

**Załącznik nr 2
do
Uchwały Nr XLIV/459/10
Rady Gminy Mielno
z dnia 27 kwietnia 2010 r.**

**ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO**

CZĘŚĆ II – KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

GLÓWNY PROJEKTANT

mgr inż. arch. krajobrazu Hanna Czajkowska

członek Okręgowej Izby Urbanistów z siedzibą w Warszawie – nr 385

1. SYNTEZA UWARUNKOWAŃ I ICH WPŁYW NA USTALENIE KIERUNKÓW I ZASAD ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

Rozwój i zagospodarowanie przestrzenne gminy Mielno zależne są od uwarunkowań ponadlokalnych (zewnętrznych) i lokalnych (wewnętrznych). Syntetyczna analiza głównych uwarunkowań ma znaczący wpływ na określenie najbardziej pożądanych i z drugiej strony realnych kierunków rozwoju gospodarczego gminy.

Poniżej przedstawiono uwarunkowania odgrywające wiodącą rolę w kształtowaniu kierunków rozwoju gminy z wyróżnieniem sprzyjających i zagrażających jej rozwojowi. Następnie zamieszczono tabelę zawierającą wyciąg uwarunkowań kluczowych dla zagospodarowania gminy z jednoczesnym określeniem ich wpływu na ustalenie kierunków i zasad zagospodarowania przestrzennego.

Głównymi uwarunkowaniami sprzyjającymi rozwojowi gminy są:

- atrakcyjne położenie geograficzne (w bezpośrednim sąsiedztwie morza Bałtyckiego i jeziora Jamno), administracyjne (w sąsiedztwie Koszalina - najważniejszego ośrodka regionalnego w tej części województwa) i komunikacyjne (korzystny przestrzennie układ powiązań drogowych i kolejowych z sąsiednimi obszarami, położenie w sąsiedztwie ważnego międzyregionalnego szlaku drogowego (drogi krajowej nr 11), przewidzianego do modernizacji i rozbudowy do parametrów drogi ekspresowej),
- atrakcyjne warunki środowiska naturalnego (klimat, wody otwarte, lasy, szeroka piaszczysta plaża, ...),
- dobrze rozwinięte zaplecze turystyczne,
- przyrodnicza i kulturowa atrakcyjność terenu,
- zachowana infrastruktura kolejowa, umożliwiająca reaktywację połączeń kolejowych,
- możliwości przestrzenne budowy nowych połączeń komunikacyjnych na terenach otwartych – poza terenami zwartej zabudowy,
- możliwość uzyskania środków na rozwój infrastruktury z funduszy Unii Europejskiej.

Głównymi zagrożeniami dla rozwoju mogą być:

- duże ograniczenia w przestrzennym rozwoju zagospodarowania gminy wynikające z:
 - naturalnych cech zasobów środowiska przyrodniczego (duży odsetek terenów narażonych na niebezpieczeństwo powodzi, terenów podmokłych, słabonośnych oraz gruntów wysokich klas bonitacyjnych),
 - niedostatecznie rozwiniętej infrastruktury technicznej;
- niekontrolowany napór mieszkańców z całego kraju na tereny gminy oraz związane z tym konflikty przestrzenne i społeczne, w tym zagrożenie:
 - brakiem pełnego uzbrojenia terenów w infrastrukturę techniczną i społeczną,
 - utratą możliwości wykształcenia przestrzeni publicznych,
 - kształtowania i ochrony ładu przestrzennego;
- rozpraszanie zabudowy, powodujące wzrost zapotrzebowania na transport i pozostałą infrastrukturę techniczną,
- nieprzystosowanie układu komunikacyjnego do sezonowości ruchu,
- konflikty społeczne i ekologiczne, ujawniające się przy realizacji planowanego zagospodarowania, w tym modernizacji i rozbudowy układu drogowego i infrastruktury technicznej,
- ograniczone możliwości w poprawie parametrów technicznych i użytkowych drogi wojewódzkiej i dróg powiatowych na terenach zwartej zabudowy;
- brak dobrych i szybkich połączeń z Koszalinem, brak wystarczających połączeń alternatywnych, szczególnie szynowego,
- brak rozwiązania problemu parkowania dla turystów,

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

Zakres uwarunkowań badanych zgodnie z wymogami ustawy i rozporządzenia	Kluczowe stwierdzenia dla przyszłych kierunków rozwoju gminy	Wpływ uwarunkowań na ustalanie kierunków
UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU ORAZ Z STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY		
<p><i>PLANOWANIE I ZAGOSPODAROWANIE PRZESTRZENNE W GMINIE MIELNO – STAN PRAWNY</i></p>	<p>Studium uwarunkowań (...) gminy Mielno składa się z części:</p> <ul style="list-style-type: none"> - <u>informacyjnej</u>, którą stanowią uwarunkowania rozwoju (rozdział pierwszy uchwały i załącznik graficzny nr 1) oraz tzw. „dyspozycje szczegółowe” (załącznik nr 3); - <u>dyrektywnej</u>, którą stanowią kierunki polityki przestrzennej (rozdział II, III uchwały oraz załącznik graficzny nr 2). <p>W konsekwencji przyjętego w uchwale podziału stwierdza się, że aktualne studium (...) gminy Mielno w części tzw. „kierunków” jest dokumentem ogólnym, prezentującym elastyczne podejście do zagospodarowania terenów (zapewne między innymi dzięki temu nie zaistniała wcześniej konieczność zmiany tego opracowania).</p> <p>Mimo tego, wiele z przyjętych tam rozwiązań zostało zweryfikowane przez mieszkańców i inwestorów terenu gminy. Nowe potrzeby i trendy widoczne są m.in. w wydawanych pozwoleniach na budowę, decyzjach o wziszt, wnioskach.</p> <hr/> <p>Do dnia 31 grudnia 2003 roku na obszarze gminy Mielno obowiązywało 9 miejscowych planów zagospodarowania przestrzennego. Zgodnie z art. 87 ust. 3 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. z 2003 roku Nr 80 poz. 717 z późniejszymi zmianami), 8 z nich straciło ważność.</p> <p>Zgodnie ze stanem aktualnym na obszarze gminy Mielno obowiązuje jeden dokument prawa miejscowego z zakresu zagospodarowania przestrzennego. Obszar pokryty planem stanowi zaledwie 0,27% powierzchni gminy.</p> <p>Niski stopień pokrycia powierzchni gminy obowiązującymi planami skutkuje zanikiem procesu planowania przestrzennego. Na podstawie obowiązującego prawa wydawane decyzje (w przypadku braku planu miejscowego) nie muszą być zgodne ze studium, co może się przyczyniać do generacji i pogłębiania chaosu przestrzennego. Opisane wyżej zjawisko jest bardzo niekorzystnie dla gminy, zarówno pod względem funkcjonalno – przestrzennym jak i ekonomicznym, która jako gmina turystyczna swój rozwój opiera na jakości przestrzeni gminy.</p>	<p>Dostosowanie aktualnego studium do obowiązującego prawa.</p> <p>Weryfikacja wizji i polityki przestrzennej gminy; uściślenie granic obszarów o konkretnych funkcjach; umożliwienie realizacji rozwiązań z dokumentów wyższego szczebla...</p> <hr/> <p>Obowiązkowo wskazać obszary dla których wymaga się opracowania planu miejscowego. Obszary te powinny obejmować miejsca największego naporu inwestycyjnego i obejmować tereny umożliwiające ambitne rozwiązania urbanistyczne (przynajmniej 10 ha).</p> <p>Weryfikacja przeznaczenia terenu określonego w aktualnym studium oraz obowiązującym planie tak aby kierunki zagospodarowania przestrzennego uwzględniały: naturalne predyspozycje terenu do wprowadzenia danej funkcji oraz ukształtowały (przy poszanowaniu istniejącego zagospodarowania) nowy szkielet struktury funkcjonalno – przestrzennej uwzględniający strefowanie zabudowy.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

	<p>Przeznaczanie i zagospodarowanie terenów w gminie Mielno prowadzone jest przede wszystkim w oparciu o decyzje o warunkach zabudowy oraz o ustaleniu lokalizacji inwestycji celu publicznego.</p> <p>Na przełomie lat 2004 – 2006 ogółem wydano 1286 decyzji (2790 działek) z czego 77,2% (993 szt.) stanowiły decyzje o warunkach zabudowy. Spośród wydanych decyzji o warunkach zabudowy dotyczących budowy obiektów, zdecydowanie przeważały dotyczące zabudowy mieszkaniowej. Biorąc pod uwagę dane obrazujące skalę zjawiska, należy zdawać sobie sprawę z zagrożenia, jakie dla fizjonomii i struktury poszczególnych miejscowości (głównie dla struktury zabudowy i kompozycji przestrzennych) może stanowić takie gospodarowanie przestrzenią.</p>	
<i>DOTYCHCZASOWE ZAGOSPODAROWANIE I UZBROJENIE TERENÓW</i>	Jak wynika z aktualnego zagospodarowania terenu obszary zurbanizowane i zabudowane zajmują niecałe 8% (ponad 92% obszaru gminy to tereny otwarte, wolne od zabudowy i przekształceń)	Gmina posiada rezerwy terenowe do potencjalnego zainwestowania. Należy racjonalnie przeznaczać tereny otwarte pod nowe funkcje (uwzględniając m.in. koszty wykupu, uzbrojenia itp.).
<i>Tereny mieszkaniowe</i>	W ostatnich latach obserwuje się dynamiczny rozwój budownictwa mieszkaniowego, który na terenie gminy Mielno opiera się przede wszystkim na budowie domów związanych z obsługą turystyki dla ludności miejscowej i migracyjnej z obszaru całej Polski. W latach 2003-2006 dominował rozwój budownictwa mieszkaniowego dla osób fizycznych. Jedynie w roku 2006 oddano do użytku 8 mieszkań komunalnych.	Stworzyć dogodne warunki dla rozwoju budownictwa mieszkaniowego: – w pierwszej kolejności wysokiej jakości plany miejscowe (gwarant jakości przestrzeni, w tym zakupywanych działek), - w drugiej - rozwijać infrastrukturę, w tym przede wszystkim drogi W przeciwnym wypadku zagospodarowanie terenów będzie potęgować korki i w efekcie obniży atrakcyjność gminy w tym obniży ceny gruntów w porównaniu z innymi gminami położonymi nad Bałtykiem posiadającymi rozwiniętą infrastrukturę.
<i>Tereny usługowo – produkcyjne</i>	Obiekty spełniające usługi w sferze społecznej: administracji, oświaty, nauki, kultury, zdrowia itp. zlokalizowane są przede wszystkim w ośrodku gminnym tj. Mielnie oraz w Sarbinowie. Funkcje usług podstawowych, w tym komercyjnych rozwijają się przeważnie wzdłuż głównych ulic miejscowości. Największe skupienie podmiotów gospodarczych znajduje się w Mielnie, Unieściu, Sarbinowie, Łazach oraz Chłopach.	Uporządkować ich rozmieszczenie w terenie; zapewnić dogodne połączenia z drogami wojewódzkimi i krajowymi; opracować sposoby ochrony zabudowy mieszkaniowej przed uciążliwościami.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p>Tereny zieleni</p>	<p>Na terenie gminy znajdują się dwa parki, pałacowy w Gąskach oraz podworski w Mielnie. Oprócz tego zachował się niewielki ogród dworski w Barnowie oraz ślady parku przy folwarku Morzyce. Zachowały się również dawne cmentarze przykościelne (Mielno, Sarbinowo) oraz na obrzeżach wsi (Gąski, Mielno - poewangelickie z 2 poł. XIX w.). Pomiędzy wsiami (od Gąsek do Mielna) zachowały się historyczne aleje drzew liściastych (klony, lipy), w tym z podwójnym szpalerem między Mielnem, a Mielnikiem. Oprócz tego zwarte szpalery lub aleje wytyczone są także w osi ulicowych układów przestrzennych (np. Mielenko, Sarbinowo, Unieście).</p>	<p>Wskazać do ochrony</p>
<p><i>Infrastruktura techniczna gminy</i></p>	<p>Źródłem zasilania gminy Mielno w energię elektryczną są GPZ 110/15 kV położone poza granicami gminy. Przez gminę nie przebiegają linie wysokiego napięcia.</p> <hr/> <p>System gospodarki odpadami komunalnymi w gminie Mielno oparty jest na regionalnym Zakładzie Zagospodarowania Odpadów zlokalizowanym w Sianowie - odpady wywożone są na składowisko odpadów w Sianowie.</p> <p>Ścieki z obszaru gminy odprowadzane są do dwóch zlewni ściekowych (aglomeracji) z dwiema oczyszczalniami mechaniczno-biologicznymi w Unieściu i Kiszkwie. Aglomeracja Mielno z oczyszczalnią w Unieście, obejmuje swym zasięgiem miejscowości Łazy, Unieście, Mielno i Mielenko. Aglomeracja Sarbinowo z oczyszczalnią w Kiszkwie, obejmuje swoim zasięgiem miejscowości: Chłopy, Sarbinowo, Gąski, Niegoszcz, Pękalin oraz Kolonię Sarbinowo.</p> <hr/> <p>System zaopatrzenia w wodę gminy Mielno oparty jest na dwóch własnych ujęciach wód podziemnych (w Łazach i Unieściu) oraz na hurtowym zakupie wody pitnej z gminy Będzino i Miejskich Wodociągów i Kanalizacji Sp. z o.o. w Koszalinie. W chwili obecnej źródła zaopatrzenia w wodę pokrywają występujący na nią popyt.</p> <hr/> <p>Gaz przewodowy, jako nośnik energii cieplnej zarówno dla potrzeb gospodarstw domowych, jak i podmiotów gospodarczych oraz dla celów grzewczych, jest dostępny w 4 miejscowościach gminy, tj. w Mielnie, Unieściu, Sarbinowie i Mielenku.</p> <p>Źródłem energii cieplnej do ogrzewania mieszkań na obszarze gminy w blisko 19,3 % jest gaz ziemny, pozostałe 80,7% mieszkań wykorzystuje do ogrzewania innego rodzaju paliwa, takie jak: olej opałowy, gaz propan-butan, a w przeważającej części są to: drewno, miął węglowy, węgiel i koks.</p>	<p>Umożliwić rozwój infrastruktury technicznej na obszarach zurbanizowanych i przeznaczonych do urbanizacji, a będących poza zasięgiem sieci.</p>
<p>UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA PRZYRODNICZEGO I KRAJOBRAZU KULTUROWEGO</p>		

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>ZASOBY ŚRODOWISKA PRZYRODNICZEGO</i>		
<i>Rzeźba terenu</i>	Rzeźba terenu jest zróżnicowana - teren wznosi się od wysokości 0,0 m n.p.m. na plaży nadmorskiej do 10,0 m n.p.m. w wierzchołkach wydmy nadmorskich; od 0,1 m n.p.m. w obniżeniach przy jeziorze Jamno do wysokości 16 m n.p.m. we wzniesieniach moreny dennej (kemowej) w południowej części gminy. Cały teren gminy jest łagodnie pochylony ku północy.	Ochrona i ekspozycja charakterystycznych elementów naturalnej rzeźby terenu.
<i>Budowa geologiczna; Warunki geologiczno-inżynierskie</i>	<p>Na obszarze gminy pod względem geomorfologicznym można wyróżnić następujące jednostki: brzeg morski (klif, mierzeja), przymorskie niziny aluwialne oraz wysoczyznę morenową.</p> <p>Wśród utworów plejstoceniowych występują:</p> <ul style="list-style-type: none"> - gliny zwałowe – budujące obszary morenowe przeważającej części obszaru gminy; - piaski i żwiry lodowcowe na glinach zwałowych – występujące w południowej części gminy; - piaski i żwiry w dolinach rzecznych – występujące w dolinie rzeki Strzeżenicy, Dzierżęcinki i Czerwonej na granicy z sąsiednimi gminami. <p>Wśród dominujących na terenie gminy Mielno utworów holoceniowych występują:</p> <ul style="list-style-type: none"> - piaski eoliczne (drobnoziarniste, dobrze wysortowane o miąższości do 6 m) – stwierdzone na obszarze wydmy nadmorskich wzdłuż całego wybrzeża ; - piaski morskie plażowe (drobno- i średnioziarniste, dobrze wysortowane) – zlokalizowane są w pasie wybrzeża o szerokości 30-70 m; - żwiry, piaski i mułki mierzei – występujące w okolicach Łaz; - piaski, mułki i ropy jeziorne – stwierdzone w okolicach jeziora Jamno na granicy z gminą Będzino; - torfy – stwierdzone na terenie obniżeń bezodpływowych, w dolinach rzek oraz wokół jeziora Jamno; - namuły – stwierdzone w południowej części gminy na glinach zwałowych w zagłębieniach denudacyjnych moreny dennej. 	<p>Zastosować do określania możliwości bezpośredniego posadawiania budynków (warunki geologiczno – inżynierskie).</p> <p>Na podstawie analizy warunków geologiczno-gruntowych stwierdza się, że utwory budujące obszar wysoczyzny morenowej należą do gruntów nośnych korzystnych do zabudowy. Na obszarach ich występowania należy liczyć się z pewnym ograniczeniem budownictwa lub z większym nakładem kosztów w związku z możliwością zalegania wśród nich wkładek gruntów organicznych.</p> <p>Holoceniowe utwory bagienno-aluwialne, wykształcone w postaci wilgotnych lub mokrych torfów i namulów organicznych, występują w stanie plastycznym oraz międko-plastycznym i należą do gruntów słabonośnych nie wskazanych do zabudowy.</p>
<i>Surowce naturalne - występowanie udokumentowanych złóż kopalin</i>	Na obszarze gminy nie występują zaewidencjonowane złoża surowców naturalnych.	Nie dotyczy

