustaleniach mowa jest o funkcjach podstawowych terenów oznacza to, że w ramach danej jednostki planistycznej wyznaczonej w studium, przy miejscowych planach zagospodarowania przestrzennego należy przeznaczyć ponad połowę powierzchni pod funkcje określone jako funkcje podstawowe. Dopuszczalne jest wyznaczanie w miejscowych planach zagospodarowania przestrzennego, w ramach danej jednostki planistycznej ustalonej w studium, wyodrębnionych terenów zarówno z katalogu przeznaczeń podstawowych jak i uzupełniających – w tym ich łączenie lub wybór dostosowany do uwarunkowań. Z tego też względu dopuszczalne z punktu widzenia zgodności ze studium jest wyznaczanie w miejscowych planach zagospodarowania terenów przeznaczonych wyłącznie pod funkcje określone jako uzupełniające pod warunkiem, że łączna ich powierzchnia nie przekroczy połowy powierzchni jednostki planistycznej ustalonej w studium (patrz rozdział 16. części II niniejszego studium).

Podane dla każdej kategorii jednostek planistycznych przeznaczenia podstawowe i uzupełniające należy traktować jak katalog dopuszczalnych i wskazanych kierunków zagospodarowania, a nie zaś jak zestaw przeznaczeń obowiązkowy do łącznego ustalania każdorazowo dla wyznaczanych terenów.

Biorąc pod uwagę powyższe, ze względu na strategiczny charakter ustaleń studium, wyznaczono także jednostki planistyczne o mieszanych funkcjach, tworzących w wydzielonych granicach harmonijnie współdziałające przeznaczenia terenu (np. ZN,WS), oddziałujące na siebie nawzajem, o często dynamicznie występujących przekształceniach.

TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ:

Dla terenów oznaczonych na rysunku studium symbolami **MN – tereny o dominującej funkcji zabudowy mieszkaniowej jednorodzinnej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy mieszkaniowej jednorodzinnej;
- 2) funkcja uzupełniająca: tereny zabudowy mieszkaniowo-usługowej, w tym usługi agroturystyki, zieleni urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się przeznaczenie w miejscowych planach zagospodarowania przestrzennego jednostkowych nieruchomości na cele usługowe związane z zabudową mieszkaniową, w tym pod usługi handlu, gastronomii lub usługi publiczne (zdrowia, oświaty, kultury);
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **M – tereny o dominującej funkcji zabudowy mieszkaniowej jednorodzinnej i wielorodzinnej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy mieszkaniowej jednorodzinnej, tereny zabudowy mieszkaniowej wielorodzinnej,;
- 2) funkcja uzupełniająca: tereny zabudowy mieszkaniowo-usługowej, tereny zabudowy usługowej, zieleni urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;

- 3) dopuszcza się przeznaczanie w miejscowych planach zagospodarowania przestrzennego jednostkowych nieruchomości na cele usługowe związane z zabudową mieszkaniową, w tym pod usługi handlu, gastronomii lub usługi publiczne (zdrowia, oświaty, kultury);
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, lecz nie więcej niż 14m.

Dla terenów oznaczonych na rysunku studium symbolami **MU – tereny o dominującej funkcji zabudowy mieszkaniowo-usługowej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy mieszkaniowej jednorodzinnej, tereny zabudowy mieszkaniowej wielorodzinnej, tereny zabudowy mieszkaniowo-usługowej;
- 2) funkcja uzupełniająca: tereny zabudowy usługowej, tereny sportu i rekreacji, tereny zabudowy zagrodowej w gospodarstwach rolnych, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się istniejące tereny zabudowy produkcyjno-wytwórczej oraz składów i magazynów i ich rozbudowę, pod warunkiem nie wykraczania uciążliwością poza granice terenu, na którym jest zlokalizowana;
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **M,U – tereny o dominującej funkcji zabudowy mieszkaniowej jednorodzinnej i wielorodzinnej oraz usług** ustala się:

- 1) funkcja podstawowa: tereny zabudowy mieszkaniowej jednorodzinnej, tereny zabudowy mieszkaniowej wielorodzinnej, tereny zabudowy mieszkaniowo-usługowej, tereny zabudowy usługowej;
- 2) funkcja uzupełniająca: tereny sportu i rekreacji, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **ML – tereny o dominującej funkcji zabudowy letniskowej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy letniskowej;
- 2) funkcja uzupełniająca: tereny sportu i rekreacji, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) maksymalna wysokość nowej zabudowy: 2 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 9m.

Dla terenów oznaczonych na rysunku studium symbolami **ML,MN – tereny o dominującej funkcji zabudowy letniskowej i mieszkaniowej jednorodzinnej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy letniskowej, tereny zabudowy mieszkaniowej jednorodzinnej;
- 2) funkcja uzupełniająca: tereny sportu i rekreacji, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **RMU – tereny o dominującej funkcji zabudowy mieszkaniowo-usługowej oraz zagrodowej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy zagrodowej w gospodarstwach rolnych, zabudowa mieszkaniowa jednorodzinna, istniejąca zabudowa mieszkaniowa wielorodzinna, zabudowa mieszkaniowo-usługowa, zabudowa usługowa, w tym obiekty sakralne i usługi turystyki;
- 2) funkcja uzupełniająca: tereny istniejącej zabudowy mieszkaniowej wielorodzinnej, tereny sportu, tereny obsługi produkcji w gospodarstwach rolnych, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się istniejące tereny zabudowy produkcyjno-wytwórczej oraz składów i magazynów i ich rozbudowę, pod warunkiem nie wykraczania uciążliwością poza granice terenu, na którym jest zlokalizowana;
- 4) dopuszcza się zmianę sposobu użytkowania istniejących obiektów gospodarczych na cele mieszkaniowe i usługowe;
- 5) tereny obsługi produkcji w gospodarstwach rolnych w obszarach zwartej zabudowy ogranicza się wyłącznie do inwestycji nie zaliczanych do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko;
- 6) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m;
- 7) dla terenu 5.3RMU uwzględnienie uciążliwości, zagrożeń i wpływu wynikającego z eksploatacji zlokalizowanego w sąsiedztwie złoża.

Dla terenów oznaczonych na rysunku studium symbolami **U – tereny o dominującej funkcji zabudowy usługowej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy usługowej, w tym usługi turystyki, oświaty, sportu i rekreacji oraz obiektów sakralnych;
- 2) funkcja uzupełniająca: zabudowa mieszkaniowo-usługowa, zieleń urządzona i nieurządzona, bazy, składy i magazyny, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dla terenu oznaczonego na rysunku studium symbolem 29.2U ustala się zakaz zabudowy mieszkaniowej i mieszkaniowo-usługowej;
- 4) dopuszcza się zmianę sposobu użytkowania istniejących obiektów gospodarczych na cele mieszkaniowe i usługowe, z wyłączeniem terenu oznaczonego na rysunku studium symbolem 29.2U;
- 5) dopuszcza się lokale mieszkalne dla właścicieli lub zarządców wbudowane w zabudowę usługową, z wyłączeniem terenu oznaczonego na rysunku studium symbolem 29.2U;
- 6) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **U,ZP – tereny o dominującej funkcji zabudowy usługowej oraz zieleni urządzonej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy usługowej, w tym usługi turystyki, oświaty, sportu i rekreacji oraz obiektów sakralnych oraz zieleni urządzonej;
- 2) funkcja uzupełniająca: tereny rekreacji, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się lokale mieszkalne dla właścicieli lub zarządców wbudowane w zabudowę usługową;
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **U,KS – tereny o dominującej funkcji zabudowy usługowej oraz obsługi komunikacji** ustala się:

- 1) funkcja podstawowa: tereny zabudowy usługowej oraz obsługi komunikacji, w tym stacje paliw;
- 2) funkcja uzupełniająca: zieleń urządzona i nieurzadzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się lokale mieszkalne dla właścicieli lub zarządców wbudowane w zabudowę usługową;
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **U,E – tereny o dominującej funkcji zabudowy usługowej oraz obiektów zaopatrzenia w energię elektryczną** ustala się:

- 1) funkcja podstawowa: tereny zabudowy usługowej oraz obiektów zaopatrzenia w energię elektryczną (młyn wodny);
- 2) funkcja uzupełniająca: zieleń urządzona i nieurzadzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się lokale mieszkalne dla właścicieli lub zarządców wbudowane w zabudowę usługową;
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **US,UT – tereny o dominującej funkcji terenów sportu i rekreacji oraz usług turystyki** ustala się:

- 1) funkcja podstawowa: tereny sportu i rekreacji, tereny usług turystyki;
- 2) funkcja uzupełniająca: lokale mieszkalne dla właścicieli lub zarządców obiektów usługowych, realizowane wyłącznie jako funkcja towarzysząca, zieleń urządzona i nieurzadzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

TERENY ZABUDOWY PRODUKCYJNEJ:

Dla terenów oznaczonych na rysunku studium symbolami **AG – tereny o dominującej funkcji aktywności gospodarczych** ustala się:

- 1) funkcja podstawowa: tereny zabudowy produkcyjnej, produkcyjno-usługowej oraz usługowej, bazy, składy, magazyny, tereny obsługi komunikacji;
- 2) funkcja uzupełniająca: zieleń urządzona i nieurzadzona, wody śródlądowe, drogi dojazdowe oraz wewnętrzne, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej, w tym maszty infrastrukturalne, obiekty i urządzenia wytwarzające energię z odnawialnych źródeł energii, lokalizowane na podstawie warunków określonych w rozdziale 1.4. Funkcja produkcyjna części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium;
- 3) wprowadza się zakaz lokalizowania zabudowy mieszkaniowej (dopuszczalna funkcja lokali mieszkalnych dla właścicieli lub zarządców obiektów), za wyjątkiem obiektów istniejących;
- 4) zakaz lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko, za wyjątkiem:
 - a) terenów dla których ustalono możliwość lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko w miejscowych planach zagospodarowania przestrzennego, które weszły w życie przed uchwaleniem niniejszego studium,
 - b) przedsięwzięć z zakresu: stacji demontażu pojazdów oraz zakładów przetwarzania zużytego sprzętu elektrycznego i i elektronicznego oraz baterii i akumulatorów;

- 5) dopuszcza się lokalizowanie przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko;
- 6) nakaz urządzenia pasa zieleni izolacyjnej na granicach terenu z zabudową mieszkaniową, mieszkaniowo usługową i zagrodową, za wyjątkiem terenów już zagospodarowanych, na których nie ma możliwości urządzenia pasa zieleni izolacyjnej.

Dla terenów oznaczonych na rysunku studium symbolami **P – Tereny o dominującej funkcji zabudowy produkcyjnej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy produkcyjnej, bazy, składy, magazyny;
- 2) funkcja uzupełniająca: tereny zabudowy produkcyjno-usługowej oraz usługowej, zieleni urządzona i nieurządzona, obiekty i urządzenia infrastruktury technicznej, w tym maszty infrastrukturalne, stacje elektroenergetyczne i sieci różnych napięć (napowietrzne, kablowe i doziemne) oraz oczyszczalnie ścieków, drogi i linie kolejowe;
- 3) dopuszcza się lokalizowanie przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko;
- 4) dopuszcza się lokalizowanie przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko.

Dla terenów oznaczonych na rysunku studium symbolami **P,U – tereny o dominującej funkcji zabudowy produkcyjnej oraz usługowej** ustala się:

- 1) funkcja podstawowa: tereny zabudowy produkcyjnej, produkcyjno-usługowej oraz usługowej, bazy, składy, magazyny;
- 2) funkcja uzupełniająca: zieleni urządzona i nieurządzona, wody śródlądowe, drogi dojazdowe oraz wewnętrzne, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej, w tym maszty infrastrukturalne, obiekty i urządzenia wytwarzające energię z odnawialnych źródeł energii, lokalizowane na podstawie warunków określonych w rozdziale 1.4. Funkcja produkcyjna części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium;
- 3) wprowadza się zakaz lokalizowania zabudowy mieszkaniowej (dopuszczalna funkcja lokali mieszkalnych dla właścicieli lub zarządców obiektów);
- 4) zakaz lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko, za wyjątkiem:
 - a) terenów dla których ustalono możliwość lokalizowania przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko w miejscowych planach zagospodarowania przestrzennego, które weszły w życie przed uchwaleniem niniejszego studium,
 - b) przedsięwzięć z zakresu: stacji demontażu pojazdów oraz zakładów przetwarzania zużytego sprzętu elektrycznego i i elektronicznego oraz baterii i akumulatorów;
- 5) dopuszcza się lokalizowanie przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko;
- 6) nakaz urządzenia pasa zieleni izolacyjnej na granicach terenu z zabudową mieszkaniową, mieszkaniowo usługową i zagrodową, za wyjątkiem terenów już zagospodarowanych, na których nie ma możliwości urządzenia pasa zieleni izolacyjnej.

Dla terenów oznaczonych na rysunku studium symbolami **P-PG – tereny o dominującej funkcji zabudowy produkcyjnej i zaplecza technicznego, związanych z funkcją górniczą** ustala się:

- 1) funkcja podstawowa: tereny zabudowy produkcyjnej, bazy, składy, magazyny, zaplecza techniczne, obiekty i urządzenia infrastruktury technicznej, w tym GPZ, stacje elektroenergetyczne i sieci różnych napięć (napowietrzne, kablowe i doziemne) oraz oczyszczalnie ścieków;
- 2) funkcja uzupełniająca: zieleni urządzona i nieurządzona, wody śródlądowe, drogi dojazdowe oraz wewnętrzne, linie kolejowe, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej, w tym maszty infrastrukturalne, obiekty i urządzenia wytwarzające

energię z odnawialnych źródeł energii, lokalizowane na podstawie warunków określonych w rozdziale 1.4. Funkcja produkcyjna części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium;

- 3) wprowadza się zakaz lokalizowania zabudowy mieszkaniowej;
- 4) dopuszcza się lokalizowanie przedsięwzięć mogących znacząco oddziaływać na środowisko
- 5) dopuszcza się włączanie części terenu lub całego terenu do sąsiadujących terenów eksploatacji.

Dla terenów oznaczonych na rysunku studium symbolami **PG – tereny o dominującej funkcji terenów eksploatacji surowców** ustala się:

- 1) funkcja podstawowa: tereny eksploatacji surowców;
- 2) funkcja uzupełniająca: obiekty i urządzenia infrastruktury technicznej (w tym stacje elektroenergetyczne i sieci różnych napięć: napowietrzne, kablowe i doziemne) oraz oczyszczalnie ścieków, drogi i linie kolejowe;
- 3) prowadzenie eksploatacji w ramach uzyskanej koncesji, na zasadach określonych w przepisach odrębnych;
- 4) dopuszcza się lokalizowanie zabudowy związanej z prowadzoną działalnością wydobywczą na warunkach określonych jak dla terenów oznaczonych na rysunku studium symbolem P,U;
- 5) po zakończeniu eksploatacji w ramach rekultywacji dopuszcza się wprowadzanie funkcji rekreacyjnej wraz z niezbędną infrastrukturą, zielenią i wodami powierzchniowymi pod warunkiem zgodności z koncepcją rekultywacji terenu;
- 6) dopuszcza się częściowe zagospodarowanie terenu pod eksploatację.

TERENY UŻYTKOWANE ROLNICZO:

Dla terenów oznaczonych na rysunku studium symbolami **R – tereny o dominującej funkcji terenów rolnych** ustala się:

- 1) funkcja podstawowa: uprawy polowe;
- 2) funkcja uzupełniająca: zabudowa zagrodowa, lokalizowana na podstawie warunków określonych w rozdziale 1.5. Funkcja rolnicza części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium, obiekty i urządzenia wytwarzające energię z odnawialnych źródeł energii, lokalizowane na podstawie warunków określonych w rozdziale 1.5. Funkcja rolnicza części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium, obiekty małej architektury, w tym służące obsłudze ruchu turystycznego, punkty widokowe, drogi transportu rolnego, istniejące kompleksy terenów leśnych, zadrzewienia śródpolne, trasy turystyczne, ciągi piesze, ścieżki i trasy rowerowe, wody powierzchniowe, w tym stawy rybackie, obiekty i urządzenia infrastruktury technicznej, w tym obiekty hydrotechniczne i sieci elektroenergetyczne;
- 3) dopuszcza się wyznaczanie w miejscowych planach zagospodarowania przestrzennego zwartych terenów przeznaczonych pod tereny obsługi produkcji w gospodarstwach rolnych;
- 4) dopuszcza się zalesianie gruntów rolnych klas bonitacyjnych IV-VI;
- 5) dopuszcza się lokalizację inwestycji infrastrukturalnych i drogowych, w tym magistrali infrastruktury technicznej o znaczeniu ponadlokalnym.

Dla terenów oznaczonych na rysunku studium symbolami **RM – tereny o dominującej funkcji zabudowy zagrodowej** ustala się:

- 1) funkcja podstawowa: tereny rolne, tereny zabudowy zagrodowej w gospodarstwach rolnych;
- 2) funkcja uzupełniająca: tereny usług agroturystyki, tereny sportu, tereny obsługi produkcji w gospodarstwach rolnych, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;

- 3) tereny obsługi produkcji w gospodarstwach rolnych w obszarach zwartej zabudowy ogranicza się wyłącznie do inwestycji nie zaliczanych do przedsięwzięć mogących zawsze znacząco oraz potencjalnie znacząco oddziaływać na środowisko;
- 4) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m;
- 5) dopuszcza się realizację wyłącznie jednej zabudowy zagrodowej na działce.

Dla terenów oznaczonych na rysunku studium symbolami **R,M – tereny o dominującej funkcji terenów rolnych oraz zabudowy mieszkaniowej i zagrodowej** ustala się:

- 1) funkcja podstawowa: tereny rolne, tereny zabudowy mieszkaniowej niskiej intensywności, tereny zabudowy zagrodowej w gospodarstwach rolnych niskiej intensywności;
- 2) funkcja uzupełniająca: tereny usług agroturystyki, tereny sportu, zieleń urządzona i nieurządzona, wody śródlądowe, drogi, ciągi pieszo-jezdne i piesze, ścieżki i trasy rowerowe, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 3) maksymalna wysokość nowej zabudowy: 3 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 12m.

Dla terenów oznaczonych na rysunku studium symbolami **R/MU – tereny o dominującej funkcji terenów rolnych z perspektywicznym przeznaczeniem pod tereny zabudowy mieszkaniowo-usługowej** ustala się:

- 1) funkcja podstawowa: tereny rolne;
- 2) funkcja uzupełniająca: obiekty małej architektury, w tym służące obsłudze ruchu turystycznego, punkty widokowe, drogi transportu rolnego, zadrzewienia śródpolne, trasy turystyczne, ciągi piesze, ścieżki i trasy rowerowe, wody powierzchniowe, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się przeznaczenie w miejscowych planach zagospodarowania przestrzennego pod tereny zabudowy mieszkaniowo-usługowej;
- 4) w przypadku przeznaczenia w miejscowych planach zagospodarowania przestrzennego pod tereny zabudowy mieszkaniowo-usługowej ustala się zasady zagospodarowania jak dla terenów oznaczonych na rysunku studium symbolem MU;
- 5) dopuszcza się lokalizację inwestycji infrastrukturalnych i drogowych, w tym magistrali infrastruktury technicznej o znaczeniu ponadlokalnym, na zasadach określonych w przepisach odrębnych.

Dla terenów oznaczonych na rysunku studium symbolami **R/RMU – tereny o dominującej funkcji terenów rolnych z perspektywicznym przeznaczeniem pod tereny zabudowy mieszkaniowo-usługowej i zagrodowej** ustala się:

- 1) funkcja podstawowa: tereny rolne;
- 2) funkcja uzupełniająca: obiekty małej architektury, w tym służące obsłudze ruchu turystycznego, punkty widokowe, drogi transportu rolnego, zadrzewienia śródpolne, trasy turystyczne, ciągi piesze, ścieżki i trasy rowerowe, wody powierzchniowe, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się przeznaczenie w miejscowych planach zagospodarowania przestrzennego pod tereny zabudowy mieszkaniowo-usługowej i zagrodowej;
- 4) w przypadku przeznaczenia w miejscowych planach zagospodarowania przestrzennego pod tereny zabudowy mieszkaniowo-usługowej i zagrodowej ustala się zasady zagospodarowania jak dla terenów oznaczonych na rysunku studium symbolem RMU;
- 5) dopuszcza się lokalizację inwestycji infrastrukturalnych i drogowych, w tym magistrali infrastruktury technicznej o znaczeniu ponadlokalnym, na zasadach określonych w przepisach odrębnych.

Dla terenów oznaczonych na rysunku studium symbolami **R/US,UT – tereny o dominującej funkcji terenów rolnych z perspektywnym przeznaczeniem pod tereny sportu i rekreacji oraz usług turystyki** ustala się:

- 1) funkcja podstawowa: tereny rolne;
- 2) funkcja uzupełniająca: obiekty małej architektury, w tym służące obsłudze ruchu turystycznego, punkty widokowe, drogi transportu rolnego, zadrzewienia śródpolne, trasy turystyczne, ciągi piesze, ścieżki i trasy rowerowe, wody powierzchniowe, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się przeznaczenie w miejscowych planach zagospodarowania przestrzennego pod tereny usług turystyki oraz sportu i rekreacji;
- 4) w przypadku przeznaczenia w miejscowych planach zagospodarowania przestrzennego pod tereny sportu i rekreacji oraz usług turystyki ustala się zasady zagospodarowania jak dla terenów oznaczonych na rysunku studium symbolem US,UT;
- 5) dopuszcza się lokalizację inwestycji infrastrukturalnych i drogowych, w tym magistrali infrastruktury technicznej o znaczeniu ponadlokalnym, na zasadach określonych w przepisach odrębnych.

Dla terenów oznaczonych na rysunku studium symbolami **R/P – tereny o dominującej funkcji terenów rolnych z perspektywnym przeznaczeniem pod tereny zabudowy produkcyjnej oraz zaplecza technicznego** ustala się:

- 1) funkcja podstawowa: tereny rolne;
- 2) funkcja uzupełniająca: obiekty małej architektury, w tym służące obsłudze ruchu turystycznego, punkty widokowe, drogi transportu rolnego, zadrzewienia śródpolne, trasy turystyczne, ciągi piesze, ścieżki i trasy rowerowe, wody powierzchniowe, obiekty i urządzenia infrastruktury technicznej;
- 3) dopuszcza się przeznaczenie w miejscowych planach zagospodarowania przestrzennego pod tereny zabudowy produkcyjnej oraz zaplecza technicznego;
- 4) w przypadku przeznaczenia w miejscowych planach zagospodarowania przestrzennego pod tereny zabudowy produkcyjnej oraz zaplecza technicznego ustala się zasady zagospodarowania jak dla terenów oznaczonych na rysunku studium symbolem P-PG;
- 5) dopuszcza się lokalizację inwestycji infrastrukturalnych i drogowych, w tym magistrali infrastruktury technicznej o znaczeniu ponadlokalnym, na zasadach określonych w przepisach odrębnych.

TERENY ZIELENI I WÓD:

Dla terenów oznaczonych na rysunku studium symbolami **ZL – tereny o dominującej funkcji lasów** ustala się:

- 1) funkcja podstawowa: tereny lasów w rozumieniu przepisów odrębnych, zadrzewienia, istniejące kompleksy użytków rolnych;
- 2) funkcja uzupełniająca: obiekty małej architektury, w tym służące obsłudze ruchu turystycznego, punkty widokowe, drogi leśne, trasy turystyczne, ciągi piesze, ścieżki i trasy rowerowe, wody powierzchniowe, obiekty i urządzenia infrastruktury technicznej, w tym linie elektroenergetyczne;
- 3) ustala się zakaz zabudowy, z wyjątkiem obiektów związanych z użytkowaniem i zagospodarowaniem terenów lasów w rozumieniu przepisów odrębnych;
- 4) obowiązek przestrzegania zakazów i nakazów wynikających z przepisów odrębnych;
- 5) dopuszcza się użytkowanie rekreacyjne lasów, w tym na cele masowego wypoczynku;
- 6) dopuszcza się zalesianie istniejących kompleksów rolnych;
- 7) możliwość włączenia terenów lub części terenów w granicach obszarów górniczych (ustanowionych obecnie lub na późniejszym etapie) do terenów eksploatacji surowców – w miejscowym planie zagospodarowania przestrzennego dopuszcza się wyodrębnienie na cele eksploatacji surowców oraz przeprowadzenie procedury wyłączenia z produkcji leśnej;

- 8) dopuszcza się lokalizację inwestycji infrastrukturalnych i drogowych, w tym magistrali infrastruktury technicznej o znaczeniu ponadlokalnym, na zasadach określonych w przepisach odrębnych.

Dla terenów oznaczonych na rysunku studium symbolami **ZC – tereny cmentarzy** ustala się:

- 1) funkcja podstawowa: tereny cmentarzy;
- 2) funkcja uzupełniająca: tereny zieleni urządzonej, obiekty małej architektury, obiekty sakralne;
- 3) zagospodarowanie i użytkowanie w oparciu o przepisy odrębne;
- 4) zagospodarowanie zgodnie z funkcją cmentarną o charakterze zabytkowym nieczynnego cmentarza żydowskiego na terenie 29.2ZL w Szczercowie, na działce ewidencyjnej nr 1370/6, w obrębie geodezyjnym Szczerców.

Dla terenów oznaczonych na studium symbolami **ZN – tereny objęte ochroną jako użytki ekologiczne** ustala się:

- 1) funkcja podstawowa: tereny lasów w rozumieniu przepisów odrębnych, zadrzewienia, tereny zieleni urządzonej;
- 2) wprowadzenie w miejscowych planach zagospodarowania przestrzennego nakazów i zakazów ustalonych dla terenów użytków ekologicznych w przepisach odrębnych;
- 3) pierwszeństwo działań związanych z ochroną przyrody;
- 4) zakaz zabudowy.

Dla terenów oznaczonych na rysunku studium symbolami **WS – tereny wód powierzchniowych** ustala się:

- 1) funkcja podstawowa: tereny wód powierzchniowych – cieki i zbiorniki wodne;
- 2) funkcja uzupełniająca: obiekty i urządzenia hydrotechniczne, tereny zieleni urządzonej i nieurządzonej, ciągi piesze;
- 3) w odległości minimum 1,5m od linii brzegowej powierzchniowych wód publicznych zabrania się stawiania ogrodzeń;
- 4) przy ciekach należy zapewnić pas terenu w celu prowadzenia konserwacji urządzeń melioracyjnych sprzętem mechanicznym;
- 5) dopuszcza się użytkowanie rekreacyjne oraz wprowadzanie urządzeń związanych z funkcją rekreacyjną.

Dla terenów oznaczonych na rysunku studium symbolami **WS,ZN – tereny o dominującej funkcji wód powierzchniowych oraz terenów objętych ochroną jako użytki ekologiczne** ustala się:

- 1) funkcja podstawowa: tereny wód powierzchniowych, tereny objęte ochroną jako użytki ekologiczne;
- 2) funkcja uzupełniająca: obiekty i urządzenia hydrotechniczne, drogi techniczne.
- 3) pierwszeństwo działań związanych z ochroną przyrody;
- 4) zakaz zabudowy.

Dla terenów oznaczonych na rysunku studium symbolami **WS,ZL – tereny o dominującej funkcji wód powierzchniowych oraz lasów** ustala się:

- 1) funkcja podstawowa: tereny wód powierzchniowych, tereny lasów;
- 2) funkcja uzupełniająca: obiekty i urządzenia hydrotechniczne, drogi techniczne;
- 3) funkcjonowanie terenu jako rezerwy pod budowę zbiornika retencyjnego Zbyszek, z dopuszczeniem w przypadku rezygnacji z jego budowy utrzymania dotychczasowego użytkowania terenu lub zalesienie.

TERENY INFRASTRUKTURY TECHNICZNEJ:

Dla terenów oznaczonych na rysunku studium symbolami **E – tereny obiektów i urządzeń zaopatrzenia w energię elektryczną** ustala się:

- 1) przeznaczenie uzupełniające: zabudowa związana z obsługą obiektu, zieleni urządzona i nieurządzona, drogi dojazdowe i wewnętrzne, ciągi pieszo-jezdne i piesze, parkingi, obiekty i urządzenia infrastruktury technicznej;
- 2) użytkowanie zgodnie z przepisami odrębnymi.

Dla terenów oznaczonych na rysunku studium symbolami **Ew – tereny istniejących elektrowni wiatrowych** ustala się:

- 1) przeznaczenie uzupełniające: infrastruktura techniczna związana z obsługą obiektu, tereny rolne, drogi dojazdowe;
- 2) wytyczoną strefę oddziaływania akustycznego elektrowni wiatrowej w promieniu 600m od miejsca posadowienia masztu, oznaczoną na rysunku studium.

Dla terenów oznaczonych na rysunku studium symbolami **K – tereny obiektów i urządzeń unieszkodliwiania ścieków** ustala się:

- 1) użytkowanie zgodnie z przepisami odrębnymi;
- 2) dopuszcza się ustanawianie, zmianę i znoszenie stref ograniczonego użytkowania;
- 3) dopuszcza się przebudowę, rozbudowę oraz modernizację obiektów;
- 4) dla terenu oznaczonego na rysunku studium symbolem 4.1K dopuszcza się jako przeznaczenie uzupełniające: tereny składów i magazynów, obiekty i urządzenia infrastruktury technicznej.

Dla terenów oznaczonych na rysunku studium symbolami **W – tereny obiektów i urządzeń zaopatrzenia w wodę** ustala się:

- 1) użytkowanie zgodnie z przepisami odrębnymi;
- 2) dopuszcza się ustanawianie, zmianę i znoszenie stref ochrony pośredniej i bezpośredniej.

TERENY KOMUNIKACJI:

Dla terenów oznaczonych na rysunku studium symbolami **KDGP – tereny dróg głównych ruchu przyspieszonego:**

ustala się:

- 1) droga krajowa;
- 2) zagospodarowanie zgodnie z przepisami odrębnymi;
- 3) dopuszcza się wykonywanie remontów w istniejących liniach rozgraniczających;
- 4) dopuszcza się poszerzanie terenu drogi na tereny sąsiednie;
- 5) docelową szerokość w liniach rozgraniczających minimalnie 30m.

Dla terenów oznaczonych na rysunku studium symbolami **KDG – tereny dróg głównych:**

ustala się:

- 1) drogi wojewódzkie;
- 2) zagospodarowanie zgodnie z przepisami odrębnymi;
- 3) dopuszcza się wykonywanie remontów w istniejących liniach rozgraniczających;
- 4) dopuszcza się poszerzanie terenu drogi na tereny sąsiednie;
- 5) docelową szerokość w liniach rozgraniczających minimalnie 25m.

Dla terenów oznaczonych na rysunku studium symbolami **KDZ – tereny dróg zbiorczych**:

ustala się:

- 1) drogi powiatowe;
- 2) zagospodarowanie zgodnie z przepisami odrębnymi;
- 3) dopuszcza się wykonywanie remontów w istniejących liniach rozgraniczających;
- 4) dopuszcza się poszerzanie terenu drogi na tereny sąsiednie;
- 5) docelową szerokość w liniach rozgraniczających minimalnie 20m.