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>Gleby</i></p>	<p>Teren gminy można podzielić na 3 strefy, tj.:</p> <ul style="list-style-type: none"> - pierwszą, zajmującą północną część gminy (mierzeja, plaża, brzeg morski) z charakterystycznymi dla niej glebami rolniczo nieprzydatnymi (w tym glebami pod lasami), - drugą, obejmującą obszary na południe od mierzei tj. obszary przyległych do niej nizin aluwialnych i pradolin (wąski pas ciągnący się od wschodniej części Sarbinowa, przez Chłopy, Mielenko do Mielna i dalej na południe od Jeziora Jamno, aż do Łaz) z charakterystycznymi dla niej glebami mułowo-torfowymi, torfowymi i murszowo-torfowymi oraz glejowymi, - trzecią, obejmującą obszar wysoczyzny morenowej z przewagą gleb brunatnych oraz niewielkim udziałem czarnoziemów, gleb bielicowych oraz gleb mułowo-torfowymi, torfowymi i murszowo-torfowymi. 	<p>Chronić gleby organiczne oraz kompleksy glebowe korzystne dla rolnictwa (wysokich klas bonitacyjnych) poprzez ich racjonalne przeznaczenie pod funkcje inne niż rolne.</p>
<p><i>Makroklimat</i></p>	<p>Istotną cechą klimatu wybrzeża i terenów przyległych jest dość duża zmienność stanów pogodowych, częste silne wiatry z kierunku zachodniego i północno-zachodniego, a wiosną północnego i północno-wschodniego oraz stosunkowo duże opady (650-700 mm rocznie). Wpływ morza uwidocznił się w dość łagodnych zimach i umiarkowanie chłodnych latach.</p>	<p>Zmienność pogody wpływa na stopień turystycznego wykorzystania miejscowości. Umożliwić stworzenie bogatej oferty turystyczno – rekreacyjnej dywersyfikującej aktualne formy wypoczynku.</p>
<p><i>Bioklimat</i></p>	<p>Najkorzystniejsze warunki do kąpieli słonecznych występują w czerwcu i lipcu. Ważną rolę w kształtowaniu się bioklimatu odgrywa bryza morska powodująca m.in. napływ aerozolu na ląd. Sezon kąpielowy trwa około 63 dni (28 czerwca - 30 sierpień). Optymalne warunki kąpielowe występują w lipcu (27 dni) przy temperaturze wody ponad 20°C.</p>	
<p><i>Hydrologia:</i> - <i>Wody podziemne</i> - <i>Wody przybrzeżne</i></p>	<p>Największe znaczenie użytkowe mają wody piętra czwartorzędowego.</p> <p>Obszar gminy położony jest w jednostce bilansowej H – Zlewnia jeziora Jamno. Zasoby dyspozycyjne tej jednostki są duże, jednak uwzględniając położenie gminy Mielno w pasie nadmorskim oraz zagrożenie wód podziemnych dotyczące głównie zasolenia - ascenzja zasolonych wód głębszych partii podłoża mezozoicznego należy stwierdzić, iż zabezpieczenie zapotrzebowania na wodę do spożycia z własnych ujęć wód w gminie jest utrudnione.</p> <p>Na obszarze gminy Mielno nie występują zbiorniki wód podziemnych ujęte w bilansie wodnym jako Główne Zbiorniki Wód Podziemnych oraz ich obszary ochronne.</p> <hr/> <p>Na obszarze gminy Mielno znajdują się dwie jednolite części wód przybrzeżnych ujęte w wykazie wód powierzchniowych regionu Wodnego Dolnej Odry i Przymorza Zachodniego wykorzystywanych do rekreacji, a w szczególności do kąpieli. Są to: CW III WB7 - Jarosławiec -Sarbinowo oraz CW II WB8 Sarbinowo - Dziwna.</p>	<p>Chronić piętro czwartorzędowe przed zanieczyszczeniami – nie lokalizować obiektów narażających na zanieczyszczenia na obszarach o płytkim poziomie wód gruntowych lub na obszarach bez lub o słabej izolacji poziomów wodonośnych.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p>- Wody powierzchniowe <i>Rzeki</i></p>	<p>Cały obszar gminy znajduje się w zlewni Bałtyku. Sieć rzeczna na terenie gminy Mielno jest słabo rozwinięta, praktycznie nie występuje.</p>	<p>Chronić przed zabudową doliny i najbliższe otoczenie rzek i kanałów.</p>
<p><i>Wody stojące</i></p>	<p>Jezioro Jamno stanowiące 38% powierzchni gminy jest jeziorem przybrzeżnym i leży na kontakcie dwóch odmiennych reżimów wodnych. Zachodzą tu procesy wzajemnego oddziaływania na siebie wód południowego Bałtyku i wód jeziora. Oddzielone jest ono od morza mierzeją a połączone poprzez tzw. Nurt Jamneński.</p> <p>W obrębie wysoczyzny znajdują się ponadto liczne bezodpływowe zagłębienia wytopiskowe okresowo wypełniane wodami opadowymi.</p>	<p>Chronić przed zabudową najbliższe sąsiedztwo wód stojących.</p>
<p><i>Sieć melioracyjna; poldery</i></p>	<p>Na obszarze gminy obok urządzeń melioracji podstawowej w postaci wałów przeciwpowodziowych występują urządzenia melioracji szczegółowej tj. obszary zmeliorowane systematyczną siecią drenarską oraz rowami (fragmenty miejscowości: Sarbinowo, Pękalin, Niegoszcz, Radzichowo, Mielenko).</p> <p>Wały przeciwpowodziowe znajdują się od strony południowej jeziora Jamno i chronią polder Barnowo przed zalaniem. Na obszarze gminy występują także poldery: Chłopy, Gąski, Osieki Koszalińskie (swoim zasięgiem obejmuje obręb wsi Łazy), Podamirowo (na południowy – zachód od jez. Jamno) i Kazimierz (PGR Kazimierz Pomorski, obejmujący fragment miejscowości Mielenko).</p>	<p>Obszary polderowe chronić przed zabudową.</p>
<p><i>Główne obszary małej retencji - torfowiska</i></p>	<p>Na terenie gminy występują torfowiska: pojeziorne, przepływowe (soligeniczne) i wysokie (bałtyckie).</p> <p>Znaczną powierzchnię zajmują torfowiska w okolicach Łaz, tzw. kompleks „Łazowskich Bagien” położonych w obrębie niecki jeziora Jamno i Bukowo.</p> <p>Na szczególną uwagę i ochronę zasługuje obecność w omawianym kompleksie torfowisk wysokich typu bałtyckiego z udziałem woskownicy europejskiej - biotopów ginących w skali kraju i Europy.</p>	<p>Chronić przed zabudową.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>Flora</i>	<p>Wśród zasobów florystycznych gminy na szczególną uwagę zasługuje grupa gatunków atlantyckich, których występowanie związane jest z wpływami klimatu morskiego.</p> <p>Ponadto dużym bogactwem florystycznym charakteryzuje się jezioro Jamno gdzie na szczególną uwagę zasługują gatunki solnisk i halofilnych zbiorowisk łąkowo-szuwarowych.</p> <p>Zachodnia część Gminy jest znacznie uboższa florystycznie na skutek wylesienia i użytkowania rolniczego. Niewielkie enklawy zachowały się na ogół w zagłębieniach i dolinkach rzecznych, skupiając gatunki związane z torfowiskami niskimi, olesami i łęgami. Stosunkowo uboga obecnie jest flora lasów, zwłaszcza nadmorskich, co wskazuje na ubożenie tych ekosystemów z powodu coraz większej presji turystycznej.</p> <p>Na szczególną uwagę i ochronę zasługują gatunki prawnie chronione, rzadkie i zagrożone, znajdujące się na Czerwonych Listach o zasięgu krajowym i regionalnym. Na terenie gminy Mielno stwierdzono²⁴ gatunki prawnie chronione, w tym 12 gatunków roślin objętych ochroną ścisłą i 12 gatunków podlegających ochronie częściowej.</p>	Chronić przed zabudową.
<i>Fauna</i>	<p>Wiele spośród gatunków fauny gminy Mielno jest prawnie chronionych. Występują tu zwierzęta umieszczone w II załączniku do Konwencji Berneńskiej jako ściśle chronione, dla których tworzy się obszary chronione. Są tutaj także gatunki wymienione w tzw. Dyrektywie Siedliskowej, których ochrona wymaga wyznaczenia specjalnych obszarów chronionych.</p>	Ochrona poprzez ochronę siedlisk w ramach obszarów chronionych.
<i>Obszary cenne przyrodniczo</i>	<p>W waloryzacji przyrodniczej gminy Mielno (2004) wyłoniono 3 obszary cenne przyrodniczo, którymi są dobrze zachowane lub zdolne do samodzielnej regeneracji ekosystemy, takie jak lasy łęgowe, szuwały i zarośla wierzbowe oraz podmokłe łąki na torfowiskach.</p>	Wskazać do ochrony
<i>Powiązania przyrodnicze</i>	<p><u>Powiązania zewnętrzne</u> gminy kształtuje głównie:</p> <ul style="list-style-type: none"> – pas morski i jezioro Jamno z przyległymi terenami nizin aluwialnych (głównie chodzi o poldery) – zapewniający powiązania w kierunku wschód – zachód; – jezioro Jamo i doliny uchodzących do niego rzek, zwłaszcza Dzierżęcinki i Unisty - zapewniające powiązania w kierunku północ – południe <p><u>Powiązania wewnętrzne</u> na terenie gminy kształtuje rzeźba terenu oraz układ cieków wodnych wraz z terenami podmokłymi.</p>	Ochrona pasa morskiego i terenów przyległych do jeziora Jamno.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>LEŚNA PRZESTRZEŃ PRODUKCYJNA</i></p>	<p>Lesistość w gminie kształtuje się na poziomie 6,8%. Lasy gminy stanowią głównie własność Skarbu Państwa tj. Lasów Państwowych administrowane przez Nadleśnictwo Karnieszewice (kompleksy leśne we wschodniej części gminy koło miejscowości Łazy – 349,86 ha) oraz Urząd Morski (kompleksy leśne w pasie technicznym). Lasy nie stanowiące własności Skarbu Państwa zajmują 30,56 ha. Dominujący udział lasów państwowych w strukturze własności daje gwarancję spójnego kształtowania całej struktury lasów w gminie.</p> <p>Lasy w gminie Mielno posiadają duże znaczenie przyrodnicze i krajobrazowe, wpływają regulacyjnie na stosunki wodne, chronią glebę przed erozją w strefie nadmorskiej oraz są ostoją dla cennej flory i fauny. Dlatego na szczególną uwagę i ochronę zasługują kompleksy leśne koło Łaz oraz pomiędzy Chłopami i Mielnem.</p>	<p>Ochrona lasów.</p>
<p><i>ROLNICZA PRZESTRZEŃ PRODUKCYJNA</i></p>	<p>W gminie Mielno udział użytków rolnych osiąga poziom zaledwie 38% powierzchni gminy (średnia krajowa wynosi 59%). Należy jednak pamiętać, że dane te są zaniżane przez dużą powierzchnię wód powierzchniowych (39% powierzchni gminy). W analizach pomijających grunty pod wodami powierzchniowymi, udział użytków rolnych w ogólnej powierzchni gminy znacznie wzrasta i wynosi około 63%.</p> <p>Wśród roślin najczęściej uprawia się zboża podstawowe, około 77% ogólnej powierzchni zasiewów w gminie. Większe powierzchnie upraw zajmują ponadto ziemniaki około 5% powierzchni zasiewów w gminie. Duży udział gospodarstw rolnych zajmuje się uprawą warzyw gruntowych (prawie 30%), jednak powierzchnia zasiewów jest niewielka - zaledwie 7ha.</p> <p>Oprócz upraw polowych na terenie gminy prowadzi się hodowlę zwierząt - do najczęściej hodowanych należy bydło (zajmuje się nim 25,3% wszystkich gospodarstw rolnych), drób (28,8% gospodarstw) oraz trzoda chlewna (19,3% gospodarstw).</p> <p>Charakterystyczna dla gminy jest obecność gospodarstw rolnych zajmujących się hodowlą koni (6,3% gospodarstw).</p> <p>W strukturze własności zdecydowaną większość stanowią gospodarstwa indywidualne, przy czym największy udział mają gospodarstwa małe, poniżej 5 ha (stanowiące 51% wszystkich gospodarstw). Udział gospodarstw wielkopowierzchniowych, od 15 do 50 ha nie przekracza 6%. W gminie nie ma gospodarstw rolnych o powierzchni większej niż 50 ha.</p> <p>Działalność rolniczą na rynek prowadzi zaledwie 30% gospodarstw, pozostałe prowadzą działalność na własne potrzeby. Na dzień dzisiejszy rolnictwo w gminie ma znaczenie marginalne (Waloryzacja przyrodnicza gminy Mielno, 2004).</p>	<p>Ochrona gruntów dobrych klas w celu umożliwienia rozwoju produkcji rolnej.</p> <p>Podtrzymanie wybranych terenów umożliwiających hodowlę zwierząt.</p> <p>Przewaga niekorzystnej tj. rozdrobnionej struktury gospodarstw rolnych oraz duże prawdopodobieństwo przebranzowienia osób prowadzących gospodarstwa rolne (zwłaszcza małe i średnie) wymagają zapewnienia wielofunkcyjnego rozwoju wsi.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>Rybaćtwo</i>	Rybaćtwo występuje jako morskie połowy przybrzeżne w Bałtyku oraz śródlądowe połowy na jeziorze Jamno. Znaczenie rybaćtwoa w gospodarce gminy jest niewielkie, dużo mniejsze niż możliwości wynikające ze środowiska.	Umożliwić stworzenie dogodnych warunków dla rozwoju rybaćtwoa i terenów obsługi rybołówstwa.
STAN ŚRODOWISKA PRZYRODNICZEGO		
<i>Zagrożenia i stan powietrza</i>	Według Wojewódzkiego Inspektoratu Ochrony Środowiska, prowadzącego inwentaryzację emisji zanieczyszczeń do powietrza w rozbiciu na poszczególne związki, teren gminy leży w strefie klasy A (w klasie wynikowej). Oznacza to, że na badanym obszarze standardy jakości dla wszystkich objętych badaniem zanieczyszczeń (dwutlenek siarki SO ₂ , tlenki azotu NO _x , tlenek węgla CO, ołów Pb, benzen C ₆ H ₆ , ozon O ₃ i pył zawieszony PM ₁₀) nie przekroczyły wartości dopuszczalnej. Na terenie gminy nie występują powierzchniowe źródła emisji oraz obiekty emitujące do atmosfery ponadnormatywne ilości zanieczyszczeń.	Dążyć do utrzymania istniejącego stanu jakości powietrza. Eliminować nieekologiczne źródła ciepła.
<i>Zagrożenia i stan wód</i>	Na terenie gminy Mielno Powiatowa Stacja Sanitarно-Epidemiologiczna w Koszalinie kilka razy w roku, przed i poza sezonem, przeprowadza badania kąpielisk morskich. Pod stałym nadzorem znajduje się 13 kąpielisk, zlokalizowanych w miejscowościach: Łazy, Unieście, Mielno, Mielenko, Chłopy i Sarbinowo. Wyniki badań wskazują, że kąpieliska w gminie Mielno, w zakresie badań fizyko-chemicznych i bakteriologicznych odpowiadają warunkom określonym w Rozporządzeniu Ministra Zdrowia z dnia 16 października 2002 roku w sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach (Dz.U. 2002 nr 183 poz.1530).	Dążyć do utrzymania istniejącego stanu jakości wód w kąpieliskach.
	Brak aktualnych badań nie pozwala na bieżącą ocenę stanu czystości wody jeziora Jamno. Należy przyjąć, że jego wody nie spełniają warunków III klasy czystości.	Pełne uzbrojenie terenu w kanalizację sanitarną i deszczową. Eliminacja odprowadzania ścieków do nieuszczelnionych zbiorników bezodpływowych.
<i>Zagrożenia i stan powierzchni ziemi w tym gleb</i>	Stan gleb jest dość dobry. Na terenie gminy gleby nie są zdegradowane chemicznie. W ostatnich latach wszystkie zakłady miały uregulowany stan formalno – prawny w zakresie gospodarki odpadami.	Dążyć do utrzymania istniejącego stanu jakości powierzchni ziemi w tym gleby.
<i>Przekształcenia powierzchni ziemi i zagrożenie występowania masowych ruchów ziemi</i>	Wybrzeże klifowe wiąże się z zagrożeniem ruchami masowymi: osuwaniem, osiadaniem, spływaniami i splaywaniami.	Na obszarach zagrożonych nie wyznaczać terenów zabudowy.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>Halas</i>	W okresie letnim panuje w gminie wzmóżony ruch turystyczny, co przekłada się na wzrost hałasu drogowego. Jest on bardzo odczuwalny przy głównych, ruchliwych drogach tj. głównie drogi wojewódzkiej Mścice - Mielno i drogi powiatowej Mielno – Mielno – Unieście. Pewne uciążliwości mogą nieść lokale usługowe (puby, kawiarnie, dyskoteki itp.).	W miarę możliwości wprowadzać zielen izolacyjną na terenach wzdłuż dróg biegnących w sąsiedztwie zabudowy mieszkaniowo –usługowej oraz na obszarach usług mogących nieść takie uciążliwości.
<i>Zagrożenia morskiej strefy brzegowej</i>	Na terenie gminy od dłuższego czasu obserwuje się zjawisko erozji brzegu morskiego i zaniku plaż. Działania erozyjne wynikają głównie ze specyfiki ukształtowania brzegu morskiego oraz systematycznego wzrostu poziomu morza i występowania silnych sztormów. Powoduje to rozmywanie brzegów i w znacznym stopniu grozi istniejącej infrastrukturze na zurbanizowanych odcinkach brzegu. Stwarza też realne zagrożenie występowania powodzi sztormowych.	Ochrona brzegu morskiego.
<i>Zagrożenia flory i fauny</i>	Zagrożenia abiotycznych komponentów środowiska. Do głównych i potencjalnych zagrożeń dla szaty roślinnej gminy Mielno można zaliczyć: wypoczynek i rekreację, rolnictwo i leśnictwo, rybactwo, wydobywanie surowców mineralnych, urbanizację, transport i komunikację, skażenia środowiska oraz zmiany stosunków wodnych. Największym zagrożeniem dla cennej flory jest zmiana warunków siedliskowych lub ich bezpośrednie niszczenie.	Ochrona ciągów przyrodniczych i płatów stanowiących ostoje fauny (lasów, zadrzewień itp.)
<i>Zagrożenia i stan lasów</i>	Głównym zagrożeniem dla lasów gminy jest turystyka. Duże ilości odwiedzających, przekraczające naturalną pojemność siedlisk, przyczyniają się do ich zubożenia. Dochodzi do mechanicznego uszkodzenia drzewostanu (połamane gałęzie), zaśmiecaniu czy nawet do zaprószenia ognia.	Ochrona lasów. Racjonalne udostępnianie dla ruchu turystycznego.
WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH		
<i>OBSZARY OSUWISK</i>	Zgodnie z rejestracją i inwentaryzacją naturalnych zagrożeń geologicznych na obszarze gminy występuje jedno osuwisko aktywne na zboczu zbiornika wodnego naturalnego: brzeg morza (dane z 2004 roku). Z materiałów dostępnych u Geologa Wojewódzkiego wynika jednak, że na obszarze gminy obszary takie nie występują.	Na obszarach zagrożonych nie wyznaczać terenów zabudowy.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>OSZARY ZAGROŻENIA POWODZIOWEGO</i></p>	<p>Obszary narażone na niebezpieczeństwo powodzi obejmują: obszary bezpośredniego i potencjalnego zagrożenia powodzią.</p> <p>Brzeg morski w obrębie gminy zaliczony został do 100 letniego poziomu tzn., że zaplecze brzegu nie zostanie zalane i zniszczone przez sztorm o prawdopodobieństwie wystąpienia raz na 100 lat. Jednak w przypadku podnoszenia się poziomu wody w morzu zgodnie z tendencją 60 cm w ciągu 100 lat, można się liczyć z dopuszczeniem zalania najniższych terenów i miejscowości oraz z budową wałów w odległości 200-300 m od brzegu.</p> <p>Obszary narażone na niebezpieczeństwo powodzi określa dokument „Studium ochrony przeciwpowodziowej”.</p>	<p>Na obszarach bezpośredniego zagrożenia obowiązują zakazy wynikające z ustawy Prawo wodne. Nie wyznaczać nowych terenów inwestycyjnych (innych niż te które wynikają z przyjętych dokumentów i decyzji planistycznych; ograniczyć wprowadzanie nowej zabudowy na terenach leżących w zasięgu stref zagrożenia powodziowego.</p>
<p>WYSTĘPOWANIE UDOKUMENTOWANYCH ŹŁÓŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH</p>	<p>Na obszarze gminy nie występują zaewidencjonowane złoża surowców naturalnych oraz obszary głównych zbiorników wód podziemnych (GZWP) i ich stref ochrony (ONO i OWO).</p>	<p>Nie dotyczy</p>
<p>WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH</p>	<p>Na terenie gminy nie występują obszary i tereny górnicze ujęte w Rejestrze Obszarów Górniczych. W rejonie miejscowości Chłopy zlokalizowany jest otwór badawczy, w którym nawiercona została solanka (jest to ujęcie wody podziemnej dla celów leczniczych (balneologicznych) z utworów dolnej jury).</p>	<p>Nie dotyczy.</p>
<p>UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ</p>		
<p>ARCHITEKTURA: <i>Obiekty i obszary wpisane do rejestru zabytków</i></p>	<p>Obiekty wg wykazu zawartego w części „uwarunkowania rozwoju” objęte ochroną na podstawie przepisów odrębnych.</p>	<p>Wskazać strefy ochrony konserwatorskiej wraz z zasadami ich ochrony.</p>
<p><i>Obiekty wpisane do ewidencji zabytków</i></p>	<p>Ochrona obiektów ujętych w ewidencji zgodnie z wykazem zawartym w części „uwarunkowania rozwoju”.</p>	<p>Wskazać do ochrony wraz z określeniem jej zasad .</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>Historyczny krajobraz kulturowy i jego elementy</i></p>	<p>Najcenniejszymi elementami historycznego krajobrazu kulturowego gminy Mielno są:</p> <ul style="list-style-type: none"> – ulicowe układy przestrzenne w Chłopach i Sarbinowie; – układy przestrzenne oraz zespoły zabudowy uzdrowiskowo-wczasowej w Mielnie, Unieściu i Sarbinowie; – zabytkowe kościoły w Mielnie (gotycki) i Sarbinowie (XIX-wieczny); – zespoły rezydencjonalno-parkowe w Gąskach i Mielnie; – historyczna struktura zabudowy, odzwierciedlająca pierwotne podziały własnościowe oraz zabytkowe elementy architektury ryglowej (Chłopy, Sarbinowo, Mielenko); – zabudowa powojkowa w Unieściu, – zespół XIX-wiecznej latarni morskiej w Gąskach; – aleje przy wsiach: Mielno, Mielenko, Gąski, Sarbinowo. – Układy przestrzenne na obszarze Gminy Mielno: – ulicowe (ulicowo-placowe) o średniowiecznej metryce – Chłopy, Mielenko, pierwotna część Mielna i Sarbinowa oraz ulicowe (ale nieregularne) wsie rybackie (np. Czajcze). – wielodrożnice przymorskie, wykształcone od pocz. XX w. przy Mielnie i Unieściu. – zespoły rezydencjonalno-folwarczne (Gąski, Mielno). – folwarki – niewielkie założenia przestrzenne, z małymi parkami (Barnowo, Morzyce, Radzichowo). – rozproszone kolonie chłopskie (Niegoszcz, Sarbinowo) – przysiółki i wybudowania – pojedyncze lub kilkubudynkowe zagrody chłopskie (Komorniki, Pękalin, Zimino). <p>Po 1945 r. z krajobrazu kulturowego ubyla wieś Czajcze, w obrębie której zorganizowano poligon wojskowy.</p>	<p>Wskazać do ochrony wraz z określeniem jej zasad .</p>
<p><i>ZIELEŃ KOMPONOWANA</i></p>	<p>Na terenie gminy występują dwa, zabytkowe parki podworskie, które stanowią otulinę dla XIX-wiecznych rezydencji szlacheckich:</p> <ol style="list-style-type: none"> 1) Gąski z poł. XIX w., krajobrazowo-naturalistyczny 2) Mielno z kon. XVIII, krajobrazowy <p>Oprócz tego zachował się niewielki ogród dworski w Barnowie (przełom XIX/XX w.) oraz ślady parku przy folwarku Morzyce.</p> <p>Na terenie gminy zachowały się dawne cmentarze ulokowane przy kościołach, ogrodzone murem i obsadzone starodrzewem (Mielno, Sarbinowo) oraz na obrzeżach wsi, poewangelickie z 2 poł. XIX w. (Gąski, Mielno). Cmentarze przykościelne nieużytkowane, bez elementów sepulkralnych.</p> <p>Pomiędzy wsiami (od Gąsek do Mielna) zachowały się historyczne, zwarte aleje drzew liściastych (klony, lipy), w tym z podwójnym szpalerem między Mielnem a Mielenkiem. Oprócz tego zwarte szpalery lub aleje wytyczone są także w osi ulicowych układów przestrzennych (np. Mielenko, Sarbinowo, Unieście).</p>	<p>Wskazać do ochrony wraz z określeniem jej zasad .</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>ARCHEOLOGIA</i>	Na terenie gminy występują 102 stanowiska archeologiczne, z których 101 zaewidencjonowanych jest aktualnie w dokumentacji konserwatorskiej – Archeologicznym Zdjęciu Polski (AZP) i jedno – średniowieczny warsztat szkutniczy – które nie posiada numeru AZP, jednakże ze względu na swoją wartość poznawczą zostało wzięte pod uwagę.	Wskazać do ochrony wraz z określeniem jej zasad .
<i>ZAGROŻENIA</i>	Między innymi: - zły stan techniczny zabudowy historycznej, - presja związana z rozwojem społeczno – gospodarczym (wprowadzanie nowych funkcji wymagających dostosowania zabudowy), - presja związana z usprawnieniem układu komunikacyjnego i pozostałych elementów infrastruktury technicznej.	Ochrona poprzez zapewnienie właściwej funkcji obiektów, warunków przekształceń, rewaloryzacji.
UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA		
<i>POTENCJAŁ DEMOGRAFICZNY i PROJEKCJA DEMOGRAFICZNA NA 2015 r</i>	<p>Największy przyrost na przestrzeni analizowanych lat dotyczy miejscowości gminnej, w dalszej kolejności: Gąsek, Sarbinowa, Mielenka i Niegoszcy. Unieście i Łazy cechuje stopniowy odpływ mieszkańców. Należy pamiętać, że ze względu na funkcję turystyczną gminy w sezonie letnim liczba osób przebywających na terenie gminy wzrasta wielokrotnie.</p> <p>Migracja na terenie gminy w przeciągu ostatnich 8 lat była stale dodatnia, zmieniała się tylko jej intensywność. W ostatnich latach jej saldo utrzymywało się na zbliżonym poziomie. W tym czasie przyrost naturalny wahał się w przedziale od -6,2% do 0,6%.</p> <p>Ważnym zagadnieniem w gminie są wahania osób przebywających na jej obszarze związane z sezonowym napływem turystów.</p>	Uruchomić wolne tereny inwestycyjne. Tereny te udostępniać sukcesywnie, zgodnie z prognozą przyrostu mieszkańców w poszczególnych wsiach.
<i>SYTUACJA NA RYNKU PRACY</i>	<p>Przeważającą formę własności podmiotów gospodarczych stanowi sektor prywatny (99%), pozostałe należy do sektora publicznego (1%).</p> <p>Sektorowa struktura miejsc pracy świadczy o przeważającej roli usług i handlu. Ponad połowa podmiotów gospodarczych (53,5%, stan na 2006 r.) zarejestrowana jest w sekcji H, czyli hotele i restauracje, co związane jest z ciągle rozwijającą się funkcją turystyczną w pasie nadmorskim (o znaczeniu krajowym i międzynarodowym).</p> <p>Gmina Mielno charakteryzuje się zjawiskiem sezonowego zatrudnienia, co znacząco wpływa na faktyczną liczbę zatrudnionych na jej terenie. Brak jest oddzielnych statystyk odnośnie osób zatrudnionych w sezonie letnim.</p> <p>Liczba bezrobotnych zarejestrowanych w gminie Mielno systematycznie spada. W 2003 roku wynosiła ona 573 osoby, natomiast w 2006 roku spadła do 394 osób. Wśród bezrobotnych przewagę stanowią kobiety.</p>	Wyznaczyć różnorodne funkcjonalnie obszary celem szerokiego i pełnego wykorzystania potencjału gminy