2.3. Szczegółowe zasady i wskaźniki zagospodarowania jednostek planistycznych

WSKAŹNIKI DOTYCZĄCE POWIERZCHNI ZABUDOWY I POWIERZCHNI BIOLOGICZNIE CZYNNEJ

W celu prawidłowego kształtowania zabudowy i zagospodarowania terenu określa się maksymalną powierzchnię zabudowy i minimalny udział powierzchni biologicznie czynnej:

- 1) dla terenów oznaczonych na rysunku studium symbolem **M oraz MU w obrębie Szczerców**:
 - a) maksymalna powierzchnia zabudowy: 80%,
 - b) minimalny udział powierzchni biologicznie czynnej: 20%,
- 2) dla terenów oznaczonych na rysunku studium symbolem **M, MU, M,U, U, U,KS, U,E, RMU**:
 - a) maksymalna powierzchnia zabudowy: 65%,
 - b) minimalny udział powierzchni biologicznie czynnej: 25%,
- 3) dla terenów oznaczonych na rysunku studium symbolem **MN, ML, ML,MN, U,ZP, R,M**:
 - a) maksymalna powierzchnia zabudowy: 50%,
 - b) minimalny udział powierzchni biologicznie czynnej: 30%,
- 4) dla terenów oznaczonych na rysunku studium symbolami **RM**:
 - a) maksymalna powierzchnia zabudowy: 60%,
 - b) minimalny udział powierzchni biologicznie czynnej: 30%,
- 5) dla terenów oznaczonych na rysunku studium symbolem **US, UT**:
 - a) maksymalna powierzchnia zabudowy: 60%,
 - b) minimalny udział powierzchni biologicznie czynnej: 30%,
- 6) dla terenów oznaczonych na rysunku studium symbolami **P, P,U, P-PG, PG**:
 - a) maksymalna powierzchnia zabudowy: 70%,
 - b) minimalny udział powierzchni biologicznie czynnej: 10%.

Określonych powyżej granicznych wartości wskaźników nie stosuje się dla:

- działek istniejących, w tym o powierzchniach nie spełniających warunków minimalnej powierzchni działki określonej dla danej jednostki planistycznej, szczególnie gdy są zlokalizowane w obrębie terenów zabudowanych;
- nowo wydzielanych działek budowlanych, zlokalizowanych w obrębie terenów zabudowanych, w bezpośrednim sąsiedztwie których pozostałe działki już zabudowane i zagospodarowane nie spełniają warunków granicznych wartości wskaźników określonych w niniejszym studium;
- działek, na których realizowana jest przebudowa, nadbudowa i rozbudowa istniejącej zabudowy – w takich przypadkach dopuszcza się realizowanie inwestycji, nawet jeśli obecne wskaźniki przekraczają określone powyżej dla poszczególnych terenów (włącznie z wyjątkami określonymi powyżej).

ZASADY PODZIAŁU NIERUCHOMOŚCI

Ustala się następujące minimalne powierzchnie nowo wydzielanych działek budowlanych w obrębie poszczególnych jednostek planistycznych dla:

- zabudowy mieszkaniowej – nie mniej niż 800m²;
- zabudowy zagrodowej – nie mniej niż 1000m²;
- zabudowy letniskowej – nie mniej niż 600m²;
- zabudowy usługowej – nie mniej niż 800m²;
- terenów sportu i zabudowy usług turystyki - nie mniej niż 1000m²;
- zabudowy produkcyjnej, wytwórczej i usługowej – nie mniej niż 1000m².

Dopuszcza się lokalizowanie zabudowy na działkach istniejących, mniejszych niż podane powyżej.

Ponadto w zakresie podziału i scalania nieruchomości:

- dopuszcza się scalanie i wtórny podział działek na terenach zainwestowanych zgodnie z warunkami jakim powinny odpowiadać budynki i ich usytuowanie oraz z zapewnieniem dostępu do drogi publicznej dla podzielonych nieruchomości zgodnie z przepisami odrębnymi;
- określane w miejscowych planach zagospodarowania przestrzennego minimalne powierzchnie działek wydzielanych w wyniku scalenia i wtórnego podziału należy ustalać jako nie mniejsze niż określone powyżej minimalne powierzchnie nowo wydzielanych działek budowlanych;
- pod urządzenia infrastruktury technicznej oraz w celu wytyczenia dróg wewnętrznych, ciągów pieszych, rowerowych, miejsc postojowych lub budowy przepompowni ścieków, dodatkowych stacji transformatorowych dopuszcza się wydzielenie działek o wielkościach i na warunkach wynikających z przepisów odrębnych.

USTALENIA W ZAKRESIE KSZTAŁTOWANIA ZABUDOWY I ZAGOSPODAROWANIA TERENÓW

W zakresie kształtowania zabudowy ustala się:

- 1) lokalizowanie zabudowy o jednolitym układzie głównej kalenicy do drogi w ramach poszczególnych układów zabudowy,
- 2) lokalizowanie zabudowy o geometrii dachu nawiązującej do zabudowy sąsiadującej w zakresie kształtu i nachylenia połaci dachowych;
- 3) w ramach nowych zespołów zabudowy oraz uzupełniania i kontynuacji zabudowy istniejącej stosowanie ujednoczonych parametrów zabudowy w zakresie kubatury, wysokości, geometrii dachu, nachylenia połaci dachowych oraz układzie głównej kalenicy do drogi;
- 4) dla zabudowy mieszkaniowej, mieszkaniowo-usługowej i zagrodowej stosowanie dachów stromych, regularnych, symetrycznych;
- 5) dla zabudowy usługowej i produkcyjnej, w tym produkcji rolnej dopuszcza się stosowanie dachów płaskich pod warunkiem jednolitego ich stosowania w obrębie całego terenu;
- 6) dla zabudowy o dachach stromych stosowanie pokrycia dachów z materiałów ceramicznych lub z materiałów o fakturze i barwie odpowiadającej pokryciu ceramicznemu;
- 7) lokalizowanie zabudowy nawiązującej charakterem do tradycyjnej lokalnej architektury;
- 8) lokalizowanie zabudowy o kolorystyce dachów i elewacji ujednoczonym dla zespołów zabudowy, nie stanowiącej dysharmonii w przestrzeni, w szczególności lokalizowanie zabudowy o zalecanej kolorystyce dachów utrzymanej w odcieniach czerwieni, brązu i szarości.

Ponadto proponuje się w miejscowych planach zagospodarowania przestrzennego:

- ustalanie zakazu lokalizowania budynków w postaci dominant, stanowiących konkurencję przestrzenną dla istniejącego układu ruralistycznego, w odniesieniu do jego ekspozycji;
- ustalanie parametrów i wytycznych kształtowania zabudowy w zakresie detalu architektonicznego, rozplanowania otworów okiennych i kolorystyki;
- ustalanie wymogów dotyczących lokalizowania obiektów małej architektury jako elementu uzupełniającego i wzbogacającego kompozycję przestrzenną;
- ustalanie linii zabudowy umożliwiającej kontynuację i zachowanie rytmu oraz kompozycji zabudowy w ramach układu;
- ustalanie wymogów w zakresie lokalizowania nośników reklamowych;
- ustalanie zasad rewitalizacji i odtwarzania układów zieleni komponowanej oraz historycznie uzasadnionej nawierzchni dróg.

Dla terenów otwartych (głównie terenów rolniczych i terenów wód powierzchniowych) celem zachowania i ochrony wartości krajobrazowych postuluje się:

- zachowanie, odtwarzanie i uzupełnianie elementów zieleni śródpolnej, wzbogacającej krajobraz;
- ochronę ekspozycji miejscowości, w szczególności stref cennych kulturowo układów ruralistycznych wsi, z dróg i innych punktów obserwacyjnych.

POZOSTAŁE USTALENIA I REGULACJE

Dopuszcza się odstępstwa od określonej dla poszczególnych jednostek planistycznych maksymalnej wysokości zabudowy w przypadku:

- zabudowy o charakterze zabytkowym, obiektów sakralnych i dominant przestrzennych;
- pojedynczej zabudowy lub zespołów zabudowy lokalizowanej na terenach o zróżnicowanych warunkach fizjograficznych, celem dostosowania ich wysokości do zabudowy na terenach sąsiednich;
- pojedynczej zabudowy lub zespołów zabudowy lokalizowanej w miejscach szczególnie eksponowanych, ze względu na konieczność indywidualnego kształtowania;
- przebudowy i nadbudowy budynków, szczególnie związanej ze zmianą geometrii dachów.

W przypadkach określonych powyżej maksymalną wysokość zabudowy należy określać indywidualnie w miejscowych planach zagospodarowania przestrzennego.

2.4. Tereny wyłączone z zabudowy

Ustalenia studium wprowadzają zakaz zabudowy obiektami kubaturowymi na terenach:

- lasów ZL (w rozumieniu zakazu zabudowy określonego dla lasów w przepisach odrębnych);

Ustala się zakaz lokalizowania wszelkiej nowej zabudowy i rozbudowy (z wyłączeniem obiektów ochrony przeciwpowodziowej) dla terenów w granicach obszarów szczególnego zagrożenia powodzią, za wyjątkiem szczególnych przypadków, w których nowa zabudowa lub rozbudowa nie utrudni ochrony przed powodzią, pod warunkiem uzyskania decyzji dyrektora RZGW na mocy ustawy prawo wodne (obecnie art. 88l ust. 1) dotyczącej zwolnienia z zakazów obowiązujących w granicach obszarów szczególnego zagrożenia powodzią.

Dopuszcza się możliwość ustalania zakazów zabudowy w miejscowych planach zagospodarowania przestrzennego w wyniku szczegółowo przeprowadzonej analizy uwarunkowań, szczególnie dla terenów:

- gleb II i III klasy bonitacyjnej;
- lasów.

2.5. Obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne

Ustalenia studium wprowadzają zainwestowanie terenu, mogące wymagać zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne w ramach terenów oznaczonych na rysunku studium symbolami: MN, M, MU, M,U, ML, ML,MN, RMU, U, U,ZP, U,KS, U,E, US,UT, AG, P, P,U, P-PG, PG, R/MU, R/RMU, R/US,UT, R/P, E, Ew, K, W, KDGP, KDG, KDZ, a także na terenach pozostałych, na których są zlokalizowane lub będą lokalizowane drogi i obiekty infrastruktury technicznej, dopuszczone do lokalizacji na podstawie ustaleń niniejszego studium.

Szczegółowe granice obszarów wymagających zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne będą możliwe do określenia na etapie sporządzania miejscowych planów zagospodarowania przestrzennego, przy uwzględnieniu rodzaju przewidywanego przeznaczenia, aktualnej klasyfikacji gruntów oraz aktualnych przepisów prawnych regulujących procedurę zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.

3. OBSZARY I ZASADY OCHRONY ŚRODOWISKA PRZYRODNICZEGO I JEGO ZASOBÓW, OCHRONY PRZYRODY ORAZ KRAJOBRAZU KULTUROWEGO

3.1. Obszary i obiekty objęte ochroną

Na obszarze gminy Szczerców ochronie przyrodniczej podlegają:

- Obszar Chronionego Krajobrazu Doliny Widawki
- obszar Natura 2000 „Święte Ługi” (PLH 100036 – SOO);
- użytki ekologiczne;
- pomniki przyrody;
- gatunki roślin i zwierząt prawnie chronionych.

Dla obszarów podlegających ochronie na podstawie ustawy o ochronie przyrody z dnia 16 kwietnia 2004 roku (Dz. U. z 2004 roku, nr 92, poz. 880 z późn. zm.) ustala się zasady gospodarowania i ochrony wynikające z zapisów ww. ustawy.

3.2. Obszary proponowane do objęcia ochroną

Obecny system obszarów objętych ochroną obejmujących gminę Szczerców składa się z Obszaru Chronionego Krajobrazu „Dolina Widawki”, obszaru NATURA 2000 „Święte Ługi”, 35 użytków ekologicznych oraz 2 zespołów pomników przyrody. Są to najwartościowsze pod względem krajobrazowym i przyrodniczym tereny gminy, które wyróżniają się walorami w skali lokalnej i regionalnej. System ten jest wystarczający z punktu widzenia zabezpieczenia najcenniejszych walorów przyrodniczych gminy i nie postuluje się utworzenia dodatkowych form ochrony przyrody w myśl art. 6 ustawy o ochronie przyrody z dnia 16 kwietnia 2004 roku

3.3. Ochrona powietrza

W celu obniżenia negatywnego wpływu emisji zanieczyszczeń do powietrza należy:

- preferować stosowanie do celów grzewczych urządzeń grzewczych wykorzystujących w szczególności: energię elektryczną, gaz i paliwa ekologiczne, z zastosowaniem technologii o wysokiej sprawności grzewczej i jak najniższej emisji zanieczyszczeń do atmosfery;
- wprowadzić alternatywne, ekologiczne systemy wytwarzania ciepła i energii (kolektory słoneczne, pompy ciepła, kotłownie na biomase: zrębki wierzby energetycznej itd.);
- poprawić stan techniczny dróg, w celu zmniejszenia emisji spalin;
- prowadzić akcję edukacyjną i informacyjną dla mieszkańców gminy o aktualnych, korzystnych dla środowiska systemach spalania paliw;
- egzekwować utrzymywanie czystości dróg przez rolników i firmy nawożące na ich nawierzchnię błoto oraz inne zanieczyszczenia powodujące po wysuszeniu intensywne pylenie;
- tworzyć naturalne bariery izolacyjne (bufory zanieczyszczeń) wzdłuż ciągów komunikacyjnych, promować i zwiększać atrakcyjność zbiorowych i proekologicznych środków transportu.

3.4. Ochrona wód powierzchniowych

Wody powierzchniowe należy chronić przed zanieczyszczeniem w sposób kompleksowy zgodnie z najnowszymi technologiami i obowiązującymi przepisami z wykorzystaniem istniejących obiektów infrastruktury technicznej.

Aby to osiągnąć należy:

- uregulować gospodarkę ściekową tego obszaru poprzez modernizację i rozwój systemów kanalizacyjnych i oczyszczalni ścieków;
- koryta rzek i ich brzegi zachować bez zmian, zaś w przypadku koniecznej regulacji brzegów stosować materiały i formy obudowy zharmonizowane z otoczeniem;
- zachować w pełni ciągi zieleni łąkowej wzdłuż brzegów rzek;
- modernizować obiekty i urządzenia zaopatrzenia w wodę;
- prowadzić edukację ekologiczną w zakresie oszczędzania wody;
- stosować kodeks dobrych praktyk rolniczych i planów nawozowych;
- graniczyć rolnicze użytkowanie gruntów położonych w bezpośrednim sąsiedztwie cieków wodnych;
- kontrolować postępowania z nawozami naturalnymi (gnojowica, obornik);
- likwidować nielegalne zrzutów ścieków komunalnych do wód lub ziemi;
- promowanie wykorzystania dostępnych zasobów czystych wód powierzchniowych do wykorzystania w procesach nie wymagających wód podziemnych (np. hydrotransport, prace porządkowe, podlewanie zieleni).

Ponadto należy prowadzić właściwą eksploatację, modernizację, konserwację a także odbudowę systemu urządzeń melioracji wodnych na obszarze gminy.

3.5. Ochrona gleb

W celu ochrony przed degradacją gleb należy:

- stosować kompleksową gospodarkę związaną z oczyszczaniem ścieków bytowych i przechowywaniem nawozów naturalnych;
- promować i stosować nowoczesne, bezpieczne dla środowiska technologie rolnicze;
- użytkować gleby w sposób adekwatny do ich klasy bonitacyjnej;
- ograniczać przeznaczenia ich na cele nierolnicze lub nieleśne;
- zachować torfowiska i oczka wodne jako naturalne zbiorniki wodne;
- przeciwdziałać degradacji chemicznej gleb poprzez ochronę powietrza i wód powierzchniowych;
- racjonalnie stosować wapno, nawozy sztuczne i środki ochrony roślin na terenach rolnych i leśnych;

- występować do Starosty o nakazywanie rekultywacji terenów zdegradowanych przez jego użytkowników.

Na terenie gminy nie zinwentaryzowano i zewidencjonowano osuwisk, jednakże opracowanie ekofizjograficzne wyróżnia tereny potencjalnie podatne na denudację. Są to jednak obszary w zdecydowanej większości porośnięte lasami i niezagrażone z punktu widzenia zjawisk erozyjnych.