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

INFRASTRUKTURA SPOŁECZNA		
<i>Ochrona zdrowia</i>	<p>Na terenie gminy Mielno funkcjonują dwa ośrodki zdrowia, w Mielnie i Sarbinowie. Dostęp do farmaceutyków umożliwiają trzy apteki. Obsługa medyczna wyższego rzędu zapewniana jest w ramach powiatu, przede wszystkim w Koszalinie.</p> <p>Gmina posiada 17 stanowisk ratowniczych, zatrudniających łącznie sześćdziesięciu wysokokwalifikowanych ratowników strzegących bezpieczeństwa kąpiących się.</p>	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
<i>Szkolnictwo</i>	<p>Gmina Mielno zapewnia edukację na poziomie podstawowym (dwie szkoły) oraz gimnazjalnym. W miejscowości gminnej funkcjonuje również przedszkole (+ 1 oddział w szkole).</p> <p>Funkcjonują również trzy świetlice środowiskowe w: Gąskach, Mielenku i Unieściu. Mieszkańcy gminy mają do dyspozycji bibliotekę publiczną w Mielnie z filią w Sarbinowie.</p> <p>Spośród pozostałych placówek oświatowych i społecznych na obszarze gminy znajduje się Dom Dziecka w Mielnie i Dom Pomocy Społecznej.</p>	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
<i>Kultura</i>	<p>Na terenie gminy w sezonie letnim funkcjonują dwa kina: w Mielnie i Łazach. Wypoczynek urozmaicają liczne imprezy kulturalne, folklorystyczne i sportowe.</p>	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
<i>Sport</i>	<p>Usługi sportowe zapewniają obiekty zlokalizowane przy szkołach podstawowych i gimnazjum (stadion sportowy oraz hala sportowa). Ponadto na obszarze gminy działa MOSIR Mieleński Ośrodek Sportu i Rekreacji zlokalizowany w Mielnie.</p>	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
<i>Turystyka</i>	<p>Gmina posiada bardzo dobre warunki dla rozwoju turystyki wypoczynkowej. Leży bezpośrednio w sąsiedztwie morza i jeziora Jamno. Największą naturalną zaletą gminy są: czysta woda morska, szeroka i czysta, drobnoziarnista plaża oraz pas leśny ciągnący się wzdłuż wydm na większej części wybrzeża. Są tu dobre warunki do uprawiania jazdy konnej, hippiki, wędkarstwa i żeglarstwa, windsurfingu, kitesurfingu, nart wodnych, bojerów a także lotniarstwa, paralotniarstwa. Jamno Jezioro jest z kolei miejscem do uprawiania sportów wodnych oraz wędkarstwa.</p> <p>Przez teren gminy wiodą liczne piesze i rowerowe szlaki turystyczne oraz szlak wodny jeziora Jamno.</p> <p>Turystyka w gminie Mielno charakteryzuje się sezonowością oraz uzależnieniem od warunków pogodowych. Wynika to ze specyfiki strefy klimatycznej, ale także z braku odpowiedniej infrastruktury i oferty stanowiącej dla turystów alternatywę w przypadku złej pogody.</p>	Zapewnić zrównoważony rozwój terenów turystyki, rekreacji i wypoczynku.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>Baza noclegowa</i>	Bogatą bazę noclegowa tworzą hotele i motele, liczne pensjonaty, ośrodki wczasowe i kolonijne, kempingi, pola namiotowe, kwatery prywatne i gospodarstwa agroturystyczne. Ponadto znajdują się czynne przez cały rok obiekty sanatoryjne.	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
<i>Baza gastronomiczna</i>	Bazę gastronomiczną gminy tworzą liczne restauracje, kawiarnie, smażalnie ryb oraz różnorodne punkty usługowe.	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
<i>Baza uzupełniająca</i>	Gmina oferuje szeroki wachlarz możliwości czynnego wypoczynku w obiektach rekreacyjno – wypoczynkowych. Należą do nich kąpieliska strzeżone, baseny kryte i na powietrzu, boiska, korty tenisowe, siłownie, sauny i gabinety odnowy biologicznej, wypożyczalnie sprzętu sportowego, przystanie wodne i żeglarskie oraz sezonowe wypożyczalnie sprzętu wodnego.	Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.
UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA		
<i>jw.</i>	<p>W gminie znajduje się jeden posterunek policji w Mielnie, podlegający pod Komisariat I Komendy Miejskiej Policji w Koszalinie. Ponadto swą siedzibę w Mielnie ma Straż Gminna. W Mielniku znajduje się jednostka Ochotniczej Straży Pożarowej wpisanej do Krajowego Systemu Ratowniczo Gaśniczego (jest to jedyna jednostka ochrony przeciwpożarowej występująca w gminie).</p> <p>Zagrożenia chemiczne mogą wystąpić wzdłuż szlaków komunikacyjnych podczas przewozu niebezpiecznych substancji (wzdłuż obszaru gminy Mielno w odległości ok. 4 km biegnie droga krajowa nr 11). Zagrożenie chemiczno-ekologiczne mogą być spowodowane także awariami statków morskich – katastrofy lub awarie zbiornikowców (przewożących toksyczne środki przemysłowe), zrzutami odpadów chemicznych w pobliżu rzek i do morza, bądź rozszczerlnieniem beczek z iperytem zatopionych w przeszłości w Morzu Bałtyckim.</p>	<p>Utrzymać istniejące jednostki. Stworzyć możliwość elastycznego reagowania na pojawiające się potrzeby.</p> <p>Ze względu na niskie prawdopodobieństwo wystąpienia awarii nie ma potrzeby wstrzymywania inwestycji na obszarach zagrożonych (zwłaszcza że ich znaczne obszary są już aktualnie zagospodarowane).</p>
UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY		

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>Dokumentów szczebla wojewódzkiego</i></p> <p><i>Plan Zagospodarowania Województwa</i></p>	<p>Gmina Mielno wchodzi w skład I obszaru funkcjonalnego <u>Strefy Nadmorskiej</u> (intensywnego selektywnego rozwoju). Funkcje wiodące danej strefy to: gospodarka morska, turystyka i uzdrowiska z zapleczem terenowym związanym z rolnictwem, produkcją czy obsługą turystyki.</p> <p>Strefę Nadmorską podzielono dodatkowo na obszary funkcjonalne (podstrefy). Gmina Mielno wraz z gminą Będzino wchodzi w skład <u>Pasa Nadmorskiego Sarbinowo-Mielno</u> (IC/VI). Jest to podstrefa intensywnego rozwoju pasa nadmorskiego - rozwoju funkcji turystycznej, w tym specjalistycznej (żeglarstwo morskie), uzdrowiskowej oraz integracji przestrzennej i funkcjonalnej z obszarem węzłowym Koszalin. Restrukturyzacja obszarów przeinwestowanych. Dodatkową funkcją tej strefy jest ochrona środowiska przyrodniczego. Natomiast funkcje uzupełniające stanowią rolnictwo, przemysł przetwórczy (szczególnie dla gminy Będzino).</p>	<p>Niezwykle korzystne położenie gminy przede wszystkim powinno determinować przyszłe przeznaczenie terenów.</p>
	<p>Zamierzonymi inwestycjami w Pasiu Nadmorskim Sarbinowo-Mielno są: modernizacja i przebudowa drogi nr 11 jako ekspresowej (z alternatywnym dowiązaniem do węzła Mścice-Mielno), modernizacja połączenia kolejowego Mielno-Koszalin (reaktywowanie działalności), a także utworzenie międzynarodowej trasy rowerowej hanzeatyckiej (Nadmorskiej).</p>	<p>Do implementacji w studium .</p>
	<p>Zgodnie z wytyczonymi <u>kierunkami rozwoju sieci osadniczej</u> w gminie Mielno priorytetowo traktować należy rozwój wewnętrzny miejscowości, poprzez odnawianie, zagęszczanie a niekiedy zmianę funkcji istniejących już terenów budowlanych.</p>	<p>Do implementacji w studium .</p>
	<p>W zakresie <u>ochrony i kształtowania środowiska przyrodniczego</u> proponuje się utworzenie na danym terenie nowych terenów podlegających ochronie.</p>	<p>Do implementacji w studium.</p>
	<p>W <u>zakresie ochrony obszarowej środowiska kulturowego i przyrodniczego</u> zaleca się m.in. utrzymanie i użytkowanie w dobrym stanie zabudowy historycznej, ograniczenie swobody drastycznych zmian jej formy i kompozycji, ochronę układów ruralistycznych, odtwarzanie zabudowy w formach tradycyjnych, egzekwowanie ochrony stanowisk archeologicznych oraz ustanowienie ochrony krajobrazu rolniczego.</p>	<p>Do implementacji w studium.</p>
	<p>Najważniejsze zadania w ramach <u>ochrony obszarowej środowiska kulturowego</u> to: utrzymanie i wyeksponowanie krajobrazu kulturowo-historycznego, zachowanie ciągłości historycznej zagospodarowania (układ przestrzenny wsi, zabudowa mieszkalna i gospodarcza, zabudowa sakralna, parki podworskie itp.) poprzez działania rewitalizacyjne, odbudowę i zmiany zagospodarowania obszaru. Należy chronić wartości zabytkowe układu przestrzennego jednostek osadniczych z zespołami tradycyjnej zabudowy i dominantami przestrzennymi lub kulturowymi z ich otoczeniem.</p>	<p>Do implementacji w studium.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p>Aby zapobiec problemom strefy społecznej tj. bezrobociu należy: dążyć do aktywizacji obszarów wiejskich zagrożonych depopulacją, tworzyć warunki stymulacji intensyfikacji rozwoju najbardziej nośnych rozwojowo funkcji.</p>	<p>Do implementacji w studium.</p>
<p>Rozwój strefy gospodarczej powinien spełniać następujące kryteria: restrukturyzacja bazy ekonomicznej, wsparcie obszarów wymagających aktywizacji i zagrożonych marginalizacją oraz rozwój konkurencyjności.</p>	<p>Do implementacji w studium.</p>
<p>W sferze <u>gospodarki morskiej</u> należy w pełni wykorzystać położenie nadmorskie gminy dla rozwoju funkcji portowych oraz stworzyć funkcjonalny, atrakcyjny system transportowy. Małe porty i przystanie mogą mieć duże znaczenie dla gospodarki regionu, co powinno być wykorzystane m.in. dla rozwoju turystyki żeglarskiej.</p>	<p>Do implementacji w studium.</p>
<p>Należy utrzymać, restrukturyzować i modernizować istniejący potencjał produkcyjny charakterystyczny dla regionu. Wskazany jest rozwój historycznie utrwalonych kierunków produkcji w zakresie <u>przemysłu</u> drzewnego i przemysłu materiałów budowlanych opartych o lokalną bazę surowcową a także przemysłu rolno-spożywczego ze względu na jego duże możliwości.</p>	<p>Do implementacji w studium.</p>
<p><u>Rolnictwo</u> wymaga procesów modernizacyjnych, w celu jego spójnego połączenia z całą gospodarką rynkową i współdziałania z rolnictwem unijnym. Przetwórstwo surowców rolnych powinno zmierzać w kierunku zwiększenia możliwości eksportowych i przystosowania zakładów przetwórstwa do norm obowiązujących w krajach UE. Należy zatem: poprawić strukturę obszarową gospodarstw rolnych, stwarzać warunki dla rozwoju rybactwa i rybołówstwa, poprawić efektywność produkcji gospodarstw rolnych, rozwijać i modernizować sektor przetwórstwa rolno-spożywczego czy promować regionalne produkty.</p>	<p>Do implementacji w studium.</p>
<p><u>Gospodarka leśna</u>, wraz z rolnictwem stanie się ogniwem rozwoju wielofunkcyjnego obszarów wiejskich. Część obszarów leśnych powinna podlegać ograniczeniom w użytkowaniu z potrzeb systemu ochrony środowiska, czy szczególnej przydatności jako tła krajobrazowego i rekreacyjnego dla rozwoju turystyki.</p>	<p>Do implementacji w studium.</p>
<p><u>Turystyka</u> regionu nadal będzie odgrywać istotną rolę w turystyce krajowej i zagranicznej. Należy rozwijać działania na rzecz przedłużenia sezonowości turystyki poprzez zmianę struktury bazy noclegowej i poprawę standardu jej użytkowania oraz stworzenie wielofunkcyjnych struktur usługowych w działaniu całorocznym.</p>	<p>Do implementacji w studium.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

	<p>Zadania w zakresie <u>gospodarki odpadami</u> polegają na opracowaniu kompleksowego systemu gospodarki odpadami, budowy zakładu utylizacji odpadów niebezpiecznych, przemysłowych oraz opracowanie i realizacja programu rekultywacji istniejących składowisk odpadów płynnych.</p>	Do implementacji w studium.
	<p>Kierunki rozwoju <u>elektroenergetyki</u> opierać należy na odnawialnych i niekonwencjonalnych źródłach energii które posiadać będą w przyszłości zróżnicowany charakter.</p> <p>Zakłada się dalszy rozwój <u>systemu gazowniczego</u>; wpływ na układ sieciowy będą miały zewnętrzne układy przesyłowe.</p> <p>W sferze <u>telekomunikacji</u> kierunki działań obejmują: budowę, rozbudowę i modernizację central i sieci przez różnych operatorów, celem przyłączenia nowych abonentów; budowę i rozbudowę systemu transmisji danych oraz dalszy rozwój telefonii bezprzewodowej.</p>	Do implementacji w studium.
<p><i>Strategia Województwa Zachodniopomorskiego do roku 2020</i></p>	<p><i>Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020</i> określa następującą wizję i misję rozwoju regionu: stworzenie warunków stabilnego i zrównoważonego pod względem ekologicznym i społeczno- gospodarczym rozwoju, opartego na konkurencyjnej gospodarce i przedsiębiorczości mieszkańców oraz aktywności społecznej przy wykorzystaniu wszystkich dostępnych walorów województwa.</p>	Do implementacji w studium.
<p><i>Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku</i></p>	<p>Dokument kładzie akcent na zagadnienia związane z potrzebą kształtowania konkurencyjnych kadr w turystyce, budowę kompleksowego systemu wsparcia dla jej rozwoju, budowę silnych, zintegrowanych produktów turystycznych oraz kreowanie konkurencyjnej infrastruktury technicznej i paraturystycznej.</p> <p>Jednym z zagadnień strategicznych jest: Rozwój Markowych Produktów Turystycznych Pomorza Zachodniego- świadomie programowane działania i koncentracja wokół dominujących form turystyki; gmina Mielno jest jedną z gmin, w której dominuje turystyka wypoczynkowa i rekreacyjna (6 kąpielisk nadmorskich, turystyka specjalistyczna- konna, ekoturystyka, wędkarstwo, turystyka sportowa, turystyka wodna: żeglarstwo, nurkowanie, windsurfing, kitesurfing) ale i związana z nią turystyka biznesowa i handlowa;</p>	Do implementacji w studium.
<p><i>Audyt Turystyczny Województwa Zachodniopomorskiego (Szczecin 2005)</i></p>	<p>Gmina Mielno znajduje się w czołówce gmin województwa zachodniopomorskiego pod względem atrakcyjności turystycznej; na podstawie przeprowadzonych badań uzyskała wartość TMR (taksonomiczny miernik rozwoju) powyżej średniej (0,33) co umiejscowiło ją na trzeciej pozycji wśród gmin turystycznych.</p>	Umożliwić zrównoważony rozwój turystyki.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
 GMINY MIELNO
 CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>Dokumentów Szczepła powiatowego – Strategia Rozwoju Powiatu Koszalińskiego na lata 2005-2015</i></p>	<p>Cele strategiczne - priorytety działań w ramach strategii to:</p> <ol style="list-style-type: none"> 1. Rozwój zasobów ludzkich <ol style="list-style-type: none"> a) wykształcone społeczeństwo b) aktywna polityka społeczna i zdrowotna c) aktywizacja zawodowa mieszkańców d) rozwój kultury i sportu e) rozwój demokracji lokalnej f) nowoczesna komunikacja społeczna 2. Poprawa jakości życia i bezpieczeństwa mieszkańców <ol style="list-style-type: none"> a) rozwój infrastruktury technicznej b) utrzymanie odpowiedniego stanu środowiska przyrodniczego c) zapewnienie bezpieczeństwa, porządku i dobrej organizacji życia publicznego mieszkańców d) zagospodarowanie i utrzymanie ładu przestrzennego e) rewitalizacja obszarów zdegradowanych 3. Wzrost konkurencyjności powiatu <ol style="list-style-type: none"> a) zrównoważony rozwój rolnictwa i wsi b) rozwój turystyki i agroturystyki c) tworzenie warunków do rozwoju przedsiębiorczości d) kreowanie wizerunku powiatu poprzez promocje i wdrażanie systemów jakości. 	<p>Przełożyć założenia strategii na zapisy i rysunek studium.</p>
<p><i>Plan Rozwoju Lokalnego Powiatu Koszalińskiego (2004)</i></p>	<p>Planowane działania w obrębie infrastruktury technicznej dotyczące gminy Mielno obejmują przebudowę drogi nadmorskiej Łazy-Mielno wraz z mostami. Istnieje koncepcja rozwoju lokalnych tras rowerowych. W perspektywie na terenie powiatu rozważa się także utworzenie Centrum Kultury Państw Nadbałtyckich w Mielnie. W planach Stowarzyszenia Rozwoju Gmin i Powiatów Pomorza Środkowego istnieje również projekt rekultywacji i turystycznego zagospodarowania jeziora Jamno.</p>	<p>Do implementacji w studium.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>Dokumentów szczebla lokalnego - Strategia Rozwoju Gminy Mielno do roku 2013</i>	<p>Według ww. strategii, zrównoważony i wielofunkcyjny rozwój gminy opierać się będzie o następujące cele:</p> <ul style="list-style-type: none"> - wzrost gospodarczy - wspieranie gminnego rynku pracy, rozwoju gospodarczego na terenie gminy; - funkcje turystyczno-sanatoryjne na terenie gminy - wspieranie rozwoju specyficznego charakteru poszczególnych sołectw w zakresie obsługi ruchu turystycznego; wspieranie rozwoju nowoczesnej, całorocznej bazy hotelowej, pensjonatowej i sanatoryjnej; rozwój infrastruktury turystycznej; rozwój bazy rekreacyjno-sportowej; uzyskanie statusu uzdrowiska; dostosowanie organizowanych imprez i przedsięwzięć na terenie gminy do potrzeb rozwoju turystyki; - gmina terenem ekologiczny - gmina całkowicie zelektryfikowana, skanalizowana, zwodociągowana i zgazyfikowana; dbałość o przyrodę – nasadzenia zieleni, utrzymywanie skwerów, parków i lasów; dbałość o czystość wód morskich, jeziornych i cieków wodnych; utrzymanie czystości; - gmina otwarta, bezpieczna i wygodna - rozwój infrastruktury komunikacyjnej na terenie gminy dostosowany do potrzeb rozwoju całej gminy; podnoszenie poziomu wykształcenia mieszkańców; dbałość o ład przestrzenny i architektoniczny; wspieranie rozwoju służby zdrowia; poprawa dostępności do środków transportu, środków komunikacji zewnętrznej, telefonu, internetu, dóbr kultury, obiektów sportowo-rekreacyjnych i innych; stałe dążenie do podnoszenia poziomu bezpieczeństwa osób i mienia; wspieranie aktywności mieszkańców gminy. 	Funkcja rolnicza (jak wykazały zebrane uwarunkowania rozwoju) jest coraz mniej czytelna; w studium należy dążyć do zapewnienia możliwości wielofunkcyjnego rozwoju obszarów wiejskich.
<i>Plan Rozwoju Lokalnego Gminy Mielno</i>	<p>W Planie Rozwoju Lokalnego wskazano zadania obligatoryjne, czyli te, które mają zostać wykonane w pierwszej kolejności w ramach możliwości finansowych gminy a także inwestycje fakultatywne, które będą mogły być realizowane dopiero po zakończeniu inwestycji obligatoryjnych.</p> <p>Inwestycje te dotyczą głównie budowy dróg oraz infrastruktury wodno-kanalizacyjnej.</p>	Do implementacji w studium.
UWARUNKOWANIA WYNIKAJĄCE Z WNIOSKÓW ZŁOŻONYCH DO STUDIUM		
<i>Wnioski instytucji uzgadniających i opiniujących</i>	Na etapie opracowywania SUiKZP wpłynęło 8 wniosków od instytucji opiniujących i uzgadniających wspomniane opracowanie oraz 3 wnioski instytucji branżowych.	Uwzględnić wnioski instytucji w kierunkach rozwoju gminy.
<i>Wnioski ludności</i>	Największe zainteresowanie właścicieli działek lub osób władających występuje w sołectwach Gąski i Mielno. Najmniej wniosków wpłynęło z sołectwa Łazy (najsłabiej zaludnione).	Możliwe najszersze lecz racjonalne uwzględnianie wniosków osób fizycznych (w sposób uwzględniający przeciwdziałanie rozpraszaniu zabudowy).