3.6. Ochrona przed hałasem

Zmniejszenie uciążliwości hałasu dla mieszkańców gminy powinno się odbywać poprzez:

- utrzymanie aktualnego poziomu hałasu w obszarach, gdzie sytuacja akustyczna jest korzystna;
- ograniczenie poziomu hałasu emitowanego przez środki transportu w obszarach miejskich i wiejskich oraz wzdłuż głównych dróg;
- wyeliminowanie z użytkowania środków transportu, maszyn i urządzeń, z których emisja hałasu nie odpowiada przyjętym standardom;
- wprowadzenie koniecznych zmian w inżynierii ruchu drogowego;
- poprawienie organizacji ruchu ułatwiającą płynność jazdy;
- poprawę stanu nawierzchni ulic;
- rozbudowę ścieżek rowerowych;
- budowę ekranów akustycznych;
- zwiększenie ilości izolacyjnych pasów zieleni;
- właściwe kształtowanie linii zabudowy i brył powstających budynków w celu zminimalizowania wpływu hałasu drogowego;
- działania ograniczające hałas przemysłowy, w tym zwłaszcza przez obowiązek wprowadzania pasów zieleni izolacyjnej.

3.7. Ochrona przed promieniowaniem elektromagnetycznym

Głównym zadaniem jest ograniczenie wpływu promieniowania elektromagnetycznego na mieszkańców gminy poprzez:

- dotrzymywanie obowiązujących norm w zakresie promieniowania elektromagnetycznego jonizującego i niejonizującego;
- wykorzystywanie w projektowaniu linii nowych technologii materiałowych i rozwiązań projektowych dla wyeliminowania w otoczeniu linii, a zwłaszcza na powierzchni ziemi natężeń pola powyżej 1kV/m;
- wykluczanie w planach zagospodarowania przestrzennego możliwości zabudowy pod trasami linii przesyłowych i w pobliżu stacji transformatorowych;
- ustanawianie obszarów ograniczonego użytkowania na terenach, gdzie odpowiednie analizy wykazują znaczne przekroczenie dopuszczalnego poziomu promieniowania.

Dla linii 400 kV obowiązuje pas technologiczny o szerokości 80 m (po 40 m w obie strony od osi linii), dla którego występują ograniczenia użytkowania jego terenu:

- nie należy lokalizować budynków mieszkalnych i innych przeznaczonych na stały pobyt ludzi;
- należy uzgadniać warunki lokalizacji wszelkich obiektów z właścicielem linii;
- nie należy sadzić roślinności wysokiej pod linią i w odległości do 10 m od rzutu poziomego skrajnego przewodu;
- zalesienia terenów rolnych w pasie technologicznym mogą być przeprowadzone w uzgodnieniu z właścicielem linii;

- lokalizacja budowli zawierających materiały niebezpieczne pożarowo, stacji paliw i stref zagrożonych wybuchem oraz konstrukcji wysokich w bezpośrednim sąsiedztwie pasów technologicznych wymaga uzgodnienia z właścicielem linii;
- wszelkie zmiany w kwalifikacji terenu w obrębie pasa technologicznego linii i w jego bezpośrednim sąsiedztwie powinny być zaopiniowane przez właściciela linii.

Wzdłuż istniejących linii napowietrznych 110 kV, 30 kV, 15 kV oraz 0,4 kV należy zachować wolne od zabudowy i dostępne dla prowadzenia prawidłowej eksploatacji linii pasy terenu (wolne od drzew, konarów i krzewów) w zależności od poziomu napięcia:

- 40 m dla linii 110 kV (po 20 m z obu stron linii, licząc w poziomie od osi linii);
- 14 m dla linii 30 kV (po 7 m z obu stron linii, licząc w poziomie od osi linii);
- 22 m dla linii 15 kV (po 11 m z obu stron linii, licząc w poziomie od osi linii);
- 3 m dla linii 0,4 kV (wzdłuż osi linii).

Wszelkie zmiany zagospodarowania terenu pod liniami elektroenergetycznymi 110 kV, 30 kV, 15 kV oraz 0,4 kV należy projektować w oparciu o obowiązujące przepisy prawne w tym zakresie.

Strefą ochronną obejmuje się również maszty telefonii cyfrowej (GSM) oraz inne instalacje radiotelekomunikacyjne, zgodnie z przepisami odrębnymi.

3.8. Ochrona zasobów surowców mineralnych

W celu ochrony zasobów surowców mineralnych ustala się racjonalne gospodarowanie złożami.

Na terenie gminy Szczerców znajdują się 4 udokumentowane złoża kopalin. Są to złoża kruszywa naturalnego: „Szczerców” i „Szczerców I”, „złoże piasków kwarcowych „Lubiec” oraz złożo węgla brunatnego „Bełchatów – pole Szczerców”, na terenie którego istniało również złożo kruszywa naturalnego „Bełchatów”. W ramach udzielonych decyzji i koncesji wyznaczono następujące obszary i tereny górnicze złóż:

- koncesją nr 25/97 wydana przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 01 października 1997 roku, zmienioną: Decyzją nr DGe/PK/4772/98 Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 listopada 1998 roku, Decyzją nr Dge/WL/487–4676/99 Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 08 października 1999 roku, Decyzją nr Dge/EZ/487–5458/2000 Ministra Środowiska z dnia 29 września 2000 roku, Decyzją nr Dge/RR/487–1617/2001 Ministra Środowiska z dnia 29 marca 2001 roku, Decyzją nr Dge/RR/487–1306/2002 Ministra Środowiska z dnia 08 marca 2002 roku, Decyzją nr DgiKGe–4771–27/42460/10/KO Ministra Środowiska z dnia 01 września 2010 roku oraz Decyzją nr DGKks–4771–21/6840/13/AK Ministra Środowiska z dnia 18 lutego 2014 roku ustanowiono obszar górniczy „Pole Szczerców I” i teren górniczy „Pole Szczerców”. Ważność koncesji – 17 września 2038 roku;
- decyzją nr GK/wk/PK/4016/87 Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 01 października 1997 roku dla złoża węgla brunatnego „Bełchatów” ustanowiono obszar i teren górniczy „Pole Bełchatów” o powierzchni odpowiednio: 19417152 m² i 557127684 m². Na terenie gminy Szczerców znajduje się fragment terenu górniczego. Koncesji udzielono do dnia 31 lipca 2020 roku.

Dla obszarów i terenów górniczych obowiązują zasady gospodarowania zgodnie z przyznanymi koncesjami i zapisami ustawy Prawo geologiczne i górnicze z dnia 9 czerwca 2011 roku (Dz. U. nr 163, poz. 981).

Dopuszcza się eksploatację udokumentowanych po uchwaleniu niniejszego studium złóż surowców, zlokalizowanych na terenach rolnych. Z tego względu za zgodne z ustaleniami niniejszego studium należy uznać sporządzanie miejscowych planów zagospodarowania przestrzennego terenów górniczych takich złóż.

W przypadku opracowania miejscowych planów zagospodarowania przestrzennego, obejmujących istniejące lub projektowane tereny górnicze, a także obszary zlokalizowane w strefie oddziaływania terenów górniczych, należy uwzględniać uwarunkowania i zagrożenia związane z eksploatacją tych złóż.

3.9. Ochrona zasobów wód podziemnych

Według *Mapy obszarów głównych zbiorników wód podziemnych* (GZWP) (Kleczkowski, 1990) zachodnia część gminy Szczerców znajduje się w granicach górnojurajskiego GZWP nr 326 „Zbiornik Częstochowa Wschód”.

GZWP nr 326 „Zbiornik Częstochowa Wschód” jest w skali kraju czwartym pod względem zasobów wodnych rezerwuarem wód podziemnych, rozciągającym się od Krakowa po Wieluń, o powierzchni całkowitej 3257 km² i zasobach dyspozycyjnych szacowanych na 1020 tys. m³/dobę. Rejon gminy Szczerców to najbardziej wysunięty na północ zasięg zbiornika. GZWP nr 326 jest zbiornikiem szczelinowo – krasowym i szczelinowo – krasowo – porowym wytworzonym w skałach węglanowych (głównie wapień i margle) wieku górnojurajskiego (to jest powstałych w czasie od 161 do 145 milionów lat temu). GZWP nr 326 wykazuje znaczną miąższość (5 – 400 m), z tendencją wzrostu w kierunku północno – wschodnim. Jest to zbiornik „otwarty”, zasilany w znacznej mierze bezpośrednio poprzez wychodnie utworów jury górnej. Brak utworów izolujących od powierzchni terenu sprzyja zasilaniu z infiltracji opadów atmosferycznych, a jednocześnie jest przyczyną zwiększonej podatności na przenikanie zanieczyszczeń. Pomimo, że na ogół występują tu wody wysokiej jakości, to lokalnie są one zanieczyszczone głównie związkami azotu (NO₃) w stopniu obniżającym ich jakość i przydatność do spożycia. Obszary bardzo silnego i silnego zagrożenia wód podziemnych skutkiem pionowego przesiąkania zanieczyszczonych wód infiltrujących z powierzchni terenu stanowią około 50 % powierzchni zbiornika. Przy niewielkich nawet punktowych ogniskach skażeń, najmniejsze zanieczyszczenie może być przyczyną długotrwałej degradacji wód podziemnych. W rejonie gminy Szczerców GZWP nr 326 nie wymaga najwyższej (ONO) i wysokiej (OWO) ochrony.

Ochrona wód na cele zbiorowego zaopatrzenia w wodę powinna być realizowana na zasadach określonych w przepisach odrębnych, w tym w decyzjach o ustanowieniu stref ochronnych ujęć wody.

3.10. Ochrona przed powodzią i przed suszą

Na obszarze gminy Szczerców zlokalizowane są obszary szczególnego zagrożenia powodzią od rzeki Widawki, na których szczególnie intensywnie powinna być prowadzona ochrona przeciwpowodziowa, mająca na celu minimalizację szkód w przypadku wystąpienia powodzi oraz usprawniająca przepływ wód powodziowych.

Nie mniej ważne jest wdrażanie zasad ochrony przed powodzią w dolinach pomniejszych cieków wodnych, okresowo narażonych na podtapianie i występowanie zjawisk o charakterze powodziowym. Na terenach zabudowanych oraz przeznaczonych pod zainwestowanie należy w miejscowych planach zagospodarowania przestrzennego ustalać możliwie bezpieczne linie zabudowy, zapewniające maksymalne bezpieczeństwo dla zdrowia i życia ludzi, jak również minimalizujące ryzyko wystąpienia strat materialnych. Każdorazowo należy przy ustalaniu tych linii zabudowy brać pod uwagę istniejące zagospodarowanie dolin rzecznych powyżej i poniżej rozpatrywanego rejonu, ukształtowanie terenu, budowę geologiczną, a także historyczne informacje na temat występujących w przeszłości zjawisk o charakterze powodziowym. Odległości planowanej zabudowy od cieków wodnych powinny także zapewnić swobodny dostęp do cieku w celu jego bieżącego utrzymania.

W zakresie ochrony przed suszą zaleca się realizację małych zbiorników wodnych, docelowo tworzących system małej retencji wodnej. Ważnym elementem decydującym o możliwości i opłacalności budowy takich zbiorników, szczególnie w centralnej i południowej części gminy Szczerców, jest wpływ odwodnienia spowodowany działalnością kopalni węgla brunatnego. Dane dotyczące zasięgu leja depresyjnego znajdują się na rysunku studium.

Jednym z ważniejszych elementów systemu ochrony przed powodzią i suszą jest od lat planowana w północno – wschodniej części gminy Szczerców, na granicy z gminami Kluki i Żelów budowa zbiornika retencyjnego „Zbyszek” na rzece Pilsi o powierzchni 120 ha. W *Aneksie do Wojewódzkiego Programu Małej Retencji dla Województwa Łódzkiego* z 2010 roku inwestycję uznano jako wątpliwą ze względu na uwarunkowania ekonomiczne i środowiskowe:

- realizacja obiektu na terenach leśnych należących do Skarbu Państwa spowoduje wielomilionowe koszty z tytułu wyłączenia gruntów z produkcji leśnej;
- przewidywana reaktywacja zbiorników wodnych w rejonie wsi Lubiec będzie całkowicie wystarczająca dla zaspokojenia potrzeb retencyjnych w tym rejonie województwa;
- lokalizacja obiektu w bezpośrednim sąsiedztwie prognozowanego maksymalnego leja depresji odkrywki „Bełchatów” i „Szczerców” stawia pod znakiem zapytania możliwości retencyjne rzeki Pilsi;
- lokalizacja zbiornika nie znajduje akceptacji lokalnych władz samorządowych oraz Nadleśnictwa Bełchatów, nie widzących potrzeby jej realizacji.

Wobec powyższego, niniejsze studium stwarza możliwość budowy zbiornika retencyjnego „Zbyszek” w ramach terenu oznaczonego na rysunku studium symbolem 33.1WS,ZL, zastrzegając jednak równorzędną możliwość funkcjonowania terenu jako gruntów rolnych i leśnych, w przypadku rezygnacji z budowy zbiornika.

Ponadto zgodnie z *Wojewódzkim Programem Małej Retencji dla Województwa Łódzkiego* z 2010 roku na terenie gminy projektowane są kolejne dwa zbiorniki retencyjne – „Szczerców” i „Lubiec”. Niniejsze studium umożliwia realizację tych inwestycji, przewidując ich lokalizację na terenach oznaczonych na rysunku studium symbolami: 29.1WS (zbiornik „Szczerców”) i 14.1WS (zbiornik „Lubiec”, na części terenu).

3.11. Ochrona krajobrazu kulturowego

Obszar gminy Szczerców charakteryzuje się stosunkowo dobrze zachowanym, pozbawionym znaczących elementów dysharmonizujących, krajobrazem kulturowym, charakterystycznym dla lokalnych uwarunkowań. Historycznie uwarunkowana zabudowa, cechująca się typowymi dla lokalnej architektury obiektami, w większości miejscowości wiejskich tworzy czytelne układy ruralistyczne, lokalizowane na terenach rolnych w bliskim sąsiedztwie rozległych kompleksów rolnych, w nawiązaniu do głównego układu komunikacyjnego.

Celem ochrony krajobrazu kulturowego, zapisy niniejszego studium wprowadzają szereg ustaleń regulujących zasięg oraz wymogi dotyczące lokalizacji nowej zabudowy. Wprowadzanie tych ustaleń do miejscowych planów zagospodarowania przestrzennego zapewni racjonalną gospodarkę przestrzenną, ukierunkowaną na zachowanie oraz harmonijny rozwój krajobrazu kulturowego gminy.

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

Na obszarze gminy Szczerców ochronie kulturowej na podstawie przepisów odrębnych podlegają:

- obiekty i obszary zabytkowe wpisane do rejestru zabytków;
- obiekty i obszary zabytkowe wpisane do gminnej ewidencji zabytków;
- stanowiska archeologiczne wpisane do rejestru zabytków;
- stanowiska archeologiczne wpisane do gminnej ewidencji zabytków.

Odniesienie do wykazów zabytków architektury i budownictwa oraz stanowisk archeologicznych ujętych w rejestrze oraz ewidencji zabytków, znajduje się w części I niniejszego studium.

Rejestr zabytków oraz ewidencja zabytków podlegają sukcesywnej weryfikacji i uzupełnieniom. Wpisywanie i skreślanie z rejestru i ewidencji zabytków poszczególnych obiektów nie jest sprzeczne z ustaleniami studium.

Dla obiektów i obszarów ujętych w gminnej ewidencji zabytków proponuje się ustalanie w miejscowych planach zagospodarowania przestrzennego zachowania lub odtwarzania, zgodnie z historycznymi wartościami:

- bryły obiektu,
- geometrii i sposobu krycia dachu,
- kompozycji elewacji, w tym detalu,
- stolarki okiennej i drzwiowej w zakresie rozmieszczenia oraz podziałów,
- kolorystyki.

Potwierdzone w terenie stanowiska archeologiczne należy otoczyć szczególną opieką i bezwzględnie zakazać prowadzenia jakichkolwiek działań mogących naruszyć stan zabytku.

W celu ochrony stanowisk archeologicznych ustala się:

- obowiązek pierwszeństwa działań związanych z ochroną stanowisk archeologicznych wobec wszelkich przedsięwzięć budowlanych i ziemnych (budów, robót instalacyjnych, gazociągów, wodociągów, kabli energetycznych i telefonicznych, rowów melioracyjnych, tworzenie nowych wyrobisk kruszywa i składowisk odpadów oraz innych prac ziemnych),
- prowadzenie w obrębie stanowiska archeologicznego oraz w jego otoczeniu badań archeologicznych o zakresie i rodzaju ustalonym na zasadach określonych w przepisach odrębnych,
- zakaz naruszania stanowisk archeologicznych o własnej formie terenowej (grodziska, kurhany, wały itp.),
- stosowanie wymogów wynikających z przepisów odrębnych przy każdorazowym znalezisku archeologicznym.

Należy zauważyć, że największym niebezpieczeństwem dla zachowania istniejących na terenie gminy zabytków jest ich zły stan techniczny oraz brak lub niewłaściwe zagospodarowanie. Dla części obiektów, w szczególności nie objętych ochroną w postaci wpisu do rejestru, działaniami z zakresu prawa miejscowego, mogącymi przyczynić się do ratowania tych obiektów przed zupełną degradacją, byłoby urealnienie wymogów dotyczących ich ochrony, a w szczególności do zasad odnoszących się do remontów tych obiektów, bez ryzyka utraty przez obiekt cennych walorów decydujących o wartości zabytkowej. Jednak w zdecydowanej większości powodem złego stanu technicznego obiektów są problemy natury ekonomicznej i własnościowej, niemożliwe do uregulowania na szczeblu planowania przestrzennego, a wymagające opracowania kompleksowych mechanizmów działania.

Należy nadmienić, że w obowiązującym dotychczas studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych planach zagospodarowania przestrzennego (w tym obowiązujących zmian planu ogólnego) określono zasady ochrony wartości kulturowych. Część z tych zapisów niezgodnie z obowiązującym prawem ustala ponadobowiązkowe nakazy odnośnie obiektów zabytkowych i obszarów objętych ochroną kulturową. Szczególnie dotyczy to ustalania obowiązku uzgadniania czynności inwestorskich z właściwym terytorialnie konserwatorem zabytków. Z powyższych względów niniejsze studium, w odniesieniu do obiektów zabytkowych i obszarów objętych ochroną kulturową, w tym stref ochrony konserwatorskiej, nie uwzględnia wszystkich ustaleń dokonanych w miejscowych planach zagospodarowania przestrzennego w tym zakresie.

Ponadto, w świetle obowiązującej sytuacji prawnej (miejscowe plany zagospodarowania przestrzennego) poza formami ochrony konserwatorskiej przewidzianej w ustawie o ochronie zabytków i opiece nad zabytkami, ustala jedynie strefy ochrony konserwatorskiej w Szczercowie (wraz ze strefą ochrony krajobrazu kulturowego). Miejscowe plany zagospodarowania przestrzennego w obowiązującej formie podczas procedury planistycznej uzyskały akceptację organów właściwych w zakresie ochrony zabytków. Fakt ten ma szczególne znaczenie w odniesieniu prawa miejscowego (jakim są miejscowe plany zagospodarowania przestrzennego, dla których wiążące są ustalenia studium) do prawa własności i wynikających z tego zasad szacowania wartości nieruchomości. Z tego względu, kierując się zasadą proporcjonalności w respektowaniu prawa własności w odniesieniu do obowiązku uwzględnienia w studium zasad ochrony obiektów cennych kulturowo, dokonano oceny zarówno wartości kulturowych terenu, jak i potrzeb oraz możliwości ustanowienia w studium, a w perspektywie również w planach miejscowych, restrykcji odnośnie ochrony cennych kulturowo obszarów i obiektów, w zakresie jaki przysługuje kompetencji studium.

Wobec powyższego, celem określenia zasad i zakresu ochrony wartości kulturowych na obszarze gminy poddano analizie teren w zakresie:

- zachowania wartości kompozycyjnych terenu, w tym usytuowania i relacji przestrzennych układów ruralistycznych;
- wartości kompozycyjnych układów urbanistycznych i ruralistycznych;
- usytuowania układu urbanistycznego lub ruralistycznego w krajobrazie naturalnym, w tym ekspozycji układu;
- stopnia zachowania istniejących historycznych obiektów i kompozycji urbanistycznej lub ruralistycznej;
- wartości elementów układów urbanistycznych i ruralistycznych, takich jak rozplanowanie sieci ulic i dróg, parcelacja terenu, poszczególne obiekty architektoniczne i inżynierskie, ukształtowanie terenu i krajobrazu, układy komponowanej zieleni itp.;

a także jakości obszarów otwartych (najczęściej pełniących funkcje rolnicze).

W wyniku przeprowadzonej analizy ustalono, że poza Szczercowem w części miejscowości, w tym najlepiej w Lubcu, Kuźnicy Lubieckiej i Chablielicach, zachowane zostały układy ruralistyczne, charakteryzujące się:

- dobrym stanem zachowania zabudowy o cechach historycznych lub typowych dla lokalnej tradycji architektonicznej;
- czytelnym układem ruralistycznym, nie zaburzonym występowaniem znacząco dysharmonizujących elementów zaburzających jego kompozycję;
- występowaniem zabudowy o wysokich walorach architektonicznych i kulturowych, wartej zachowania i ochrony.

Biorąc pod uwagę ustalenia niniejszego studium, zawarte w ustaleniach rozdziału 2 części II, w sposób zdecydowany ograniczające wprowadzanie elementów i obiektów dysharmonizujących przestrzeń (poza

dopuszczeniami wynikającymi z przepisów odrębnych), a także regulujące zasady zagospodarowania oraz parametry i wskaźniki zabudowy, obowiązujące dla wszystkich jednostek planistycznych przeznaczonych pod zainwestowanie, uznaje się je, w połączeniu z wymogami przepisów odrębnych w zakresie ochrony zabytków oraz strefami ochrony konserwatorskiej, ustalonymi w miejscowych planach zagospodarowania przestrzennego, za wystarczające z punktu widzenia zapewnienia ochrony wartości kulturowych oraz zabytków. W związku z powyższym odstępuje się od wyznaczania dodatkowych stref ochrony konserwatorskiej. Niezasadne jest dublowanie ustaleń ochronnych poprzez ustanawianie dodatkowych stref ochrony konserwatorskiej dla otoczenia obiektów wpisanych do rejestru zabytków (jako że wpis do rejestru obejmuje również otoczenie zabytku oraz zakres ochrony).

Innym zagadnieniem jest tworzenie potencjalnych stref ochronnych od miejsc lokalizacji skupisk stanowisk archeologicznych. Obecny stan rozpoznania stanowisk archeologicznych częstokroć jest zaledwie wycinkiem faktycznego występowania zabytków archeologicznych przynależnych poszczególnym stanowiskom. Z tego też powodu wyznaczanie stref, które z racji charakteru ustalenia, powinny stanowić zamknięty obszar, jest niezwykle trudne z uwagi na niemożliwość precyzyjnego określenia bezpiecznego buforu wokół skupisk stanowisk archeologicznych. Wyznaczenie takich stref z powyższych powodów może doprowadzić wręcz do negatywnych skutków, poprzez traktowanie obszaru poza strefą ochronną jako terenu wolnego od zabytków archeologicznych. Ustawa o ochronie zabytków i opiece nad zabytkami wskazuje precyzyjnie warunki ochrony zabytków archeologicznych, obejmując ochroną nie tylko same stanowiska archeologiczne, ale również ich otoczenie. Z tego względu właściwsze jest każdorazowe indywidualne rozpatrzenie potrzeby i zakresu ochrony otoczenia stanowiska archeologicznego w przypadku planowanych zamierzeń inwestycyjnych, które w sposób kompleksowy może odnieść się do potrzeb ochrony konkretnej lokalizacji zabytków archeologicznych. Nie stoi to w sprzeczności z możliwością objęcia ochroną wyodrębnionych i dobrze rozpoznanych rejonów występowania skupisk stanowisk archeologicznych jako obszary zabytkowe chronione wpisem do rejestru zabytków lub ewidencji zabytków. Należy ponadto podkreślić, że ze względu na niezwykle szczegółowe regulacje ustawy o ochronie zabytków i opiece nad zabytkami, odnoszące się do ochrony zabytków archeologicznych, wszelkie ustalanie dodatkowych nakazów i zakazów w potencjalnie tworzonych strefach, w miejscowych planach zagospodarowania przestrzennego mogło by być uznane za niezgodne z prawem z tytułu nakładania na władającego terenem dodatkowych, a nie wynikających z przepisów ustawy, obciążeń. Z tego też względu na terenie gminy Szczerców w niniejszym studium odstępuje się od wyznaczenia stref ochronnych o charakterze stref ochrony archeologicznej.

Na terenie gminy Szczerców podtrzymuje się następujące strefy ochrony konserwatorskiej:

- ochrona historycznego układu urbanistycznego miasteczka Szczerców wraz z zabudową wpisaną do rejestru zabytków²;
- strefa „A” ścisłej ochrony konserwatorskiej³ - określona na rysunku studium oznaczeniem zarezerwowanym dla obiektów wpisanych do rejestru zabytków;
- strefa „B” ochrony wybranych elementów układu przestrzennego⁴ - określona na rysunku studium jako strefa ochrony konserwatorskiej;
- strefa „K” ochrony krajobrazu kulturowego⁵ - określona na rysunku studium jako strefa ochrony krajobrazu kulturowego.

² Uchwała nr XXVII/170/08 Rady Gminy Szczerców z dnia 30 grudnia 2008 roku.

³ Uchwała nr XXVII/170/08 Rady Gminy Szczerców z dnia 30 grudnia 2008 roku.

⁴ Uchwała nr XXVII/170/08 Rady Gminy Szczerców z dnia 30 grudnia 2008 roku oraz Uchwała nr XXII/185/12 Rady Gminy Szczerców z dnia 18 października 2012 roku.

⁵ Uchwała nr XXVII/170/08 Rady Gminy Szczerców z dnia 30 grudnia 2008 roku.

Strefy „A” ścisłej ochrony konserwatorskiej ustalono dla kaplicy p.w. św. Trójcy w kościele parafialnym p.w. Narodzenia NMP w Szczercowie i kaplicy p.w. św. Barbary na cmentarzu parafialnym w Szczercowie.

Strefą „B” ochrony wybranych elementów układu przestrzennego obejmuje obszar podlegający rygorom w zakresie utrzymania zasadniczych elementów rozplanowania istniejącej substancji o wartościach kulturowych, ochrony zabudowy pierzejowej oraz charakteru i skali nowej zabudowy. Objęto nią także ulice wraz z zabudową, stanowiące historyczne drogi komunikacji wylotowej ze Szczercowa.

Strefą „K” ochrony krajobrazu kulturowego objęto w Szczercowie zieleń komponowaną obudowy dróg i cieków wodnych oraz cmentarz wraz z otoczeniem.

Za zgodne z ustaleniami studium należy uznać wszelkie zapisy ustanawiane w miejscowych planach zagospodarowania przestrzennego, a zabezpieczające ochronę zabytków, w tym ustanawianie nie przewidzianych dotychczas stref ochronnych, w przypadku stwierdzenia zasadności.

Na obszarze gminy objęciem ochroną w połączeniu z działaniami promocyjnymi proponuje się objąć schrony linii Widawki z 1939 roku, stanowiące unikalną grupę obiektów o znaczących walorach historycznych. Orientacyjne lokalizacje schronów przedstawia rysunek studium.

Na terenie gminy Szczerców nie wskazuje się dóbr kultury współczesnej, wymagających objęcia ochroną.

5. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ

5. 1. Infrastruktura komunikacyjna

Układ komunikacyjny gminy Szczerców tworzą:

- a) droga krajowa nr 8. Trasa nr 8 relacji: Kudowa Słone (przejście graniczne Polska / Czechy) – Wrocław – Wieluń – Bełchatów – Piotrków Trybunalski – Warszawa – Białystok – Budzisko (przejście graniczne Polska / Litwa);
- b) drogi wojewódzkie:
 - nr 480: Sieradz – Burzenin – Widawa – Szczerców,
 - nr 483: Łask – Buczek – Szczerców – Nowa Brzeźnica – Częstochowa;
- c) drogi powiatowe:
 - 1908E: Szczercowska Wieś – Magdalenów – Kluki
 - 1909E: Lubiec – Parzno – Bełchatów
 - 1917E: Chabielice – Trząs – Nowy Świat
 - 1918E: Szczerców – Osiny
 - 2309E: Chrząstawa – Szczercowska Wieś
 - 3500E: Pajęczno – Chabielice
- d) drogi gminne:
 - 101051E Szczerców – Tenusa – Rudzisko
 - 101052E Zbyszek – Papiernia
 - 101053E Przejazd przez Lubiec
 - 101054E Kuźnica Lubiecka – Ujście
 - 101055E Drzyzdówki – Marcelów
 - 101056E Dubie Pn – Dubie Pd – granica gminy Rusiec
 - 101057E Dubie
 - 101058E Przejazd przez wieś Grudna – ul. Strumykowa

- 101059E Szczerców – Załuże – Zagadki
- 101060E DW nr 483 – Załuże
- 101061E Załuże – Podklucze
- 101062E Szczerców (ulice: Pułaskiego, pl. św. Floriana jezdnia północna, Piotrkowska, Podklucze)
- 101063E Podklucze
- 101064E Szczerców (ul. Praga) – Dzbanki
- 101065E Dzbanki – Polowa
- 101066E Polowa – Borowa
- 101067E Szczerców (ul. Leśna) – Borowa
- 101068E Brzezie – Kozłówki
- 101069E Brzezie – Bednarze
- 101070E Leśniaki Chabielskie – granica gminy Rusiec
- 101071E Słoneczna – Mokra – Piaskowa
- 101072E Brzezie – Niwy – Szczerców – Niwy Duże
- 101073E Niwy Małe – Niwy Duże
- 101074E Szczerców (ulice: Mickiewicza, Piotrkowska) – Podżar – granica gminy Kluki
- 101075E Józefina – Lubośnia
- 101076E Stanisławów Pierwszy
- 101077E Stanisławów Drugi – Puszcza Chabielska – granica gminy Kluki
- 101078E Kieruzele – Chabielice
- 101079E Tatar – Chabielice Kolonia
- 101080E Droga przez Janówkę
- 101082E Osiny – Janówka
- 101083E Janówka – Osiny Kolonia
- 101084E Osiny – DP nr 1918E
- 101085E Osiny – Dębina
- 101086E Osiny – Bogumiłów – granica gminy Kleszczów
- 101087E Drogi obrębu Chabielice
- 101088E Młynki – Parchliny – granica gminy Sulmierzyce
- 101089E Szczerców (ul. Polna)
- 101090E Szczerców (ul. Skryta)
- 101091E Szczerców (ul. Kochanowskiego)
- 101092E Szczerców (ul. Kazimierza Wielkiego)
- 101093E Szczerców (ul. Reymonta)
- 101094E Szczerców (ulice: Szkolna, Narutowicza)
- 101095E Szczerców (ul. Wąska)
- 101096E Szczerców (ulice: Norwida, Krótka)
- 101097E Szczerców (ul. 11-go Listopada)
- 101098E Szczerców (ul. Polski Sierpień)
- 101099E Szczerców (ul. Kopernika)
- 101100E Szczerców (ul. Piłsudskiego)
- 101101E Szczerców (ulice: Poniatowskiego, Żeromskiego, pl. św. Floriana jezdnia południowa, ul. 3-go Maja)
- 101102E Szczerców (ulice: Konopnickiej, Źródłana)
- 101103E Szczerców (ul. Północna)
- 101104E Szczerców (ulice: Głowackiego, pl. św. Floriana jezdnia zachodnia, Targowa)

- 101105E Szczerców (ulice: Kilińskiego, pl. św. Floriana jezdnia wschodnia, Częstochowska)
- 101106E Szczerców (ul. Rieczna)
- 101107E Szczerców (ul. Cmentarna)
- 101108E Szczerców (ul. Południowa)
- 101109E Szczerców (ul. Wschodnia)
- 101211E Zbyszek – Firlej
- 103017E Restarzew Środk. – Dubie pod lasem – DP nr 2309E

e) pozostałe drogi wewnętrzne, transportu rolnego oraz drogi leśne.