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW		Stan zagospodarowania przestrzennego w dużej mierze zależy od osób prywatnych – będących właścicielami większości gruntów. Stan spełnienia ich oczekiwań będzie zależny od ich włączenia w proces planowania (wnioski, udział w wyłożeniach, dyskusjach itp.).
W strukturze własności gruntów zdecydowaną większość stanowią grunty będące własnością Skarbu Państwa (poza użytkowaniem wieczystym), które zajmują prawie 62% jej całkowitej powierzchni (wynik podyktowany dużą działką Jeziora Jamo będącą we własności Skarbu Państwa). 30% stanowią grunty osób fizycznych (1 890 ha). Spośród pozostałych 8% największy udział mają grunty wchodzące w skład gminnego zasobu nieruchomości, prawie 4%, następnie grunty będące własnością spółek, partii itp., które stanowią blisko 1,5% ogólnej powierzchni gminy. Pozostałe 141 ha (niecałe 3%) zajmują grunty Skarbu Państwa (w użytkowaniu wieczystym), grunty spółek SP, grunty gmin i związków (w użytkowaniu wieczystym), grunty spółdzielni, grunty kościołów i związków wyznaniowych oraz grunty znajdujące się w zasobach powiatu.		
UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH		
<i>OBIEKTY I TERENY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY (istniejące i projektowane)</i>	Obszary i obiekty objęte ochroną (istniejące): – Obszar Specjalnej Ochrony Ptaków (OSO) NATURA 2000 „Zatoka Pomorska” PLB990003, – Rezerwat przyrody „Łazy”, – Obszar Chronionego Krajobrazu „Koszaliński Pas Nadmorski”, – pomniki przyrody, – miejsca rozrodu i stałego przebywania zwierząt gatunków chronionych	Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla powołujących dane obszary i obiekty – do implementacji w studium.
	Obszary i obiekty objęte ochroną (projektowane): – Specjalny Obszar Ochrony Siedlisk (SOO) NATURA 2000 „Jezioro Bukowo” PLH 320041; – Specjalny Obszar Ochrony Siedlisk (SOO) NATURA 2000 „Trzebiatowsko-Kołobrzeski Pas Nadmorski” PLH 320017; – pomniki przyrody, – stanowisko dokumentacyjne; – użytki ekologiczne położone: „Chłopy”, „Gąski”, „Niegoszcz”; – zespoły przyrodniczo-krajobrazowe: „Jezioro Jamno”, „Nadmorski Pas Sarbinowo – Mielno”.	
<i>OBIEKTY I OBSZARY CHRONIONE ORAZ PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTEKÓW</i>	Obszary i obiekty wpisane do rejestru zabytków WKZ oraz proponowane do objęcia ochroną, zgodnie z wykazem w części I – Uwarunkowania.	Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla - do implementacji w studium. Wprowadzić strefy ochrony konserwatorskiej
<i>OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE INNYCH PRZEPISÓW</i>	Lasy podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Ponadto przeważająca część lasów na terenie gminy decyzją Ministra Środowiska pełni funkcje lasów ochronnych.	Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla - do implementacji w studium.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p>Na podstawie ustawy z dnia 3 lutego 1995 r o ochronie gruntów rolnych i leśnych, gleby pochodzenia organicznego podlegają ochronie</p>	<p>Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla - do implementacji w studium. Część gruntów organicznych będzie wymagała zmiany przeznaczenia na inne cele.</p>
<p>Grunty rolne I, II, III klasy bonitacyjnej (podobnie jak opisane wcześniej gleby organiczne) podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust 1 i 2 te same ustawy przeznaczenie gruntów rolnych na cele nierolnicze dokonuje się w miejscowym planie zagospodarowania przestrzennego.</p>	<p>Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla - do implementacji w studium. Część gruntów wysokich klas bonitacyjnych będzie wymagała zgody na zmianę przeznaczenia na cele nierolnicze.</p>
<p>Zgodnie z ustawą o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej pas nadbrzeżny definiowany jest jako obszar lądowy przyległy do brzegu morskiego w skład którego wchodzi pas techniczny i pas ochronny (art. 36 ust 1 i 2).</p> <p>Na terenie gminy granice pasa technicznego i pasa ochronnego ustalono odpowiednio:</p> <ul style="list-style-type: none"> - Zarządzeniem nr 2 Dyrektora Urzędu Morskiego w Słupsku z dnia 4 maja 2006 r. w sprawie określenia pasa technicznego Urzędu Morskiego w Słupsku na terenie Województw Pomorskiego i Zachodniopomorskiego (§1 ust. 7) - Zarządzeniem nr 3 Dyrektora Urzędu Morskiego w Słupsku z dnia 4 maja 2006 r. w sprawie określenia granic pasa ochronnego Urzędu Morskiego w Słupsku, na terenie Województw Pomorskiego i Zachodniopomorskiego (§ 9 ust 1). <p>Dyrektor Urzędu Morskiego w Słupsku ustanowił przepisy porządkowe dotyczące pasa technicznego - Zarządzenie porządkowe Nr 1/2004 Dyrektora Urzędu Morskiego w Słupsku z dnia 21 stycznia 2004 roku w sprawie określenia wymogów zabezpieczenia brzegu morskiego, wydm nadmorskich i zalesień ochronnych w nadbrzeżnym pasie technicznym.</p>	<p>Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla - do implementacji w studium.</p>
<p>Na podstawie art. 113. ust 4 pkt 3 ustawy z dnia 18 lipca 2001r. Prawo wodne (Dz.U. 2001 Nr 115 poz. 1229 z późniejszymi zmianami), rejestr wykazów obszarów chronionych zawiera m.in. wykaz jednolitych części wód przeznaczonych do celów rekreacyjnych, w tym kąpieliskowych. Na obszarze gminy Mielno znajdują się dwie jednolite części wód przybrzeżnych ujęte w wykazie wód powierzchniowych regionu Wodnego Dolnej Odry i Przymorza Zachodniego wykorzystywanych do rekreacji, a w szczególności do kąpeli. Są to: CW III WB7 - Jarosławiec -Sarbinowo oraz CW II WB8 Sarbinowo - Dziwna.</p>	<p>Obowiązują ograniczenia wynikające ze stosownych aktów wyższego szczebla - do implementacji w studium.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p>Na terenie gminy istnieją 2 ujęcia wód podziemnych: Łazy i Unieście, służące do zbiorowego zaopatrywania ludności w wodę pitną i na potrzeby gospodarstw domowych. Nie ustanowiono stref ochronnych (strefy ochrony bezpośredniej i pośredniej) w/w ujęć wody. Przedmiotowe ujęcie posiada jedynie wygradzony teren ujęcia zawierający się w granicach działek na których są posadowione.</p>	<p>W bezpośrednim sąsiedztwie ujęć nie wprowadzać zagospodarowania mogącego zagrażać jakości wód.</p>
<p>W pasie 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych położonych w granicy OChK Koszaliński Pas Nadmorski zabronione jest lokalizowanie obiektów budowlanych (z wyjątkami dla urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki leśnej, rolnej lub rybackiej oraz obszarów i terenów wskazanych w studium uwarunkowań i kierunków zagospodarowania przestrzennego i/lub miejscowych planach zagospodarowania przestrzennego).</p>	<p>Do implementacji.</p>
<p>UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ</p>	
<p><i>STAN SYSTEMÓW KOMUNIKACJI: Układ drogowy</i> Obecny system transportowy gminy zaspakaja podstawowe potrzeby komunikacyjne mieszkańców i gospodarki wyłącznie w okresie poza sezonem turystycznym.</p> <p>Układ drogowy gminy Mielno składa się z 74,9 km dróg publicznych, w tym:</p> <ul style="list-style-type: none"> – 1,5 km dróg wojewódzkich, – 35,5 km dróg powiatowych, – 37,9 km dróg gminnych. <p>Z uwagi na położenie gminy względem głównych ośrodków administracyjnych, handlowo-usługowych, koncentracji miejsc pracy, szkolnictwa i nauki oraz rozwinięte w gminie funkcje rekreacyjne, najistotniejsze dla jej powiązań zewnętrznych są połączenia z Koszalinem - głównym ośrodkiem tej części województwa i drogą krajową nr 11 (Kołobrzeg – Koszalin – Poznań – Bytom), przebiegającą poza obszarem gminy, łączącą Śląsk i Wielkopolskę z wybrzeżem środkowym Bałtyku.</p> <p>Drogi o nawierzchni twardej stanowią 76 % długości dróg publicznych. Nawierzchnię twardą posiada droga wojewódzka i powiatowe i ponad połowa dróg gminnych. W większości są to nawierzchnie bitumiczne, część dróg gminnych posiada nawierzchnię z kostki, kamienną i z prefabrykatów betonowych.</p>	<p>W kierunkach rozwoju systemu transportowego gminy, w Studium powinny być uwzględnione w szczególności:</p> <ul style="list-style-type: none"> – przebudowa drogi wojewódzkiej nr 165, – planowana rozbudowa i przebudowa dróg powiatowych, – budowa nowych dróg gminnych dla zapewnienia alternatywnych dróg dojazdu do poszczególnych miejscowości, – budowa nowych dróg gminnych dla obsługi nowego zagospodarowania, – przebudowa i rozbudowa istniejących dróg gminnych, – przystosowanie dróg różnych kategorii do prowadzenia komunikacji autobusowej, – rewitalizacja transportu kolejowego, – budowa ścieżek rowerowych dla codziennych potrzeb i rekreacyjno-wypoczynkowych, – budowa chodników dla pieszych, <p>poprawa warunków parkowania, w tym budowa parkingów buforowych, ociążających układ drogowy i zmniejszających zapotrzebowanie na parkowanie w najbardziej atrakcyjnych obszarach gminy.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>Kolej</i>	<p>Do Mielna prowadzi jednotorowa linia kolejowa miejscowego znaczenia, oznaczona numerem 427, relacji Mściece – Mielno Koszalińskie. Linia była dawniej zelektryfikowana. Przewozy pasażerskie zawieszono w 1994 r. z powodów ekonomicznych.</p> <p>Linia jest czynna w sezonie.</p>	Utrzymanie linii.
<i>Komunikacja autobusowa</i>	<p>Obsługę autobusową zapewniają linie autobusowe PPKS, jedna linia podmiejska MZK Koszalin oraz przewoźnicy prywatni. Najważniejsze znaczenie ma linia MZK w relacji Koszalin – Mielno – Unieście, w sezonie letnim uzupełniana linią Unieście – Łazy – Koszalin. Autobusy kursują wzdłuż drogi wojewódzkiej, większości powiatowych i pojedynczych gminnych. Przystanki końcowe i pętle znajdują się w Gąskach, Sarbinowie, Unieściu i Łazach. Linie obsługują przede wszystkim Mielno oraz pozostałe wsie w gminie.</p> <p>Część zabudowy znajduje się poza zasięgiem bezpośredniej obsługi komunikacją autobusową – przystanki znajdują się w odległości 1 – 3 km, dotyczy to terenów rozproszonej zabudowy.</p> <p>W okresie letnim, z uwagi na zatłoczenie drogi nr 165 i ulic w Mielnie, komunikacja autobusowa nie jest atrakcyjna w dojazdach do Mielna. W okresie tym czas podróży pomiędzy Koszalinem i Mielnem przekracza 60 minut.</p>	Rozszerzyć zasięg komunikacji autobusowej. Umożliwić alternatywne połączenia kolejną.
<i>Ruch pieszy i rowerowy</i>	<p>Większość dróg nie posiada wydzielonych chodników dla pieszych.</p> <p>Przez teren gminy przechodzi Nadmorski Szlak Rowerowy, oznakowany kolorem czerwonym, o przebiegu Pleśna (Gmina Będzino) – Gąski – Sarbinowo – Chłopy – Mielno – Strzeżenice (Gmina Będzino) – Osieki (Gmina Sianów) – Bielkowo. Szlak wykorzystuje drogi publiczne wszystkich kategorii oraz drogi leśne.</p> <p>Dla potrzeb ruchu rowerowego wykorzystywane są także odcinki czerwonego Nadmorskiego Szlaku Pieszego.</p>	Uwzględnić przebiegi szlaków w przyszłym przeznaczeniu i zagospodarowaniu terenów.
<i>Transport ładunków</i>	<p>Ruch pojazdów ciężarowych związany jest z obsługą i zaopatrzeniem zabudowy mieszkaniowej, obiektów handlowo-usługowych, turystyczno-rekreacyjnych oraz produkcji rolnej i rybactwa. Zgodnie z pomiarami ruchu, udział pojazdów ciężarowych w ruchu na drodze wojewódzkiej jest niewielki i wynosi 7%.</p>	Brak istotnych wskazań dla planowania.
<i>Parkowanie pojazdów</i>	<p>Na terenie gminy poza sezonem nie występują istotne problemy z parkowaniem pojazdów. W sezonie problem parkowania szczególnie dotyczy Mielna.</p>	Określić wskaźniki ilości miejsc postojowych do implementacji w planach miejscowych. Wyznaczyć miejsca parkingów strategicznych.
<i>Transport wodny</i>	<p>W Mielnie, Unieściu i Łazach znajdują się przystanie rybackie i żeglarskie. W sezonie letnim możliwa jest także przeprawa promowa z Łabusza do Mielna, jednostkami o niewielkiej pojemności, zabierających po kilkanaście osób.</p>	Uwzględnić zagospodarowanie urządzeniami transportu wodnego w przyszłym przeznaczeniu terenów.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
 GMINY MIELNO
 CZĘŚĆ II – KIERUNKI ROZWOJU

UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI – infrastruktura techniczna

<p><i>GOSPODARKA WODNO-ŚCIEKOWA</i> - <i>Zaopatrzenie w wodę</i></p>	<p>System zaopatrzenia w wodę gminy Mielno oparty jest na:</p> <ul style="list-style-type: none"> - zakupie wody pitnej z Miejskich Wodociągów i Kanalizacji Sp. z o.o. w Koszalinie; - zakupie wody pitnej z gminy Będzino; - dwóch ujęciach wód podziemnych (w Łazach i Unieściu) eksploatowanych przez Zakład Wodociągowo-Kanalizacyjny Sp. Z o.o. w Unieściu. <p>System zaopatrzenia w wodę jest zamknięty tj. pozwala na bezawaryjny przesył wody. W chwili obecnej źródła zaopatrzenia w wodę pokrywają popyt (ludność korzystająca z sieci wodociągowej stanowi 99% ogółu mieszkańców).</p> <p>Wzrost zapotrzebowania na wodę (spowodowany wykonaniem inwestycji budowy sieci wodociągowej dla miejscowości Gąski Latarnia) będzie możliwy do zaspokojenia z posiadanych możliwości dostarczania wody. Jednakże stan ten ze względu na intensywny rozwój planowanych i realizowanych inwestycji na terenie gminy z czasem ulegnie pogorszeniu. W celu zapobieżenia tej sytuacji należy wykonać prace związane ze zwiększeniem możliwości zaopatrzenia w wodę terenu gminy Mielno.</p> <p>Większość tych prac jest przedstawiona w opracowaniu wykonanym przez Pracownię Projektową dr inż. T. Gruszeckiego „Rozbudowa i modernizacja sieci wodociągowej Gminy Mielno dla układu zasilania z ujęć własnych i z sieci wodociągowej miasta Koszalina” wykonanej w 1999 roku. Jej realizację rozpoczęto wykonując część drugiej nitki magistrali wodociągowej Koszalin – Mielno na odcinku Strzeżenice –Mielno oraz zbiornik retencyjny wody pitnej w Mielnie – etap I.</p> <p>W dalszej części koncepcja ta przewiduje:</p> <ol style="list-style-type: none"> 1. Budowę drugiej nitki magistrali wodociągowej Koszalin – Mielno (inwestycja już wykonana w około 25%). 2. Modernizację pierwszej (istniejącej) nitki magistrali wodociągowej Koszalin – Mielno, m.in. likwidacja rur azbestocementowych. 3. Realizację II etapu budowy zbiornika retencyjnego wody pitnej w Mielnie – budowa drugiego zbiornika. 4. Modernizację ujęcia wody w Łazach. 	<p>Realizacja przedsięwzięć strategicznych, dalsza rozbudowa sieci wodociągowej</p>
---	--	---