Określa się następujące kierunki rozwoju układu komunikacyjnego gminy Szczerców:

- modernizacja DK nr 8 na całej długości do pełnych parametrów klasy „GP”;
- modernizacja DW nr 480 i 483 na całej długości do pełnych parametrów klasy „G”;
- budowa obejścia komunikacyjnego Szczercowa i drogi powiatowej nr 1917E;
- modernizacja dróg powiatowych do pełnych parametrów klasy „Z”;
- dostosowanie parametrów jezdni i nośności nawierzchni dróg wojewódzkich, powiatowych i gminnych do ruchu ciężkiego i pojazdów rolniczych, zwłaszcza w perspektywie rozwoju funkcji przetwórstwa rolno – spożywczego, przemysłowego i turystycznych;
- sukcesywne zastępowanie nawierzchni tłuczniowej i brukowej na bitumiczną na drogach powiatowych i gminnych;
- budowa dróg wewnętrznych do obsługi poszczególnych posesji oraz dojazdów do użytków rolnych;
- budowa chodników dla ruchu pieszego i rowerowego;
- budowa zatok autobusowych;
- monitoring natężenia hałasu emitowanego przez pojazdy.

Ponadto postuluje się na etapie sporządzania miejscowych planów zagospodarowania przestrzennego weryfikację przyjętych w dotychczasowych dokumentach planistycznych klas i parametrów dróg, stosownie do zakresu realizowanej przez nie obsługi. Dla tego też parametry dróg, w tym minimalne docelowe szerokości dróg w liniach rozgraniczających należy uzgadniać z zarządcami dróg.

Dopuszcza się realizowanie remontów i przebudowy istniejących dróg w obrębie istniejących pasów drogowych, w tym także przewidzianych do zmiany przebiegu.

Ze względu na istniejące uwarunkowania na terenie gminy Szczerców dopuszcza się realizację dróg o obniżonych parametrach, szczególnie w zakresie minimalnej szerokości dróg w liniach rozgraniczających, a także zmianę klasy dróg w uzgodnieniu z zarządcą drogi. Za dopuszczalne uznaje się także etapowanie realizacji dróg oraz korektę ich przebiegów w stosunku do określonych na rysunku studium, celem ich dostosowania do warunków lokalnych związanych z ukształtowaniem terenu, sytuacją własnościową lub względami technicznymi. Drogi określone na rysunku studium jako pozostałe drogi uzupełniające układ komunikacyjny gminy zaliczane są do dróg gminnych oraz wewnętrznych, transportu rolnego i leśnych.

Plan Zagospodarowania Przestrzennego Województwa Łódzkiego wymienia jako planowaną docelowo obwodnicę Szczercowa w ciągu dróg wojewódzkich. Ze względu na istniejące zagospodarowanie terenu (istniejąca zabudowa, wydane decyzje o warunkach zabudowy i zagospodarowania terenu, projekty planów miejscowych, fizjografia terenu) potencjalny przebieg obwodnicy w bezpośrednim sąsiedztwie miejscowości Szczerców jest niemożliwy do realizacji w pełnych parametrach technicznych właściwych dla drogi klasy zbiorczej lub wyższej, bez poniesienia nadmiernych nakładów finansowych (np. realizacja tuneli i estakad, odszkodowania z tytułu spadku wartości nieruchomości oraz wykupu nieruchomości, w tym zabudowanych). W związku z powyższym na rysunku studium wskazany jest postulowany przebieg drogi mogącej pełnić funkcję obejścia

komunikacyjnego miejscowości Szczerców i miejscowości przyległych. W tym celu gmina Szczerców i gmina Rząśnia zawarły wstępne porozumienie co do wspomnianej wyżej koncepcji. Przedmiotowe obejście komunikacyjne nie jest przewidywane do realizacji w najbliższej perspektywie projektowo-realizacyjnej. Ponadto zastrzega się możliwość funkcjonowania wspomnianej drogi jako drogi gminnej. W przypadku potrzeby korekty przebiegu obejścia komunikacyjnego, skorygowany przebieg należy uznawać za zgodny z ustaleniami studium.

Na rysunku studium wskazano jednocześnie możliwą do realizacji korektę przebiegu drogi wojewódzkiej nr 483, na odcinku łączącym ul. Praga, ul. Łaską i ul. Częstochowską, jako przejęcie ustaleń *Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Szczerców* przyjętych uchwałą nr XIII/88/07 Rady Gminy Szczerców z dnia 06 listopada 2007 roku.

Perspektywicznie wskazuje się postulowaną korektę przebiegu drogi powiatowej nr 1917E Chabielice – Trząs – Nowy Świat na odcinku od Chabielic do drogi wojewódzkiej nr 483. Dopuszcza się zmiany w przebiegu tej drogi w stosunku do przebiegu wskazanego na rysunku studium. W przypadku potrzeby korekty przebiegu tej drogi, skorygowany przebieg należy uznawać za zgodny z ustaleniami studium.

Perspektywicznie przewiduje się ewentualną lokalizację linii kolejowej do złoza Złoczew w południowej części gminy. Obecnie trwają prace studyjne nad określeniem potrzeb i przebiegu tej linii. Za zgodne z ustaleniami studium uznaje się wprowadzenie takiej linii do miejscowych planów zagospodarowania przestrzennego i skutkujące tą lokalizacją zmiany w zagospodarowaniu przestrzennym. Na rysunku studium wskazano potencjalny przebieg przedmiotowej linii kolejowej. W przypadku potrzeby korekty przebiegu linii kolejowej w stosunku do przebiegu wskazanego na rysunku studium, skorygowany przebieg należy uznawać za zgodny z ustaleniami studium.

Dopuszcza się lokalizowanie ścieżek i tras rowerowych na terenie gminy, które docelowo powinny stanowić ważny element uzupełniający drogowy układ komunikacyjny i system tras turystycznych.

Dla terenów zainwestowania sąsiadujących z terenami kolejowymi należy uwzględnić wytyczne wynikające z przepisów odrębnych.

W celu zapewnienia prawidłowej obsługi ruchu samochodowego należy zapewnić rozwój systemu parkingów i miejsc obsługi. Niniejsze studium dopuszcza lokalizację parkingów w terenach zabudowy, zarówno w postaci wydzielonych terenów, jak i towarzyszących miejsc parkingowych. W tym celu ustala się minimalne ilości miejsc parkingowych dla poszczególnych funkcji terenu:

- 1 miejsce parkingowe na 1 lokal mieszkalny w zabudowie mieszkaniowej,
- 1 miejsce parkingowe na każde 50m² powierzchni użytkowej w zabudowie usługowej i produkcyjnej lub 1 miejsce parkingowe na 5 użytkowników jednocześnie.

Dopuszcza się ustanawianie w miejscowych planach zagospodarowania przestrzennego wyższych współczynników minimalnych miejsc parkingowych, w szczególności dla terenów nowego zainwestowania.

Miejsca parkingowe należy zapewniać w obrębie danej nieruchomości. Dopuszcza się stosowanie w miejscowych planach zagospodarowania przestrzennego odstępstw od tej reguły pod warunkiem, że w bezpośrednim sąsiedztwie przewidziany jest parking do obsługi tej funkcji, spełniający wymogi minimalnych ilości miejsc parkingowych lub możliwe jest wykorzystanie miejsc postojowych wzdłuż dróg i ulic sąsiadujących z nieruchomościami.

5. 2. Infrastruktura techniczna

Na całym obszarze gminy Szczerców dopuszcza się lokalizowanie nie przewidzianych w studium urządzeń i obiektów infrastruktury technicznej, w tym sieci dystrybucyjnych i przesyłowych. W szczególności dopuszcza się lokalizowanie urządzeń i obiektów stanowiących ekologiczne źródła zaopatrzenia w energię elektryczną.

Ustala się ogólne zasady uzbrojenia terenu w infrastrukturę techniczną:

- należy dążyć do sytuacji, w której wszystkie nowe liniowe elementy infrastruktury technicznej, poza przyłączami do poszczególnych obiektów, powinny być usytuowane pod ziemią (linie elektroenergetyczne niskiego i średniego napięcia oraz telefoniczne wyłączanie kablowe) oraz mają przebiegać w liniach rozgraniczających dróg i ulic, lub innych przestrzeniach publicznych, w uzgodnieniu z zarządcami dróg;
- w sytuacjach uzasadnionych względami technicznymi bądź bezpieczeństwa dopuszcza się przeprowadzenie sieci poza układem ulic pod warunkiem zachowania ustaleń przepisów odrębnych obowiązujących przy projektowaniu sieci;
- wszelkie inwestycje oraz zmiany w zakresie zaopatrzenia w ciepło, wodę, gaz, energię elektryczną, sieć telekomunikacyjną, odprowadzania ścieków oraz lokalizacji urządzeń technicznych wymagają uzyskania warunków technicznych od właściwych administratorów sieci;
- lokalizacja konstrukcji wsporczych dla infrastruktury technicznej, w tym masztów, powinna być realizowana przy zachowaniu zasady ograniczania wpływu na krajobraz, w tym na walory widokowe, oraz nie powinna kolidować z zachowaniem tradycyjnych dominant architektonicznych wsi i konkurować z nimi.

5.2.1. Zaopatrzenie w wodę

W ramach zaopatrzenia w wodę ustala się budowę i rozbudowę istniejących sieci na terenach istniejącego i planowanego zainwestowania na obszarze całej gminy.

Ustala się ogólne zasady zaopatrzenia w wodę:

- zaopatrzenie w wodę dla celów bytowo-gospodarczych, przeciwpożarowych i grzewczych z ujęć wody z zachowaniem istniejących systemów wodociągowych z dalszą ich rozbudową i utrzymaniem;
- zaopatrzenie w wodę rozdzielczą siecią wodociagową prowadzoną w liniach rozgraniczających dróg, zgodnie z obowiązującymi przepisami odrębnymi, ze szczególnym uwzględnieniem warunków dostępności do wody dla celów przeciwpożarowych, pod warunkiem uzgodnienia prowadzenia sieci z odpowiednim zarządzającym drogą;
- w sytuacjach uzasadnionych dopuszcza się korzystanie z indywidualnych źródeł zaopatrzenia w wodę;
- dopuszcza się prowadzenie sieci poza liniami rozgraniczającymi dróg w uzgodnieniu z właścicielami nieruchomości, wymagane jest formalne ustalenie zasad dostępności sieci w sytuacjach awaryjnych lub w celu jej modernizacji;
- rozbudowę sieci na terenach nowego zainwestowania według warunków technicznych uzgodnionych z administratorem;
- ustala się obowiązek zabezpieczenia i ochrony istniejących i projektowanych ujęć wody na całym obszarze gminy.

5.2.2. Odprowadzanie ścieków

Obecnie na terenie gminy sieć kanalizacyjną posiadają jedynie miejscowości: Chabielice i Chabielice Kolonia, Dubie, Grudna, Lubiec, Magdalenów, Niwy i Trakt Puszczański, Podklucze i Załuże, Dzbanki i Kościuszki (przy szosie) w sołectwie Polowa oraz Szczerców.

Odbiornikami płynnych nieczystości są oczyszczalnie ścieków zlokalizowane w miejscowościach: Chabielice Kolonia, Dubie, Lubiec, Magdalenów i Szczerców.

Budowa sieci kanalizacyjnej ma priorytetowe znaczenie dla gminy i niebawem rozpoczną się kolejne inwestycje w tym zakresie. Gmina posiada *Koncepcję skanalizowania Gminy Szczerców* opracowaną w styczniu 2013 roku. Przewiduje ona powstanie kilku zlewni, obsługujących poszczególne rejony (miejscowości) gminy.

Ustala się ogólne zasady odprowadzania i oczyszczenia ścieków bytowych i komunalnych:

- zakaz odprowadzania nie oczyszczonych ścieków do gruntu, cieków powierzchniowych oraz wód podziemnych;
- docelową realizację sieci kanalizacyjnej z odprowadzeniem do oczyszczalni ścieków na terenach przewidywanych do zbiorowego rozwiązania gospodarki ściekowej;
- na terenach dla których rezygnuje się z wyposażenia w sieć kanalizacyjną ze względów technicznych lub ekonomicznych, w tym terenach zlokalizowanych poza zwartymi układami miejscowości, ustala się lokalne lub indywidualne rozwiązania gospodarki ściekowej, w tym lokalizację przydomowych oczyszczalni ścieków dla poszczególnych budynków lub zespołów budynków;
- dla nieruchomości nie podłączonych do kanalizacji sanitarnej dopuszcza się budowę szczelnych bezodpływowych zbiorników lub oczyszczalni przydomowych;
- dopuszcza się prowadzenie kanalizacji sanitarnej poza liniami rozgraniczającymi ulic lub dróg w uzgodnieniu z właścicielami nieruchomości, wymagane jest formalne ustalenie zasad dostępności sieci w sytuacjach awaryjnych lub w celu jej modernizacji;
- rozbudowę zewnętrznej sieci kanalizacji sanitarnej w terenach istniejącej i planowanej zabudowy z zachowaniem odległości od innych sieci infrastruktury technicznej oraz lokalizację zbiorczych kolektorów kanalizacyjnych z zachowaniem odległości od budynków zgodnie z przepisami odrębnymi,
- dopuszcza się odprowadzenie wód opadowych do cieków wód powierzchniowych, lokalną siecią kanalizacyjną, na warunkach określonych przez zarządcę cieku.

5.2.3. Zaopatrzenie w gaz

Ustala się ogólne zasady zaopatrzenia w gaz:

stosowanie indywidualnych zbiorników zaopatrzenia w gaz płynny, pod warunkiem spełnienia wymogów przepisów odrębnych;

- na terenach zainwestowanych oraz planowanych do zainwestowania dopuszczenie realizacji sieci gazowych przesyłowych lub rozdzielczych oraz lokalizację stacji redukcyjno-pomiarowych w zależności od potrzeb – na warunkach określonych w przepisach odrębnych oraz przez operatora sieci, po przeprowadzeniu analizy opłacalności tej inwestycji;
- dopuszczenie możliwości realizacji sieci gazowej jako towarzyszącej inwestycjom na terenach działek własnościowych inwestorów, z zapewnieniem dostępu do armatury i sieci gazowej;
- dopuszcza się budowę sieci gazowych.

5.2.4. Zaopatrzenie w energię elektryczną

Przez obszar gminy Szczerców na odcinku o długości około 6,2 km przebiega dwutorowa linia elektroenergetyczna krajowej sieci przesyłowej o napięciu 400 kV relacji Rogowiec – Ostrów i Rogowiec – Trębaczew, będąca własnością Polskich Sieci Elektroenergetycznych SA. PSE SA dopuszcza ewentualną budowę elektroenergetycznej linii wielotorowej, wielonapięciowej po trasie istniejącej linii elektroenergetycznej. Ponadto nie są planowane nowe obiekty elektroenergetycznej sieci przesyłowej 220 kV i 400 kV.

Perspektywiczne plany rozwoju PGE Dystrybucja SA po 2020 roku przewidują budowę stacji 110/15 kV „Szczerców” w miejscowości Stanisławów oraz budowę dwutorowej napowietrznej linii 110 kV od istniejącej linii 110 kV relacji Trębaczew – Rusiec do projektowanej stacji 110/15 kV „Szczerców”. Ponadto dla potrzeb kompleksu paliwowo – energetycznego w Bełchatowie przewiduje się budowę elektroenergetycznych linii 110 kV od stacji 400/110 kV „Trębaczew” do miejscowości Chabielice.