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<p><i>ZAOPATRZENIE W ENERGIĘ ELEKTRYCZNĄ</i></p>	<p>Przez gminę Mielno nie przebiegają linie wysokiego napięcia. Gmina Mielno zasilana jest w energię liniami napowietrznymi 15kV z GPZ 110/15kV Koszalin "Morska", Koszalin "Przemysłowa" i Koszalin "Północ" oraz z GPZ Sianów. Linie te doprowadzają napięcie do stacji transformatorowych, w których następuje obniżenie napięcia 15kV do wartości 0,4 kV - napięcie sieci konsumpcyjnej i oświetleniowej. Gmina nie posiada Koncepcji ani Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe.</p>	<p>Potrzeby w zakresie elektroenergetyki zaspokojone. Konieczna modernizacja sieci. Umożliwić rozbudowę urządzeń i sieci elektroenergetycznych.</p>
<p><i>ZAOPATRZENIE W ENERGIĘ CIEPLNĄ</i></p>	<p>Na terenie gminy Mielno brak jest zcentralizowanej produkcji energii cieplnej. Z uwagi na charakter zabudowy, obiekty zarówno użyteczności publicznej, jak i budownictwa mieszkaniowego oraz podmiotów gospodarczych o różnych funkcjach, korzystają z indywidualnych systemów grzewczych.</p>	<p>Potrzeby grzewcze pokrywać z indywidualnych źródeł ciepła, wykorzystujących ekologiczne źródła ogrzewania. Konieczność zapewnienia możliwości wykorzystywania gazu.</p>
<p><i>ZAOPATRZENIE W GAZ</i></p>	<p>W gminie Mielno gaz przewodowy, jako nośnik energii cieplnej zarówno dla potrzeb gospodarstw domowych, jak i podmiotów gospodarczych oraz dla celów grzewczych, jest dostępny w 4 miejscowościach gminy, tj. w Mielnie, Unieściu, Sarbinowie i Mielniku.</p> <p>Na obszarze gminy znajduje się następująca przesyłowa sieć gazowa:</p> <ul style="list-style-type: none"> - gazociąg DN 150 relacji Kołobrzeg-Koszalin,; - gazociąg DN 80 – odboczka Sarbinowo; - gazociąg DN 150 – odboczka Mielno. <p>Ponadto na terenie gminy zlokalizowane są dwie stacje redukcyjno-pomiarowe Io (w Sarbinowie i Mielnie) oraz sześć stacji Ilo (3 w Mielnie, 2 w Sarbinowie, 1 w Unieściu).</p> <p>PGNiG S.A. w Warszawie Oddział w Zielonej Górze nie planuje realizacji nowych inwestycji na terenie gminy. Przewidywane przez Zakład Dystrybucji Gazu Koszalin przedsięwzięcia obejmują budowę sieci gazowej w miejscowościach: Chłopy, Gąskach oraz doprowadzenie gazu od strony Mielna do Łaz i budowa sieci w Łazach.</p> <p>W maju 2009 roku wpłynęło do Urzędu Gminy pismo Gazoprojekt S.A. działającej na zlecenie OGP Gaz-System S.A. ze wstępną koncepcją III wariantu lokalizacji gazociągu i układów technologicznych lądowej części układu gazociągowego Baltic Pipe. Wariant ten zakłada, że gazociąg Bałtycki / Baltic Pipe będzie połączony odcinkiem gazociągu lądowego z polskim systemem przesyłowym w Koszalinie, poprzez układ lądowania i terminal „Gąski” zlokalizowane na obszarze gminy Mielno w miejscowości Gąski. Podstawowe parametry gazociągu: średnica nominalna DN 700, maksymalne ciśnienie robocze (MOP) 84 bar.</p>	<p>Potrzeby w zakresie gazownictwa są zaspokojone jedynie w wybranych miejscowościach gminy. Stworzyć podstawy do rozwoju sieci gazowej na obszarze całej gminy (miejscowości bez sieci gazowej: Gąski, Chłopy, Łazy).</p> <p>Umożliwić lokalizację III wariantu gazociągu i układów technologicznych lądowej części układu gazociągowego Baltic Pipe.</p>

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

<i>TELEKOMUNIKACJA</i>	Telefonia przewodowa obejmuje teren całej gminy, zaspokajając w 100% potrzeby mieszkańców w zakresie łączności. Wszystkie miejscowości gminy są podłączone do sieci telefonicznej, jednak stopień telefonizowania obszaru gminy zależy od odległości obiektów od centrali telefonicznej i w mniejszym stopniu innych uwarunkowań (zainteresowanie i możliwości ekonomiczne mieszkańców). Usługi telekomunikacyjne zapewnia również system telefonii bezprzewodowej wszystkich operatorów sieci komórkowej.	Potrzeby w zakresie telekomunikacji zaspokojone.
------------------------	---	--

Tabela 1: Wpływ uwarunkowań na ustalenie kierunków i zasad zagospodarowania przestrzennego.

2. CELE POLITYKI PRZESTRZENNEJ

Biorąc za podstawę powyższe uwarunkowania i ich wpływ na ustalenie kierunków oraz ujęty w „Strategii rozwoju Gminy Mielno do roku 2013” (2007) cel strategiczny zrównoważonego i wielofunkcyjnego rozwój obszaru gminy, przyjęto poniższe założenia i cele polityki przestrzennej:

Zapewnienie zrównoważonego rozwoju gminy, poprzez zagospodarowanie przestrzenne równoważnie uwzględniające m.in.:

- rozwój terenów inwestycyjnych, w tym poprzez podniesienie standardów technicznych istniejącej zabudowy i zagospodarowania,
- sprawne funkcjonowanie systemu komunikacji i infrastruktury technicznej,
- ochronę przyrody, krajobrazu i dziedzictwa kulturowego;

Zachowanie wartości obecnego zainwestowania gminy, wykorzystania jego rezerw terenowych, podnoszenia standardu struktur zabudowy, humanizacji warunków życia, realizowanych głównie poprzez :

- określenie zróżnicowanych terenów zabudowy mieszkaniowej, zespołów usługowych z zielenią, rejonów intensywnego rozwoju usług turystyki, infrastruktury technicznej itd., których realizacja w znacznym stopniu wpłynie na poprawę sytuacji mieszkaniowej i stworzy warunki wyboru miejsca i różnych form zabudowy,
- zachowanie ciągów aktywności przyrodniczej – zieleni wiejskiej urządzonej wprowadzonych do rejonów zabudowanych i wymagających zagospodarowania,
- określenie zespołów zabudowy wymagających rehabilitacji, umożliwienie wprowadzenia obiektów i zespołów odpowiadających funkcją i standardem współczesnym założeniom, przy jednoczesnym respektowaniu ustaleń konserwatorskich;

Wykorzystanie szans rozwojowych gminy wynikających z:

- geograficznego, administracyjnego i komunikacyjnego położenia gminy oraz jej związków z miastem Koszalin, poprzez zabezpieczenie terenów dla rozwoju przedsiębiorczości, mieszkalnictwa oraz rekreacji, turystyki i wypoczynku, w tym przede wszystkim ugruntowanie znaczenia gminy jako wielofunkcyjnego ośrodka turystycznego na Zachodnim Pomorzu z kreowaniem na jej obszarze rozwoju i wzmocnienia następujących obszarów funkcjonalnych:
 - wielofunkcyjnych centrów turystycznych (I),
 - zabudowy mieszkaniowej i obsługi turystyki pobytovej całorocznej (II),
 - zabudowy mieszkaniowej i obsługi turystyki pobytovej sezonowej (III),
 - zabudowy zagrodowej i rozwoju agroturystyki (IV),
 - obszarów otwartych (V);
- wysokich walorów przyrodniczo – krajobrazowych, w tym przede wszystkim objętych ochroną na podstawie przepisów odrębnych (m.in.: obszary NATURA 2000, OChK „Koszaliński Pas Nadmorski”, rezerwat przyrody „Łazy”);
- zachowania licznych zespołów i obiektów dziedzictwa kulturowego, w tym przede wszystkim parków, kościołów, cmentarzy, obiektów architektury i budownictwa (zabytkowych oraz o wartościach kulturowych), układów przestrzennych miejscowości i zabudowy o wartościach kulturowych, stanowisk archeologicznych posiadających ekspozycję terenową;

Ograniczenie lub zniesienie barier rozwoju gminy oraz sytuacji konfliktowych i problemowych, m. in. poprzez:

- uporządkowanie funkcjonalno - przestrzenne i estetyczne zabudowy – m.in. poprzez strefowanie funkcji z jednoczesną eliminacją współistnienia (w tym sąsiedztwa) funkcji wzajemnie wykluczających się i/lub stworzenie podstaw do eliminacji ewentualnych uciążliwości i zagrożeń;
- przekształcenie i rozbudowę układu drogowego w sposób zapewniający:
 - sprawne połączenia z układem dróg zewnętrznych;
 - eliminację ruchu tranzytowego z obszarów intensywnego zagospodarowania m.in. poprzez obsługę struktur funkcjonalno-przestrzennych na zasadzie obwodnic i/lub dróg serwisowych,

- dogodnie skomunikowania terenów rozwojowych z istniejącym zagospodarowaniem;
- rozbudowę infrastruktury technicznej, w tym systemów uzbrojenia komunalnego;
- podnoszenie poziomu warunków życia mieszkańców poprzez kształtowane obszarów:
 - koncentracji usług, w tym publicznych i komercyjnych (programowanie),
 - zieleni publicznej i innej,
 - przestrzeni publicznych,
- zachowanie w istniejącym zasięgu przestrzennym krajowego korytarza ekologicznego (tj. obszaru nadbrzeżnego pasa morskiego (plaża i wody przybrzeżne) wraz z jeziorem Jamno i przyległymi terenami nizin aluwialnych (głównie chodzi o poldery)), stanowiącego korytarz ekologiczny łączący tereny morskie i przybrzeżne w układzie równoleżnikowym.

Wyznaczone cele polityki przestrzennej i określone istotne elementy struktury gminy stanowią podstawę do rozwinięcia w części zawierającej kierunki zagospodarowania przestrzennego.

3. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego jest kontynuacją polityki przestrzennej przyjętej w studium uwarunkowań i kierunków zagospodarowania przestrzennego uchwalonym w 1997 r. Pozostaje w zgodzie z przyjętymi kierunkami zmian, jednocześnie aktualizując je i dostosowując do obecnych potrzeb i wymagań.

3.1. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY – OKREŚLENIE STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ

Generalna koncepcja przekształceń i rozwoju struktury przestrzennej gminy zakłada:

- rozwój i optymalne wykorzystanie obszarów położonych w bliskim sąsiedztwie morza z jednoczesnym ukierunkowaniem na zróżnicowanie funkcjonalne zagospodarowania i zabudowy obsługi ruchu turystycznego,
- rozwój terenów mieszkaniowo – usługowych w zachodniej części gminy,
- podniesienie standardów istniejącej zabudowy miejscowości poprzez uporządkowanie ich struktury funkcjonalno-przestrzennej oraz zapewnienie kształtowania przestrzeni publicznych,
- zapewnienie funkcjonowania fragmentów ciągów przyrodniczych przenikających istniejące i projektowane zagospodarowanie, w sposób umożliwiający powiązanie terenów zasilających oraz podłączenie do nich terenów wymagających zasilania przyrodniczego tj. obszarów istniejącego i projektowanego zagospodarowania.

Zakres przekształceń i kierunków zmian w strukturze przestrzennej dla obszarów gminy sformułowano w odniesieniu do wyodrębnionych jednostek strukturalno – funkcjonalnych opisanych poniżej.

▪ *Strefy funkcjonalne*

Strefy funkcjonalne stanowią podstawowe jednostki przestrzenne określone dla wyłonienia obszarów predysponowanych do instrumentalizacji celów określonych w polityce rozwoju przestrzennego gminy. Stanowią więc obszary największe powierzchniowo oraz najbardziej zgeneralizowane i uogólnione pod względem możliwości funkcjonalnych.

Na obszarze objętym niniejszą uchwałą wyodrębniono następujące strefy funkcjonalne:

- strefa przyrodniczo-krajobrazowa z wyłączeniem zabudowy (E),
- strefa przyrodniczo- krajobrazowa z zabudową (E-Z);
- strefa rolnicza z wyłączeniem zabudowy (R),

- strefa rolnicza z zabudową (R-Z),
- strefa dominacji zabudowy (Z).

Rodzaj oraz granice poszczególnych stref zdeterminowane są wiodącymi uwarunkowaniami rozwoju gminy.

▪ **Obszary funkcjonalne**

Obszary funkcjonalne są jednostkami niższego rzędu w stosunku do stref funkcjonalnych i stanowią ich część - „podzbiór” obejmujący tereny zwartej zabudowy i zainwestowania.

Wyszczególnia się je celem identyfikacji kreowanego w ich obrębie zagospodarowania i zabudowy (ze względu na złożoność uwarunkowań wpływających na charakter kształtującej się na obszarze gminy zabudowy i zagospodarowania, niezbędnym jest określenie obszarów rozwoju zabudowy identyfikowalnej i unikalnej (w skali lokalnej)).

Turystyczna funkcja gminy samoistnie wskazuje, że najwłaściwszą jest dywersyfikacja kreowanej zabudowy ze względu na dominujący charakter obiektów obsługi ruchu turystycznego.

Dla terenów zwartej zabudowy i zainwestowania, leżących w obrębie opisanych powyżej stref funkcjonalnych wyszczególniono więc obszary funkcjonalne, w których przewidziane jest utrzymanie i/lub przekształcenie istniejącej oraz rozwój nowej zabudowy i inwestycji, z podziałem na:

- obszar wielofunkcyjnego centrum turystycznego (I), z podziałem na:
 - centra turystyczne istniejących terenów zainwestowanych (1): centrum turystyczne wiodące w Mielnie (I-1a), centrum turystyczne wspomagające w Sarbinowie (I-1b),
 - centra turystyczne nowych terenów inwestycyjnych (2) – centrum turystyczne wspomagające w Unieściu – Łazach (I-2),
- obszar zabudowy mieszkaniowej i obsługi turystyki pobytovej całorocznej (II),
- obszar zabudowy mieszkaniowej i obsługi turystyki pobytovej sezonowej (III),
- obszar zabudowy zagrodowej i obsługi agroturystyki (IV).

Rodzaj oraz granice poszczególnych obszarów określone zostały na podstawie analizy ich lokalizacji w strukturze funkcjonalno – przestrzennej gminy, wiodącego w ich obrębie rodzaju zabudowy i zainwestowania terenów oraz aktualnych i prognozowanych trendów w ich zagospodarowywaniu.

Dopełnienie terenów zwartej zabudowy i zainwestowania stanowią tereny rolne, leśne, wód powierzchniowych itd., które są zagregowane w jeden obszar tzw. obszar terenów otwartych (V) (bez wyszczególnień).

▪ **Grupy terenów funkcjonalnych**

Grupy terenów funkcjonalnych opisanych w podrozdziale „Kierunki zmian w przeznaczeniu terenów” obejmują wszystkie tereny funkcjonalne możliwe do zgeneralizowania ze względu na wiodące cechy. Ze względów zachowania czytelności nie są przedstawiane na rysunku, a ich klasyfikację podaje się celem zachowania hierarchiczności stosowanych wydziałów funkcjonalnych oraz czytelności w formułowanych w poniższych rozdziałach kierunków i wskaźników dotyczących zagospodarowania oraz użytkowania terenów.

W granicach wymienionych wyżej stref i obszarów funkcjonalnych wskazuje się więc grupy terenów funkcjonalnych, z podziałem na:

- dla obszarów zainwestowanych i rozwojowych gminy:
 - grupę terenów zabudowy i infrastruktury technicznej,
 - grupę terenów zieleni urządzonej, wypoczynku i sportu,
 - grupę terenów komunikacji,
- dla obszarów otwartych:
 - grupę terenów zieleni naturalnej i półnaturalnej,
 - grupę terenów rolnych,
 - grupę terenów wód otwartych śródlądowych
 - tereny plaży.

3.2. KIERUNKI ZMIAN W PRZEZNACZENIU TERENÓW

Podstawową zasadą dla kierunków zmian w przeznaczaniu terenów jest tworzenie wielofunkcyjnych struktur przestrzennych miejscowości, z priorytetem dla:

- uporządkowania funkcjonalno - przestrzennego i estetycznego terenów,
 - wskazania terenów rozwojowych gminy,
 - przekształcenia i rozbudowy infrastruktury technicznej w tym układu drogowego,
- przy jednoczesnym uwzględnieniu racjonalnego wykorzystania terenów otwartych jak również ekonomicznych skutków realizacji polityki przestrzennej.

Tereny funkcjonalne wydzielono, uwzględniając istniejące zainwestowanie w zakresie mieszkalnictwa, usług publicznych i komercyjnych, turystyki i rekreacji, rolniczej i leśnej przestrzeni produkcyjnej oraz uwarunkowań wynikających z przepisów odrębnych, przy czym:

- 1) *obszary funkcjonalne zainwestowane i rozwojowe gminy* uwzględniają istniejący stan zagospodarowania, dyspozycje obowiązujących planów miejscowych i decyzji o warunkach zabudowy oraz prognozowane potrzeby. **Zasięgi wydzieleni terenów (np. MU, U) i/lub obszarów (np. w I, II, III itd.) w jednorodnym obszarze strefy mogą być korygowane w trybie opracowywania planów miejscowych i nie wymagają przeprowadzania zmiany studium;**
- 2) *obszary funkcjonalne otwarte* ze względu na walory środowiska przyrodniczego, nie są wyznaczone jako tereny rozwojowe gminy. Możliwe jest jednak ograniczone wykorzystanie tych obszarów dla funkcji rekreacyjnej oraz zabudowy dopuszczonej na podstawie przepisów odrębnych, zgodnie z pozostałymi ustaleniami studium.

Podana poniżej klasyfikacja wyodrębnionych terenów funkcjonalnych jest jednorodna i ciągła dla całego obszaru gminy, uwzględnia przy tym podany powyżej podział.

Obszary funkcjonalne zainwestowane i rozwojowe gminy

Ze względu na charakter i funkcje zabudowy i zagospodarowania terenów w obszarach zainwestowanych i rozwojowych gminy wyróżniono następujące tereny funkcjonalne:

1) tereny zabudowy i infrastruktury technicznej:

- zabudowy usług publicznych (UP);
- zabudowy usługowej z zielenią urządzoną (U-ZP), z podziałem na tereny:
 - zabudowy usługowej niskiej z zielenią urządzoną (U-ZP1),
 - zabudowy usługowej średniowysokiej z zielenią urządzoną (U-ZP2);
- zabudowy usługowo – mieszkaniowej (UM), z podziałem na tereny:
 - zabudowy usługowo – mieszkaniowej niskiej i średniowysokiej (UM1),
 - zabudowy usługowej średniowysokiej z dopuszczonym akcentem wysokościowym w nowokreowanym centrum turystycznym Unieście – Łazy (UM2);
- zabudowy mieszkaniowo – usługowej z podziałem na tereny:
 - zabudowy mieszkaniowo – usługowej z dopuszczeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (MU1),
 - zabudowy mieszkaniowo – usługowej z wyłączeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (kempingów i pól namiotowych) (MU2);
- obsługi technicznej (IT);
- strategicznych urządzeń komunikacji samochodowej (parkingi buforowe) z zabudową usługową (KS/U);
- urządzeń komunikacji wodnej (przystanie, porty) z dopuszczeniem zabudowy usługowej (KW);

- urządzeń komunikacji wodnej (przystanie, porty) z usługami i zieleni naturalnej nieleśnej (zbiorowiska łąkowe, murawowe, dywanowe, zaroślowe, przywodne (szuwarowo-bagienne)...) – KW/ZE ;
- urządzeń komunikacji wodnej (przystanie, porty) i zabudowy usługowej (KW/U);

2) tereny zieleni urządzonej, wypoczynku i sportu:

- zieleni nieurządzonej i urządzonej: parków, skwerów i zieleńców (ZP);
- zieleni nieurządzonej i urządzonej z zabudową usługową (ZP/U);
- zieleni ogrodów działkowych z dopuszczeniem zmiany na zieleni urządzoną o charakterze publicznym lub wolnostojącą zabudowę mieszkaniowo - usługową (ZD(M));
- zieleni cmentarnej (ZC);

3) tereny komunikacji:

- drogi publiczne klasy głównej (G);
- drogi publiczne klasy zbiorczej (Z);
- drogi publiczne klasy lokalnej (L);
- drogi publiczne klasy lokalnej lub dojazdowej (L/D);
- kolejowej (KK).

Obszary funkcjonalne otwarte:

1) tereny zieleni naturalnej i półnaturalnej:

- zieleni objętej formą ochrony przyrody –rezerwat przyrody „Łazy” (ZN);
- lasów i dolesień (ZL);
- zieleni naturalnej nieleśnej (zbiorowiska łąkowe, murawowe, dywanowe, zaroślowe, przywodne (szuwarowo-bagienne) ...) (ZE);

2) tereny rolne:

- rolne z zakazem zabudowy (R1);
- rolne z dopuszczeniem zabudowy (R2);

3) tereny wód otwartych (W);

4) tereny plaży (PL).

4. KIERUNKI ZMIAN I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY

4.1. STREFY FUNKCJONALNE

W obrębie wyznaczonych na rysunku studium stref funkcjonalnych ustala się następujące kierunki zmian w strukturze i przeznaczeniu terenów:

- dla strefy przyrodniczo-krajobrazowej (E) – priorytet dla rozwoju funkcji ekologicznych,
- dla strefy przyrodniczo-krajobrazowej z zabudową (E-Z) – priorytet dla rozwoju funkcji ekologicznych z dopuszczeniem zabudowy,
- dla strefy rolniczej (R) – priorytet dla rozwoju funkcji rolniczej,
- dla strefy rolniczej z zabudową (R-Z) – priorytet dla rozwoju funkcji rolniczej z dopuszczeniem zabudowy,
- dla strefy dominacji zabudowy (Z) – priorytet dla rozwoju różnych form zabudowy i zagospodarowania terenu.

4.2. OBSZARY FUNKCJONALNE ZAINWESTOWANE I ROZWOJOWE GMINY

4.2.1. Obszar wielofunkcyjnego centrum turystycznego (I) intensywnego zagospodarowania

4.2.1.1. Obszary wielofunkcyjnych centrów turystycznych istniejących terenów zainwestowanych, tj. centrum turystyczne wiodące w Mielnie (I-1a), centrum turystyczne wspomagające w Sarbinowie (I-1b)

Przyjmuje się następujące generalne założenia i kierunki zmian:

Obszary funkcjonalne centrum turystycznego w miejscowości gminnej oraz centrum turystycznego wspomagającego w Sarbinowie stanowią obszary wielofunkcyjne z priorytetem lokalizacji funkcji usługowych (w tym inwestycji celu publicznego) oraz zabudowy mieszkaniowej, skupiające jednocześnie najważniejsze obiekty służące funkcjom o charakterze lokalnym i ponadlokalnym z jednoczesnym wyeksponowaniem istniejących oraz stworzeniem nowych obszarów reprezentacyjnych gminy.

Główne kierunki zmian i przekształceń zabudowy dla centrów turystycznych w Mielnie i Sarbinowie wymagają realizacji następujących ustaleń:

- uzupełnianie obszaru funkcjonalnego terenami zabudowy wielofunkcyjnej (usługowej i mieszkaniowej) tworzącej zespoły o wysokich walorach architektonicznych, z uwzględnieniem różnorodności i specyfiki poszczególnych części obszaru, a także wymogów wynikających z ochrony jego wartości kulturowych i przyrodniczych oraz parametrów i wskaźników urbanistycznych określonych dla terenów funkcjonalnych;
- zwiększanie atrakcyjności poprzez:
 - eksponowanie obiektów zabytkowych, obiektów o wartościach kulturowych, historycznych układów zabudowy oraz tworzenie powiązań kompozycyjno-przestrzennych pomiędzy nimi a obszarami współczesnej zabudowy o funkcjach usługowych (przede wszystkim usług publicznych: administracji, kultury, zdrowia, łączności, obsługi bankowej itp.),
 - kształtowanie przestrzeni publicznych o charakterze reprezentacyjnym poprzez uwzględnianie zagospodarowania ciągów komunikacyjnych, ulic, placów oraz zieleni jako części wnętrza urbanistycznych przyległego zagospodarowania (w Mielnie dotyczy przede wszystkim Promenady Przyjaźni oraz zabudowy usługowej i usługowo – mieszkaniowej, w tym pasażów usługowych i ciągów zabudowy wielofunkcyjnej, ze szczególnym wskazaniem kształtowania ich wzdłuż ul.: Chrobrego na długości od ul. Lechitów do Mickiewicza, ul. I-go Maja, Nadbrzeżnej, Kościuszki, Wojska Polskiego, Parkowej, Grażyny, Piastów; w Sarbinowie dotyczy przede wszystkim zabudowy usługowej i usługowo – mieszkaniowej, w tym pasażów

usługowych i ciągów zabudowy wielofunkcyjnej, ze szczególnym wskazaniem kształtowania ich wzdłuż ul. Nadmorskiej na odcinku biegnącym w granicach obszaru funkcjonalnego oraz ulic: Wczasowej, Młyńskiej, Spacerowej);

- restrukturyzacja (przekształcenie) i / lub modernizacja terenów zdegradowanych z priorytetem dla realizacji funkcji wskazanych dla terenów funkcjonalnych;
- rewaloryzacja zabytkowych i/lub historycznych układów przestrzennych oraz zespołów zabudowy i obiektów, stosownie do wymogów wynikających z ochrony wartości zabytkowych i kulturowych,
- zakaz lokalizacji zabudowy i zagospodarowania uciążliwych tj. wymagających sporządzenia raportu oddziaływania na środowisko i/lub mogących wymagać sporządzenia raportu oddziaływania na środowisko dla których przeprowadzona procedura wykazała niekorzystny wpływ na środowisko obszaru oraz obiektów dysharmonizujących z funkcją i reprezentacyjnym charakterem obszaru;
- wzmocnienie i poszerzenie roli jeziora Jamno wraz przyległymi terenami zieleni ekologicznej w strukturze przestrzennej obszaru funkcjonalnego; wprowadzenie atrakcyjnego zagospodarowania odpowiadającego wymogom ochrony środowiska i przyrody;
- ochrona funkcji obszarów wchodzących w skład systemu przyrodniczego gminy;
- ochrona wartościowej i przebudowa zdegradowanej lub zniszczonej zieleni oraz cennych drzew z jednoczesnym wpisaniem ich w kształtowany system terenów zieleni urządzonej i leśnej z zagospodarowaniem rekreacyjno - wypoczynkowym;
- ochrona istniejącej i wprowadzenie nowej zieleni przyulicznej;
- kształtowanie ścieżek rowerowych i ciągów pieszych w oparciu o istniejące tereny zieleni urządzonej (w szczególności publicznej);
- priorytet dla ruchu pieszego, rowerowego i obsługi strefy transportem publicznym; ograniczenie dla zwiększania przepustowości dróg gminnych w celu uspokojenia ruchu.

Opisane wyżej ulice bądź ich fragmenty (w Mielnie ul. Chrobrego na długości od ul. Lechitów do Mickiewicza, ul. I-go Maja, Nadbrzeżna, Kościuszki, Wojska Polskiego, Parkowa, Grażyny, Piastów; w Sarbinowie ul. Nadmorska na odcinku biegnącym w granicach obszaru funkcjonalnego oraz ulice: Wczasowa, Młyńska, Spacerowa), stanowić będą układ przestrzeni publicznych o charakterze reprezentacyjnym.

Główne kierunki zmian i przekształceń układu przestrzeni publicznych o charakterze reprezentacyjnym wymagają realizacji poniższych ustaleń:

- wyeksponowanie w strukturze przestrzennej wzajemnych powiązań ulic i placów;
- rewitalizacja bądź modernizacja funkcjonalno-przestrzenna ulic stanowiących główne przestrzenie reprezentacyjne i ciągi wielofunkcyjne, z uwzględnieniem wymogów wynikających z ochrony wartości kulturowych i przyrodniczych obszaru;
- uporządkowanie funkcjonalne i estetyczne oraz podniesienie jakości przestrzeni o charakterze reprezentacyjnym, w szczególności poprzez:
 - harmonijne uzupełnienie zabudowy wzdłuż ulic i placów stanowiących główne elementy reprezentacyjne i ciągi wielofunkcyjne obiektami usługowymi i mieszkaniowymi, ze szczególnym uwzględnieniem lokalizowania funkcji usługowych co najmniej w parterach budynków;
 - kształtowanie nowej zabudowy wzdłuż wyszczególnionych wyżej ulic i ich skrzyżowań w sposób tworzący spójną kompozycję przestrzenną, podkreślającą charakter miejsca, w tym poprzez wysokiej jakości rozwiązania architektoniczne, techniczne i materiałowe;
 - włączanie wewnątrz kwartałów zabudowy (podwórek), zlokalizowanych przy głównych przestrzeniach o charakterze reprezentacyjnym, do współtworzenia i wzbogacenia funkcjonalnego tych przestrzeni poprzez wykorzystanie ich potencjału dla tworzenia pasaży usługowych z programem z zakresu gastronomii, handlu, rozrywki i innych usług;
 - indywidualne, atrakcyjne i spójne urządzenie przestrzeni o charakterze reprezentacyjnym, w szczególności poprzez wprowadzanie małej architektury, zieleni, oświetlenia, a także staranności komponowania posadzek placów i chodników, modernizację jezdni, wyznaczenie miejsc sytuowania przystanków, kiosków, reklam itp.;

- wprowadzenie ujednoczonych i dostosowanych do charakteru lokalnego form architektonicznych i plastycznych dla urządzeń obsługi transportem publicznym.

4.2.1.2. Obszary wielofunkcyjnego centrum turystycznego nowych terenów inwestycyjnych – centrum turystyczne wspomagające w Unieściu Łazach (I-2)

Przyjmuje się następujące generalne założenia i kierunki zmian:

Obszar funkcjonalny centrum turystycznego wspomagającego w Unieściu – Łazach stanowi wielofunkcyjny obszar z priorytetem lokalizacji funkcji usługowych oraz zabudowy mieszkaniowej (apartamentowej), skupiający zainwestowanie nowej jakości (w stosunku do centrów turystycznych istniejących terenów zainwestowanych w Mielnie i Sarbinowie) charakteryzujące się m.in. nowatorskimi rozwiązaniami zagospodarowania terenu i architektury, z jednoczesnym zachowaniem i wyeksponowaniem terenów cennych przyrodniczo oraz stworzeniem nowych obszarów reprezentacyjnych gminy.

Główne kierunki zmian i przekształceń zabudowy dla centrum turystycznego w Unieściu - Łazach wymagają realizacji następujących ustaleń:

- wprowadzenie zabudowy wielofunkcyjnej (usługowej i mieszkaniowej) tworzącej zespoły o wysokich walorach architektonicznych, z uwzględnieniem różnorodności i specyfiki poszczególnych części obszaru, a także wymogów wynikających z ochrony jego wartości przyrodniczych oraz parametrów i wskaźników urbanistycznych określonych dla terenów funkcjonalnych;
- budowanie atrakcyjności obszaru poprzez:
 - zachowanie i wyeksponowanie obszarów najcenniejszych przyrodniczo (pod względem gatunkowym i siedliskowym) poprzez stworzenie mini biocentr włączonych buforowo w strukturę nowego zagospodarowania;
 - tworzenie powiązań kompozycyjno-przestrzennych pomiędzy projektowanym portem a obszarami projektowanej współczesnej zabudowy o funkcjach usługowych i rekreacyjno - wypoczynkowych, z jednoczesnym ukierunkowaniem działań na połączenie kompozycyjno – funkcjonalne terenów leżących po przeciwnych stronach drogi powiatowej nr 354Z Śmiechów – Gąski – Mielno – Unieście – Łazy – Osieki (minimalizacja oddziaływania bariery liniowej);
 - kształtowanie przestrzeni publicznych o charakterze reprezentacyjnym na osi Pn – Pd (wyznaczona przez główną oś portu) oraz Wsch – Zach (wyznaczona przez drogę powiatową) poprzez wpisanie istniejących i projektowanych ciągów komunikacyjnych, ulic, placów oraz zieleni w części wewnątrz urbanistycznych przyległego zagospodarowania;
- zakaz lokalizacji zabudowy uciążliwej tj. wymagającej sporządzenia raportu oddziaływania na środowisko i/lub mogących wymagać sporządzenia raportu oddziaływania na środowisko dla których przeprowadzona procedura wykazała niekorzystny wpływ na środowisko obszaru oraz obiektów dysharmonizujących z funkcją i reprezentacyjnym charakterem obszaru;
- wzmocnienie i poszerzenie roli jeziora Jamno wraz przyległymi terenami zieleni ekologicznej w strukturze przestrzennej obszaru funkcjonalnego; wprowadzenie atrakcyjnego zagospodarowania odpowiadającego wymogom ochrony środowiska i przyrody;
- ochrona funkcji obszarów wchodzących w skład systemu przyrodniczego gminy;
- ochrona wartościowej i przebudowa zdegradowanej lub zniszczonej zieleni oraz cennych drzew z jednoczesnym wpisaniem ich w kształtowany system terenów zieleni urządzonej i leśnej z zagospodarowaniem rekreacyjno – wypoczynkowym;
- ochrona istniejącej i wprowadzenie nowej zieleni przyulicznej;
- kształtowanie ścieżek rowerowych i ciągów pieszych w oparciu o istniejące i projektowane tereny zieleni, w tym urządzonej.