Ustala się ogólne zasady zaopatrzenia w energię elektryczną:

- zaopatrzenie z istniejącej sieci elektroenergetycznej lub niekonwencjonalnych źródeł energii;
- rozbudowę sieci elektrycznej wraz z niezbędnymi urządzeniami technicznymi według technicznych warunków przyłączenia, uzgodnionych z administratorem sieci;
- w przypadku kolizji planowanego zagospodarowania terenu z istniejącymi liniami elektroenergetycznymi dopuszcza się ich przebudowę;
- dopuszcza się budowę stacji transformatorowych;
- dopuszcza się ustalanie strefy technicznej ograniczonego użytkowania umożliwiającą eksploatację sieci z uwzględnieniem dojazdu, wzdłuż przebiegu napowietrznej linii elektroenergetycznej wysokiego, średniego i niskiego napięcia.

5.2.5. Zaopatrzenie w energię ciepłą

W zakresie zaopatrzenia w ciepło ustala się docelowo zaopatrzenie w ciepło w oparciu o indywidualne i grupowe instalacje z preferencją dla urządzeń grzewczych wykorzystujących w szczególności: energię elektryczną, gaz i paliwa ekologiczne, z zastosowaniem technologii o wysokiej sprawności grzewczej i jak najniższej emisji zanieczyszczeń do atmosfery oraz dla niekonwencjonalnych źródeł energii.

5.2.6. Niekonwencjonalne źródła energii

Dopuszcza się budowę elektrowni wodnych, w tym małych elektrowni wodnych, zaliczanych do obiektów i urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy nie przekraczającej poziomu, dla którego zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym należy wyznaczać w studium obszary rozmieszczenia takich urządzeń i stref ochronnych związanych z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu.

Korzystne warunki hydrograficzne lokalizacji małych elektrowni wodnych (MEW) występują w dolinach rzek: Widawki, Krasówki i Pilski, charakteryzujących się nadal – pomimo niekorzystnych przekształceń antropogenicznych – znacznym przepływem. W związku z powyższym na bazie szczegółowych, specjalistycznych analiz należy rozpatrzyć wszystkie aspekty ewentualnej budowy małych elektrowni wodnych w rejonie dolin cieków.

Ponadto dopuszcza się wykorzystanie pozostałych źródeł energii odnawialnej, takich jak np. kolektory słoneczne i wymienniki ciepła, zaliczanych do obiektów i urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy nie przekraczającej poziomu, dla którego zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym należy wyznaczać w studium obszary rozmieszczenia takich urządzeń i stref ochronnych związanych z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu. pod warunkiem indywidualnego ich stosowania lub lokalizacji na terenach produkcyjnych, w ramach dopuszczonej funkcji infrastruktury technicznej.

Dopuszcza się lokalizowanie na terenach rolniczych biogazowni, zaliczanych do obiektów i urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy nie przekraczającej poziomu, dla którego zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym należy wyznaczać w studium obszary rozmieszczenia takich urządzeń i stref ochronnych związanych z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu.

Dla wymienionych inwestycji, o ile wymagają tego przepisy odrębne, należy przeprowadzić analizy i postępowania mające na celu określenie dopuszczalności ich lokalizacji ze względu na cele ochrony przyrody i środowiska – dotyczy to szczególnie planowanych lokalizacji na obszarach objętych ochroną na podstawie przepisów ustawy o ochronie przyrody.

5.2.7. Telekomunikacja

W zakresie zaopatrzenia w sieć telekomunikacyjną ustala się rozbudowę istniejących sieci i urządzeń oraz budowę nowych, w zależności od zapotrzebowania, na warunkach określonych przez administratora sieci.

Dla lokalizacji inwestycji z zakresu telekomunikacji stosować należy przepisy odrębne.

Postuluje się w miejscowych planach zagospodarowania przestrzennego ustalania warunków lokalizacji obiektów infrastruktury, mogących kolidować z zasadami ochrony środowiska przyrodniczego i kulturowego.

5.2.8. Gospodarka odpadami

Gospodarka odpadami na terenie gminy Szczerców powinna być prowadzona w oparciu o ustalenia aktualnie obowiązujących przepisów odrębnych.

6. OBSZARY ROZMIESZCZENIA INWESTYCJI CELU PUBLICZNEGO O ZNACZENIU LOKALNYM

W oparciu o zamierzenia inwestycyjne gminy Szczerców, określone na potrzeby opracowania niniejszego studium, jako obszary rozmieszczenia inwestycji celu publicznego należy określić obszary realizacji następujących zadań (godnie z uchwałą nr XXXIV/311/13 Rady Gminy Szczerców z dnia 10 września 2013 roku w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Szczerców na lata 2013 – 2018):

- budowa drogi wewnętrznej Borowa – Bednarze;
- budowa drogi wewnętrznej Borowa – Krzyżówki;
- budowa drogi wewnętrznej Kieruzele – Tatar;
- budowa drogi wewnętrznej Magdalenów – Kuźnica Lubiecka;
- budowa drogi wewnętrznej Stanisławów Pierwszy – Puszcza;

- budowa drogi wewnętrznej Stanisławów Drugi – Tatar;
- budowa drogi wewnętrznej Szubienice – Podklucze (działka ewidencyjna nr 324);
- budowa drogi wewnętrznej Szubienice – Podżar (działki ewidencyjne nr 413 i 428);
- budowa drogi wewnętrznej Trakt Puszczański – Lubośnia – Podżar;
- budowa drogi wewnętrznej Żabczanka – Podżar (działki ewidencyjne nr 958, 1094, 1209);
- budowa drogi wewnętrznej w Chabelicach (działka ewidencyjna nr 859);
- budowa drogi wewnętrznej w Kieruzelach (działka ewidencyjna nr 366);
- budowa drogi wewnętrznej w Osinach (działka ewidencyjna nr 439/1);
- budowa drogi wewnętrznej w Podkluczu (działka ewidencyjna nr 222);
- budowa drogi wewnętrznej w Puszczy;
- budowa drogi wewnętrznej w Szczercowie (działka ewidencyjna nr 1370/1);
- budowa dróg wewnętrznych osiedlowych w Kolonii Chabelice.
- przebudowa drogi gminnej Brzezie – Niwy;
- przebudowa drogi gminnej Firlej – Zbyszek;
- przebudowa drogi gminnej Szczerców – Podżar;
- przebudowa drogi gminnej w Chabelicach;
- przebudowa drogi gminnej w Lubcu;
- przebudowa drogi gminnej w Niwach;
- przebudowa drogi gminnej w Osinach;
- przebudowa drogi gminnej w Podkluczu;
- przebudowa drogi gminnej w Szczercowie (ul. Południowa);
- przebudowa drogi gminnej w Zagadkach.
- budowa wodociągu w miejscowości Dubie;
- budowa wodociągu w miejscowości Janówka – Tatar (spinka);
- budowa wodociągu w miejscowości Lubośnia – Józefina (spinka);
- budowa wodociągu w miejscowości Stanisławów Pierwszy;
- budowa wodociągu w miejscowości Szubienice – Szczerców, ul. Piotrkowska (spinka).
- budowa kanalizacji Brzezie – Kozłówki;
- budowa kanalizacji Dubie – etap nr II;
- budowa kanalizacji Kieruzele;
- budowa kanalizacji Marcelów – Rudzisko;
- budowa kanalizacji Niwy Małe;
- budowa kanalizacji Osiny wraz z oczyszczalnią;
- budowa kanalizacji Polowa – Borowa;
- budowa kanalizacji Stanisławów Pierwszy – Stanisławów Drugi;
- budowa kanalizacji Tatar;
- budowa kanalizacji Szczercowska Wieś – Kolonia Szczercowska;
- budowa przydomowych oczyszczalni ścieków;
- remont kanalizacji sanitarnej w Szczercowie.

Powyższa lista nie jest zamknięta i powinna być sukcesywnie uzupełniana o inne obszary rozmieszczenia inwestycji celu publicznego, zgodnie z bieżącymi potrzebami gminy.

7. OBSZARY ROZMIESZCZENIA INWESTYCJI CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM

Do planowanych inwestycji celu publicznego o znaczeniu ponadlokalnym na terenie gminy Szczerców należy zaliczyć:

- wzmocnienie i rozwój systemu powiązań drogowych zewnętrznych i wewnętrznych (standard klasy „G” dla dróg wojewódzkich nr 480 i 483, realizacja obwodnicy Szczercowa w ciągu drogi wojewódzkiej nr 483);
- bezpieczeństwo energetyczne województwa (modernizacja i rozbudowa linii elektroenergetycznej 400 kV relacji: Rogowiec – Ostrów, Rogowiec – Trębaczew, budowa linii elektroenergetycznej 110 kV relacji: Trębaczew – Chabielice, rozwój sieci gazowych);
- wzrost atrakcyjności turystycznej województwa („bełchatowsko – szczercowska” wielofunkcyjna strefa turystyczna);
- zwiększanie zasobów wodnych i poprawa ich jakości (rozważenie zasadności budowy zbiornika retencyjnego „Zbyszek” na rzece Pils, uporządkowanie gospodarki ściekowej w aglomeracji Szczerców);
- ograniczenie zagrożenia powodziowego (zakaz inwestowania na terenach zalewowych);
- ograniczenie degradacji środowiska związanej z eksploatacją złóż węgla brunatnego (rekultywacja wyrobiska poeksploatacyjnego po zakończeniu wydobywania węgla brunatnego ze złoża „Bełchatów – pole Szczerców”).

Rekomendacje z PZPWŁ do KPZK / PPZK:

- modernizacja i rozbudowa linii elektroenergetycznej 400 kV relacji: Rogowiec – Ostrów, Rogowiec – Trębaczew;
- uwzględnienie wojewódzkiego systemu obszarów chronionych, na który składają się parki krajobrazowe, obszary chronionego krajobrazu, zespoły przyrodniczo – krajobrazowe oraz obszary Natura 2000 i korytarze ekologiczne w krajowym systemie obszarów chronionych;
- obszary problemowe o znaczeniu ponadregionalnym (obszary związane z eksploatacją złóż węgla brunatnego).

Rekomendacje z PZPWŁ do operatorów sieci:

- rekomendacja do Operatora Systemów Przesyłowych „Gaz – System” SA, Oddział w Rembelszczyźnie: budowa gazociągu wysokiego ciśnienia relacji: Łask – Szczerców.

8. OBSZARY DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

Biorąc pod uwagę fakt obowiązywania na części terenu gminy Szczerców miejscowych planów zagospodarowania przestrzennego, obowiązek opracowania zmian tych planów miejscowych lub nowych planów miejscowych będzie następował w przypadku podjęcia decyzji o lokalizacji nie uwzględnionych dotychczas inwestycji na obszarach dla których sporządzenie miejscowych planów zagospodarowania przestrzennego jest obowiązkowe. Takimi obszarami będą w szczególności:

- a) obszary przestrzeni publicznej:
 - nowe tereny obiektów administracji publicznej oraz publicznych szkół, przedszkoli, obiektów ochrony zdrowia, domów opieki społecznej i placówek opiekuńczo-wychowawczych,
 - nowe tereny cmentarzy oraz publicznej zieleni urządzonej,
 - tereny planowanych obiektów i urządzeń służących ochronie przeciwpowodziowej;
- b) tereny górnicze:

- w przypadku ustanowienia terenów górniczych dla złóż kopalin, udokumentowanych po przyjęciu niniejszego studium, w przypadkach których opracowanie miejscowego planu zagospodarowania przestrzennego jest obowiązkowe w myśl przepisów ustawy prawo górnicze i geologiczne (lub perspektywnie innego aktu prawnego odpowiadającego pod względem merytorycznym).

W przypadku lokalizacji nie przewidzianych w studium inwestycji, dla których sporządzenie miejscowego planu zagospodarowania przestrzennego jest obowiązkowe, a których lokalizacja nie jest sprzeczna z ustaleniami studium, obowiązek sporządzenia niezbędnej zmiany planu ustala się niezależnie od powyższych zapisów.

9. OBSZARY DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO

Z uwagi na obowiązywanie na terenie części gminy miejscowych planów zagospodarowania przestrzennego, w większości ustaleń uznawanych za aktualne, nie wyznacza się kompleksowych obszarów, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego.

Perspektywiczne zamierzenia w zakresie prac planistycznych mogą dotyczyć realizacji zmian obecnie obowiązujących miejscowych planów zagospodarowania przestrzennego oraz opracowania nowych miejscowych planów zagospodarowania przestrzennego w oparciu o ustalenia niniejszego studium. Plany miejscowe realizowane będą w zależności od potrzeb, na terenach dla których wystąpi potrzeba ich realizacji. Niniejsze studium dopuszcza realizację miejscowych planów zagospodarowania przestrzennego zarówno dla całych obrębów geodezyjnych, ich wydzielonych części, jak i dla całych lub fragmentów poszczególnych jednostek planistycznych. Proponuje się przyjmowanie granic opracowania miejscowych planów zagospodarowania przestrzennego w odniesieniu do granic ewidencyjnych.

10. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ

10.1. Rolnicza przestrzeń produkcyjna

W gminie Szczerców przeważają grunty rolne słabych klas bonitacyjnych, co decyduje, że głównym kierunkiem w produkcji rolniczej jest uprawa roślinna dostosowana przede wszystkim na potrzeby rolno – spożywczego przemysłu przetwórczego oraz hodowla zwierząt.

Alternatywnym rozwiązaniem dla produkcji rolniczej jest prowadzenie gospodarstw agroturystycznych lub zalesianie najsłabszych gleb.

10.2. Zalesienia

Zgodnie z zapisami rozdziału 2. „Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone z zabudowy” części II „Kierunki zagospodarowania przestrzennego gminy Szczerców” studium, dopuszcza się zalesianie gruntów rolnych klas bonitacyjnych IV-VI.

Przeznaczając grunty rolne pod zalesienie nie można zapomnieć o zachowaniu unikalnych walorów krajobrazu, który tworzą między innymi użytki zielone. Enklawy łąk wśród lasów wzbogacają krajobraz.

10.3. Ochrona lasów

Ochronę lasów należy prowadzić jako racjonalną gospodarkę zasobami w oparciu o obowiązujące plany urządzenia lasów.

Nadrzędnym celem ochrony ekosystemów leśnych jest utrzymanie i odtwarzanie ich charakteru, zbliżonego do pierwotnego oraz naturalnego, a także prowadzenie racjonalnej gospodarki leśnej związanej z pozyskiwaniem drewna.

Na terenie gminy część lasów uznano za lasy ochronne, co predysponuje je do szczególnej dbałości o zachowanie i utrzymanie. Zasięg lasów ochronnych zobrazowano na rysunku studium.

11. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ I OSUWANIA SIĘ MAS ZIEMNYCH

Na terenie gminy Szczerców określono obszary szczególnego zagrożenia powodzią na podstawie opracowania *Studium ochrony przeciwpowodziowej rzeki Widawki*, będącego w posiadaniu RZGW w Poznaniu. Dla obszarów bezpośredniego (szczególnego) zagrożenia powodzią obowiązują wymagania wynikające z art. 40 ust. 1 pkt 3 oraz art. 88 I ust. 1 ustawy Prawo Wodne z dnia 18 lipca 2001 roku (tekst jednolity Dz. U. z 2012 roku, poz. 145), zakazujące między innymi:

- lokalizowania na obszarach bezpośredniego zagrożenia powodzią nowych inwestycji zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko;
- gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych, a także innych materiałów, które mogą zanieczyścić wody;
- prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich składowania;
- wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych;
- sadzenia drzew lub krzewów;
- zmiany ukształtowania terenu;
- składowania materiałów oraz wykonywania innych robót i czynności, które mogłyby utrudnić ochronę przed powodzią oraz wpłynąć na pogorszenie jakości wód.

Na obszarze gminy nie zinwentaryzowano obszarów narażonych na niebezpieczeństwo usuwania się mas ziemnych. Lokalnie mogą występować jednak zjawiska erozyjne oraz denudacyjne o nieznacznym nasileniu.

12. OBIEKTY I OBSZARY DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY

Na terenie gminy Szczerców nie ma się obiektów i obszarów dla których wyznaczono lub wyznacza się w złożu kopalni filar ochronny.

13. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH

Na terenie gminy Szczerców nie są zlokalizowane pomniki zagłady i ich strefy ochronne w rozumieniu ustawy z dnia 7 maja 1999r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U. Nr 41, poz. 412 z późniejszymi zmianami).

14. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI LUB REKULTYWACJI

Na terenie gminy Szczerców ze względu na brak potrzeb nie określa się obszarów wymagających przekształceń i rehabilitacji w rozumieniu ustawy o planowaniu i zagospodarowaniu przestrzennym.

Perspektywicznie obszarami wymagającymi rekultywacji będą wszystkie tereny oznaczone na rysunku studium symbolami PG.

15. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH

Na terenie gminy Szczerców nie występują tereny zamknięte.

16. WYTYCZNE DO MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

Przy opracowaniu miejscowych planów zagospodarowania przestrzennego należy uwzględnić następujące wytyczne niniejszego studium:

- określone dla poszczególnych jednostek planistycznych funkcje terenów, w ramach dopuszczonych funkcji podstawowych i uzupełniających terenu, ulegają uściśleniu na etapie planu miejscowego z uwzględnieniem lokalnych uwarunkowań przestrzennych, fizjograficznych, przyrodniczych, ekonomicznych, komunikacyjnych oraz infrastrukturalnych;
- za zgodne z ustaleniami studium uznaje się zagospodarowanie w całości funkcją uzupełniającą terenów wydzielonych z jednostki planistycznej;
- dopuszcza się utrzymanie dotychczasowego przeznaczenia, sposobu zagospodarowania i zabudowy (włącznie z możliwością przebudowy, nadbudowy i rozbudowy obiektów) także na terenach, na których studium przewiduje inną funkcję;
- dopuszcza się przebudowę, nadbudowę i rozbudowę istniejących obiektów z zachowaniem i kontynuacją funkcji pod warunkiem zgodności z przepisami odrębnymi;
- linie rozgraniczające poszczególne jednostki planistyczne podlegają uściśleniu w planach miejscowych, przy uwzględnieniu lokalnych uwarunkowań, zwłaszcza szczegółów terenowych, granic ewidencyjnych nieruchomości oraz korekt niezbędnych do właściwego zagospodarowania terenu, szczególnie gdy korekta granic jest niezbędna dla właściwej obsługi komunikacyjnej lub wyposażenia w infrastrukturę techniczną;
- wielkość minimalnej powierzchni biologicznie czynnej oraz maksymalnej powierzchni zabudowy może być regulowana w planach miejscowych w zależności od lokalnych uwarunkowań i potrzeb kształtowania ładu przestrzennego, pod warunkiem nie przekraczania wartości granicznych wskazanych dla poszczególnych jednostek planistycznych (z uwzględnieniem wyjątków określonych w rozdziale 2.3 części II niniejszego studium);

- dopuszcza się ustalanie w miejscowych planach zagospodarowania przestrzennego minimalnej powierzchni działki budowlanej na której można realizować zabudowę dla działek istniejących, nie spełniających wymogów określonych dla poszczególnych jednostek planistycznych;
- przepisy odrębne przyjęte po wejściu w życie studium, a odnoszące się do ustaleń studium, należy traktować jako nadrzędne w stosunku do niniejszego studium.

Przy badaniu czy ustalenia sporządzanych miejscowych planów zagospodarowania przestrzennego nie są sprzeczne z ustaleniami niniejszego studium należy przede wszystkim brać pod uwagę ustalenia rozdziałów 2.2. i 2.3 części II studium, a także wytyczne niniejszego rozdziału.

SŁOWNICZEK POJĘĆ

Ileokroć w zapisach studium jest mowa o:

- **rysunku studium** – należy przez to rozumieć załącznik graficzny nr 2 do uchwały, stanowiący graficzny zapis kierunków zagospodarowania przestrzennego gminy Szczerców;
- **jednostce planistycznej** – należy przez to rozumieć teren określony w części graficznej studium, ograniczony liniami rozgraniczającymi i oznaczony symbolem;
- **przeznaczeniu podstawowym terenu** – należy przez to funkcję terenu przeznaczoną do lokalizacji w danym terenie, która powinna stanowić dominującą funkcję w obrębie danej jednostki planistycznej;
- **przeznaczeniu uzupełniającym terenu** – należy przez to rozumieć funkcję inną niż podstawowa, dopuszczoną do lokalizacji na danym terenie;
- **urządzeniach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, zaplecze parkingowe i garażowe (trwale związane z gruntem) oraz inne urządzenia pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego terenu;
- **powierzchni biologicznie czynnej** – należy przez to rozumieć udział procentowy powierzchni zajętej przez teren biologicznie czynny w ogólnej powierzchni działki budowlanej. Pojęcie terenu biologicznie czynnego należy rozumieć zgodnie z przepisami odrębnymi;
- **powierzchni zabudowy** – należy przez to rozumieć udział procentowy sumy powierzchni zabudowanych przez budynki i budowle w ogólnej powierzchni działki budowlanej;
- **dominancie** – należy przez to rozumieć obiekt budowlany, jego część lub zespół obiektów budowlanych, który koncentruje uwagę obserwatora w pewnym obszarze ze względu na swoją wyróżniającą formę architektoniczną;
- **zabudowie mieszkaniowej jednorodzinnej** – należy przez to rozumieć zabudowę złożoną z budynku lub budynków pełniących funkcje mieszkalne o maksymalnej ilości lokali mieszkalnych zgodnej z przepisami odrębnymi, z dopuszczeniem wydzielania lokali mieszkalnych o powierzchni maksymalnej określonej w przepisach odrębnych;
- **zabudowie mieszkaniowej wielorodzinnej** – należy przez to rozumieć zabudowę złożoną z budynku lub budynków niespełniających warunków dla zabudowy mieszkaniowej jednorodzinnej, pełniących funkcje mieszkalne;
- **zabudowie mieszkaniowo-usługowej** – należy przez to rozumieć zabudowę, w ramach której w jednym budynku realizowane są funkcje mieszkaniowe i usługowe;
- **zabudowie letniskowej** – należy przez to rozumieć zabudowę przeznaczoną na indywidualne potrzeby związane z wypoczynkiem i rekreacją, użytkowane okresowo, z wyłączeniem prowadzenia w niej działalności gospodarczej;
- **zabudowie usługowej / usługach** – należy przez to rozumieć działalności i obiekty w których prowadzona jest działalność w dziedzinach: handlu detalicznego i hurtowego, w tym obiekty handlowe o powierzchni

sprzedaży do 2000m², gastronomii, rzemiosła, szkolnictwa, zdrowia, kultury i rozrywki, sportu i rekreacji, obsługi komunikacji (w tym stacje naprawy i obsługi pojazdów mechanicznych, bazy transportowe i spedycyjne), instytucji finansowych i ubezpieczeniowych, siedzib stowarzyszeń, związków, izb zawodowych i gospodarczych, jednostek projektowych i consultingowych, instytucji gospodarczych, środków masowej komunikacji i łączności oraz innych, których powyższe grupy nie dotyczą bezpośrednio, a mają charakter usługi, a także działalności rzemieślnicze;

- **zabudowie zagrodowej** – należy przez to rozumieć zabudowę złożoną z budynków mieszkalnych oraz gospodarczych lub inwentarskich związanych z funkcją rolniczą lub przetwórstwem rolno-spożywczym;
- **zabudowie mieszkaniowej / zabudowie zagrodowej w gospodarstwach rolnych niskiej intensywności** – należy przez to rozumieć zabudowę o maksymalnej intensywności zabudowy 0,25;
- **strefie oddziaływania akustycznego** – należy przez to rozumieć, w odniesieniu do elektrowni wiatrowych, obszar na granicy którego oddziaływanie akustyczne będące skutkiem działania elektrowni wiatrowej przy maksymalnej mocy wirnika, nie stanowi przekroczenia norm hałasu, ustalonych na podstawie ustawy prawo ochrony środowiska wraz z przepisami wykonawczymi;
- **przepisach odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi oraz ograniczenia w dysponowaniu terenem, wynikające z prawomocnych decyzji administracyjnych, a także plany i programy sporządzane na podstawie przepisów ustaw wraz z aktami wykonawczymi;

Nie zdefiniowane pojęcia należy rozumieć zgodnie z przepisami odrębnymi.

PODSUMOWANIE

Celem opracowania było sporządzenie dokumentu zawierającego uaktualnione dane na temat uwarunkowań i kierunków rozwoju poszczególnych funkcji gminy Szczerców. W studium uwzględniono wszystkie elementy zagospodarowania przestrzennego obszaru, opracowane w następujących działach: rolnictwo, leśnictwo, przemysł, turystyka i rekreacja, mieszkalnictwo, usługi, infrastruktura techniczna i komunikacja. Zwrócono uwagę także na zagadnienia dotyczące ochrony środowiska przyrodniczego i kulturowego oraz ustalono generalne zasady przebudowy układu przestrzenno – funkcjonalnego.

Podstawowe problemy, które poruszono to:

- stworzenie możliwości terenowych dla rozwoju budownictwa mieszkaniowego;
- zapewnienie warunków do rozwoju budownictwa usługowego;
- zapewnienie warunków do stworzenia terenów obsługi ruchu turystycznego;
- rozwój terenów aktywności gospodarczej oraz przemysłu wydobywczego;
- określenie chronionych elementów środowiska przyrodniczego;
- uściślenie wymogów ochrony środowiska dla obszarów chronionych;
- określenie kierunków działań zmierzających do poprawy jakości środowiska we wszystkich jego elementach;
- podporządkowanie rozwoju funkcjonalnego i przestrzennego obszaru wymogom ochrony środowiska przyrodniczego;
- ochrona zabytków oraz cennych kulturowo zespołów urbanistycznych i ruralistycznych;
- modernizacja i rozwój układu komunikacyjnego;
- uregulowanie gospodarki wodno – ściekowej;
- rozwiązanie problemu gospodarki odpadami.

SYNTEZA USTALEŃ STUDIUM

Z zakresu rozwoju funkcjonalnego:

- 1) Dla funkcji rolniczej: uprawy polowe z uwzględnieniem funkcji alternatywnych, takich jak usługi agroturystyki.
- 2) Dla funkcji przemysłowej: rozwój terenów produkcyjnych w oparciu o tereny produkcyjno-usługowe oraz tereny eksploatacji surowców.
- 3) Dla gospodarki leśnej: zaleca się zalesienie nieużytków i uporządkowanie arealów leśnych, zalesianie gruntów rolnych słabych klas bonitacyjnych.
- 4) Dla funkcji usługowej: proponuje się zachowanie rezerw pod budownictwo usługowe, rozwój lokalnych ośrodków usługowych z nastawieniem na obsługę mieszkańców, a także rozwój bazy usługowo-turystycznej.
- 5) Dla funkcji mieszkaniowej: zaleca się zachowanie rezerw terenowych pod rozwój tej funkcji we wszystkich podjednostkach osadniczych, podwyższenie jakości mieszkań komunalnych, uzupełnienie istniejącej zabudowy, przy zachowaniu wysokiej jakości architektury, spójnej z charakterem historycznej zabudowy lokalnej.
- 6) Dla funkcji turystycznej: rozwój funkcji w oparciu o istniejące walory kulturowe i przyrodnicze, wprowadzanie funkcji turystycznych do obiektów cennych kulturowo, wykorzystanie dolin rzek i terenów leśnych.

Z zakresu ochrony środowiska i jego zasobów:

- 1) Ochroną obejmuje się ustanowione na terenie gminy formy ochrony przyrody, a także pozostałe elementy środowiska przyrodniczego.
- 2) Proponuje się stosowanie zabiegów minimalizujących negatywny wpływ na powietrze atmosferyczne, wody powierzchniowe, gleby oraz oddziaływanie hałasu, promieniowania elektromagnetycznego.
- 3) Prowadzenie działań z zakresu ochrony przeciwpowodziowej, ochrony zasobów surowców mineralnych i wód podziemnych.

Z zakresu ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) Ochroną obejmuje się: obiekty i obszary zabytkowe wpisane do rejestru zabytków, stanowiska archeologiczne wpisane do rejestru oraz obiekty, obszary i stanowiska objęte gminną ewidencją zabytków.
- 2) Podtrzymuje się ustaloną w miejscowych planach zagospodarowania przestrzennego ochronę w większości stref konserwatorskich.

Z zakresu zagospodarowania i użytkowania terenu:

- 1) Infrastruktura komunikacyjna:
 - modernizacja DK nr 8 na całej długości do pełnych parametrów klasy „GP”;
 - modernizacja DW nr 480 i 483 na całej długości do pełnych parametrów klasy „G”;
 - budowa obwodnicy Szczercowa w ciągu drogi wojewódzkiej nr 483;
 - modernizacja dróg powiatowych do pełnych parametrów klasy „Z”;
- 2) Infrastruktura techniczna:
 - uregulowanie gospodarki wodno – ściekowej;
 - prowadzenie gospodarki odpadami w oparciu o założenia planu gospodarki odpadami;
 - inwestycje związane z budową i modernizacją stacji i linii energetycznych na terenie gminy;
 - rozwój systemów telekomunikacyjnych.
 - preferowanie ekologicznych źródeł energii cieplnej.

Z zakresu kształtowania rolniczej i leśnej przestrzeni produkcyjnej

- 1) Ukierunkowanie na rolnictwo polowe, z alternatywnym rozwojem agroturystyki.

- 2) Racjonalna gospodarka leśna.
- 3) Dopuszczenie zwiększenia lesistości gminy poprzez zalesienie gruntów najniższych klas bonitacyjnych oraz nieużytków.

WPLYW UWARUNKOWAŃ NA USTALENIA KIERUNKÓW I ZASAD ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SZCZERCÓW I UZASADNIENIE ROZWIĄZAŃ

Ustalenie kierunków rozwoju gminy Szczerców jest w głównej mierze zdeterminowane przez korzystne położenie gminy w regionie. Oprócz walorów naturalnych duże znaczenie dla rozwoju mają przebiegające przez gminę szlaki komunikacyjne o znaczeniu krajowym i wojewódzkim.

Funkcja mieszkaniowa jest dominującym przeznaczeniem terenów zainwestowanych w gminie, wynika i generuje rozwój gminy.

Niemniej ważnymi aspektami warunkującymi rozwój gminy są walory przyrodnicze oraz kulturowe. Wysoka lesistość, położenie w dolinie rzeki Widawki a także liczne zabytki kultury, sprzyjają rozwojowi turystyki. Warunkiem rozwoju tej dziedziny gospodarki jest prowadzenie działań mających na celu rewitalizację zabytków, utrzymywanie estetyki terenów zielonych oraz dbałość o stan środowiska naturalnego.

Znaczącym aspektem kształtującym zagospodarowanie na terenie gminy w jej południowej części jest działalność wydobywcza na złożu węgla brunatnego Bełchatów. Perspektywicznie w wyniku rekultywacji terenów poeksploatacyjnych gmina zyska ogromny atut w postaci rozległych terenów rekreacyjnych.

Do poprawy stanu środowiska, zwiększenia atrakcyjności inwestycyjnej gminy Szczerców, a przede wszystkim poprawy jakości życia mieszkańców przyczynić się może modernizacja i rozwój infrastruktury technicznej. Niezbędne jest prowadzenie kompleksowej gospodarki odpadami, a także dalsze regulowanie gospodarki wodno-ściekowej poprzez budowę systemu kanalizacji. Ważnym zadaniem jest poprawa stanu technicznego dróg.

Dążeniem nadrzędnym przy wyznaczaniu zasad rozwoju gospodarczego gminy Szczerców jest ciągła poprawa jakości życia społeczności lokalnej poprzez poprawę dostępu do usług. Ze względu na stan techniczny zabudowy mieszkaniowej i istniejące zapotrzebowanie na lokale mieszkaniowe wskazuje się na konieczność remontów i rewitalizacji istniejącej zabudowy. Wyznacza się także rezerwy terenów pod zabudowę mieszkaniową i mieszkaniowo-usługową.