Ustalenia dotyczące kierunków i wskaźników zagospodarowania i użytkowania terenu

Na obszarze centrów turystycznych (w Mielnie (I-1), Sarbinowie (I-1) i Unieściu Łazach (I-2 – **obszary wielofunkcyjne**):

- a) ustala się priorytet dla lokalizowania:
 - usług z zakresu turystyki ze szczególnym uwzględnieniem usług hotelarskich świadczonych w hotelach i pensjonatach oraz ośrodki wypoczynkowe i usługi z zakresu gastronomii i rozrywki;
 - usług z zakresu administracji, organizacji społecznych, obrotu finansowego, ubezpieczeń, kultury, nauki, szkolnictwa, handlu, sportu, transportu, łączności itp. – o charakterze lokalnym i ponadlokalnym;
 - zabudowy mieszkaniowej, w tym w szczególności o charakterze apartamentowym wraz z niezbędnymi inwestycjami celu publicznego z zakresu infrastruktury społecznej,
- b) nie określa się stosunku (wyrażonego w %) poszczególnych typów zabudowy z priorytetem lokalizacji tj. usługowej i mieszkaniowej;
- c) niezależnie od wydzieleń w ramach terenów funkcjonalnych dopuszcza się realizację zieleni urządzonej, inwestycji celu publicznego z zakresu infrastruktury społecznej oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji;
- d) zakazuje się lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 400 m²;
- e) dopuszcza się lokalizowanie innych funkcji nie kolidujących z funkcjami priorytetowymi tj. z wyłączeniem funkcji rzemieślniczo – usługowych, składowych, przemysłowych ... i funkcji wymagających sporządzenia raportu oddziaływania na środowisko i/lub mogących wymagać sporządzenia raportu oddziaływania na środowisko dla których przeprowadzona procedura wykazała niekorzystny wpływ na środowisko obszaru, z wyłączeniem infrastruktury technicznej i komunikacji, których lokalizacje uzależnia się od niezbędności dla obsługi gminy i rejonu.

4.2.2. Obszar zabudowy mieszkaniowej i obsługi turystyki pobytovej całorocznej (II)

Przyjmuje się następujące generalne założenia i kierunki zmian:

Obszary funkcjonalne zabudowy mieszkaniowej i obsługi turystyki pobytovej całorocznej stanowią tereny szeroko rozumianych działań inwestycyjnych z jednoczesnym ukierunkowaniem na przebudowę funkcjonalną i porządkowanie istniejących różnorodnych form zabudowy i zagospodarowania terenu, a także z ukierunkowaniem na udostępnianie do zabudowy potencjalnych terenów rozwojowych, w sposób najlepiej wykorzystujący potencjał danej lokalizacji dla określonej funkcji, z jednoczesną eliminacją lub ograniczaniem sytuacji konfliktowych.

Główne kierunki zmian i przekształceń dla obszarów zabudowy wymagają realizacji następujących ustaleń:

- modernizacja i uzupełnianie istniejącej oraz wprowadzanie nowej zabudowy na terenach rozwojowych z zapewnieniem ochrony wartości zabytkowych, kulturowych i przyrodniczych obszaru oraz parametrów i wskaźników urbanistycznych określonych dla terenów funkcjonalnych, w tym:
 - przebudowa funkcjonalno - przestrzenna fragmentów obszaru z usług hotelarskich świadczonych na kempingach i polach biwakowych w kierunku usług turystyki pobytovej w hotelach, pensjonatach oraz ośrodkach wypoczynkowych;
 - eliminację lub ograniczanie sytuacji konfliktowych np. bezpośredniego sąsiedztwa źródeł uciążliwości dla zabudowy przeznaczonej na pobyt stały ludzi;
 - atrakcyjne zagospodarowanie terenów poprodukcyjnych oraz innych zdegradowanych poprzez wprowadzanie zabudowy zgodnej z założeniami i kierunkami przekształceń w strefie, przede wszystkim: mieszkalnictwa, usług, zieleni urządzonej,
 - porządkowanie zabudowy i zagospodarowania wokół skrzyżowań dróg publicznych, w tym przez przebudowę istniejących oraz wprowadzanie nowych obiektów i zagospodarowania o wysokich walorach estetycznych;

- zwiększanie atrakcyjności poprzez eksponowanie obiektów o wartościach kulturowych oraz tworzenie powiązań kompozycyjno-przestrzennych pomiędzy nimi a obszarami współczesnej zabudowy o funkcjach usługowych,
- rewaloryzacja układów przestrzennych o wartościach zabytkowych i kulturowych, stosownie do wymogów wynikających z ochrony dziedzictwa kulturowego;
- rozwijanie układów drogowych w istniejących i planowanych terenach inwestycyjnych;
- ochrona i modernizacja istniejącej oraz tworzenie nowych terenów ogólnodostępnej zieleni urządzonej;
- ochrona funkcji i obszarów wchodzących w skład systemu przyrodniczego gminy;
- ochrona istniejącej i wprowadzenie nowej zieleni przyulicznej.

Ustalenia dotyczące kierunków i wskaźników dotyczących zagospodarowania i użytkowania

Na obszarach zabudowy mieszkaniowej i obsługi turystyki pobytowej całorocznej (**II – obszary wielofunkcyjne z priorytetem dla lokalizowania zabudowy usługowo- mieszkaniowej**):

- a) ustala się priorytet lokalizowania zabudowy mieszkaniowo – usługowej i usługowo - mieszkaniowej wraz z niezbędnymi inwestycjami celu publicznego z zakresu infrastruktury społecznej, z jednoczesnym obowiązkiem zapewnienia wielofunkcyjności obszaru m.in. poprzez wprowadzanie różnorodności form usług nieuciążliwych, rekreacji, wypoczynku oraz zieleni urządzonej;
- b) niezależnie od wydzielen w ramach wymienionych wyżej terenów funkcjonalnych dopuszcza się realizację zieleni urządzonej (w szczególności publicznej), inwestycji celu publicznego oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji;
- c) zakazuje się lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 400 m²;
- d) dopuszcza się lokalizowanie innych funkcji nie kolidujących z funkcjami priorytetowymi tj. z wyłączeniem funkcji rzemieślniczo – usługowych, składowych, przemysłowych ... i funkcji wymagających sporządzenia raportu oddziaływania na środowisko i/lub mogących wymagać sporządzenia raportu oddziaływania na środowisko dla których przeprowadzona procedura wykazała niekorzystny wpływ na środowisko obszaru, z wyłączeniem infrastruktury technicznej i komunikacji, których lokalizacje uzależniona się od niezbędności dla obsługi gminy i rejonu.

4.2.3. Obszar zabudowy mieszkaniowej i obsługi turystyki pobytowej sezonowej (III)

Przyjmuje się następujące generalne założenia i kierunki zmian:

Obszary funkcjonalne zabudowy mieszkaniowej i obsługi turystyki pobytowej sezonowej stanowią tereny działań modernizacyjnych i restrukturyzacyjnych ukierunkowanych na wprowadzanie zmian jakościowych, podnoszących przede wszystkim atrakcyjność zamieszkiwania i inwestowania, przy jednoczesnym sukcesywnym udostępnianiu do zabudowy terenów rozwojowych wskazanych w studium.

Główne kierunki zmian i przekształceń dla obszarów zabudowy wymagają realizacji następujących ustaleń:

- modernizacja i uzupełnianie istniejącej oraz wprowadzanie nowej zabudowy na terenach rozwojowych z zapewnieniem ochrony wartości zabytkowych, kulturowych i przyrodniczych obszaru oraz parametrów i wskaźników urbanistycznych określonych dla terenów funkcjonalnych, w tym:
 - zagospodarowanie nieurządzonych terenów pomiędzy zespołami istniejącej zabudowy w sposób pozwalający na wytworzenie struktur urbanistycznych harmonijnie zintegrowanych z istniejącą zabudową;
 - przekształcenie terenów poprodukcyjnych oraz innych zdegradowanych na funkcje zgodne z założeniami i kierunkami przekształceń w strefie, przede wszystkim na funkcje mieszkaniowe, usługowe, zieleni urządzonej,

- uzupełnianie zabudową istniejących lub wykształcenie nowych centrów lub pasm usługowych,
- porządkowanie zabudowy i zagospodarowania wokół skrzyżowań dróg publicznych oraz w otoczeniu tras wylotowych z gminy, w tym przez przebudowę istniejących oraz wprowadzanie nowych obiektów i zagospodarowania o wysokich walorach estetycznych;
- rewaloryzacja układów przestrzennych o wartościach zabytkowych i kulturowych, stosownie do wymogów wynikających z ochrony dziedzictwa kulturowego;
- rozwijanie układów drogowych w istniejących i planowanych osiedlach mieszkaniowych;
- priorytet dla transportu publicznego na głównych trasach dojazdowych do zainwestowania obszarów zabudowy centrów turystycznych oraz rozwój urządzeń dla ruchu pieszego i rowerowego;
- ochrona i modernizacja istniejących parków i zieleni osiedlowej oraz tworzenie nowych terenów ogólnodostępnej zieleni urządzonej;
- ochrona funkcji i obszarów wchodzących w skład systemu przyrodniczego gminy;
- ochrona istniejącej i wprowadzenie nowej zieleni przyulicznej.

Ustalenia dotyczące kierunków i wskaźników dotyczących zagospodarowania i użytkowania

Na obszarach zabudowy mieszkaniowej i obsługi turystyki pobytowej sezonowej (**III – obszary wielofunkcyjne z priorytetem dla lokalizowania zabudowy mieszkaniowo - usługowej**):

- a) ustala się priorytet lokalizowania zabudowy mieszkaniowej wraz z niezbędnymi inwestycjami celu publicznego z zakresu infrastruktury społecznej;
- b) niezależnie od wydzielen w ramach wymienionych wyżej terenów funkcjonalnych dopuszcza się realizację usług, zieleni urządzonej, inwestycji celu publicznego oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji;
- c) wskazuje się orientacyjne obszary lokalnych centrów usługowych do kształtowania w planach miejscowych, poprzez:
 - uzupełnianie programu usługowego,
 - włączanie zabudowy usługowej w strukturę funkcjonalno – przestrzenną i kompozycyjną większych struktur przestrzennych np. osiedli,
 - przekształcanie form architektonicznych degradujących przestrzeń pod względem estetycznym;
- d) dopuszcza się lokalizację obiektów handlowych o powierzchni sprzedaży do 2000 m² zgodnie z pozostałymi ustaleniami studium;
- e) dopuszcza się lokalizowanie innych funkcji nie kolidujących z funkcjami priorytetowymi tj. z wyłączeniem funkcji rzemieślniczo – usługowych, składowych, przemysłowych ... i funkcji wymagających sporządzenia raportu oddziaływania na środowisko i/lub mogących wymagać sporządzenia raportu oddziaływania na środowisko dla których przeprowadzona procedura wykazała niekorzystny wpływ na środowisko obszaru, z wyłączeniem infrastruktury technicznej i komunikacji, których lokalizacje uzależnia się od niezbędności dla obsługi gminy i rejonu.

4.2.3. Obszar funkcjonalny zabudowy zagrodowej i rozwoju agroturystyki (IV)

Przyjmuje się następujące generalne założenia i kierunki zmian:

Obszary funkcjonalne zabudowy zagrodowej i rozwoju agroturystyki stanowią obszary wielofunkcyjne z priorytetem lokalizacji funkcji związanych z gospodarką rolną, ogrodniczą, leśną itp., przy jednoczesnym współistnieniu funkcji mieszkaniowych innych niż zagrodowa, obiektów służących funkcjom o charakterze lokalnym oraz dopuszczeniem przekształceń i modernizacji obszarów poprodukcyjnych na funkcje wskazane w studium.

Główne kierunki zmian i przekształceń dla obszarów zabudowy wymagają realizacji następujących ustaleń:

- modernizacja i uzupełnianie istniejącej oraz wprowadzanie nowej zabudowy na terenach rozwojowych z zapewnieniem ochrony wartości zabytkowych, kulturowych i przyrodniczych obszaru oraz parametrów i wskaźników urbanistycznych określonych dla terenów funkcjonalnych;

- kształtowanie nowych centrów usługowych (lokalnych) i zespołów zabudowy o niskiej intensywności z podporządkowaniem form i zakresu zagospodarowania ochronie przyrodniczej i krajobrazowej;
- kształtowanie enklaw zabudowy mieszkaniowej na terenach objętych parcelacją budowlaną;
- porządkowanie zabudowy wokół skrzyżowań dróg publicznych;
- rozwijanie układu drogowego.

Ustalenia dotyczące kierunków i wskaźników dotyczących zagospodarowania i użytkowania terenu

Na obszarach funkcjonalnych **zabudowy zagrodowej i rozwoju agroturystyki (IV – teren wielofunkcyjny z priorytetem dla lokalizowania funkcji związanych z gospodarką rolną, ogrodnictwem, leśnictwem itp.)** ustala się:

- a) priorytet lokalizowania funkcji związanych z gospodarką rolną, ogrodnictwem, leśnictwem itp., przy jednoczesnym współistnieniu funkcji mieszkaniowych innych niż zagrodowa wraz z niezbędnymi inwestycjami celu publicznego z zakresu infrastruktury społecznej;
- b) niezależnie od wydzielen w ramach wymienionych wyżej terenów funkcjonalnych dopuszcza się realizację zieleni urządzonej, inwestycji celu publicznego, obiektów usługowych służących innym funkcjom o charakterze lokalnym oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji;
- c) wskazuje się orientacyjne obszary lokalnych centrów usługowych do kształtowania w planach miejscowych, poprzez:
 - uzupełnianie programu usługowego,
 - włączanie zabudowy usługowej w strukturę funkcjonalno – przestrzenną i kompozycyjną wsi,
 - przekształcanie form architektonicznych degradujących przestrzeń pod względem estetycznym;
- d) dopuszcza się przekształcenie i/lub modernizację obszarów poprodukcyjnych na funkcje wskazane w studium;
- e) zakazuje się lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 400 m²;
- f) dopuszcza się lokalizowanie innych funkcji nie kolidujących z funkcjami priorytetowymi tj. z wyłączeniem funkcji rzemieślniczo – usługowych, składowych, przemysłowych ... i funkcji wymagających sporządzenia raportu oddziaływania na środowisko i/lub mogących wymagać sporządzenia raportu oddziaływania na środowisko dla których przeprowadzona procedura wykazała niekorzystny wpływ na środowisko obszaru, z wyłączeniem infrastruktury technicznej i komunikacji, których lokalizacje uzależniona jest od niezbędności dla obsługi gminy i rejonu.

4.3. OBSZARY FUNKCJONALNE OTWARTE GMINY:

- 1) tereny zieleni naturalnej i półnaturalnej:
 - zieleni objętej formą ochrony przyrody –rezerwat przyrody „Łazy” (ZN),
 - lasów i dolesień (ZL),
 - zieleni naturalnej nieleśnej (zbiorowiska łąkowe, murawowe, dywanowe, zaroślowe, przywodne (szuwarowo-bagienne) ...) – ZE;
- 2) tereny rolne:
 - rolne z zakazem zabudowy (R1),
 - rolne z dopuszczeniem zabudowy zagrodowej (R2);
- 3) tereny wód otwartych (W);
- 4) tereny plaży (PL).

Przyjmuje się następujące generalne założenia i główne kierunki zmian:

Obszary funkcjonalne otwarte stanowią tereny systemu przyrodniczego gminy, pełniąc jednocześnie funkcje gospodarcze, estetyczne, turystyczno – wypoczynkowe i rekreacyjne.

Główne kierunki zmian i przekształceń terenów niezurbanizowanych wymagają realizacji w zagospodarowaniu przestrzennym poniższych ustaleń:

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

- zakaz zabudowy za wyjątkiem, realizacji na obszarach R2 zabudowy dopuszczonej na podstawie przepisów odrębnych;
- dopuszcza się zagospodarowania rekreacyjno-wypoczynkowe;
- ochrona gruntów organicznych i o przewadze wysokich klas bonitacyjnych;
- obowiązek kształtowania lokalnych powiązań przyrodniczych;
- zagospodarowanie lasów zgodnie z planami urządzenia lub planami ochrony.

4.4. TERENY FUNKCJONALNE ZAINWESTOWANE I ROZWOJOWE GMINY

4.4.1. Tereny zabudowy i infrastruktury technicznej

Tereny zabudowy usług publicznych (UP)

- funkcja podstawowa: usługi publiczne;
- funkcja uzupełniająca: usługi nieuciążliwe, zieleni urządzona oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- zaleca się utrzymanie istniejących lokalizacji usług publicznych związanych z obsługiwanymi terenami mieszkaniowymi (przedszkola, szkoły, usługi socjalne ośrodki zdrowia, usługi kultury, kościoły, itp.);
- zakaz realizacji zabudowy mieszkaniowej za wyjątkiem mieszkań służbowych;
- obowiązek zapewnienia dogodnej dostępności komunikacyjnej oraz odpowiedniej ilości miejsc postojowych w ich rejonie;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), chyba, że przeprowadzona procedura wykazała brak negatywnego wpływu na środowisko oraz z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- 1) dla obiektów usług publicznych - gabaryty i standardy oraz zagospodarowanie terenów usług publicznych należy kształtować indywidualnie w dostosowaniu do wielkości i rodzaju pełnionej funkcji. Zaleca się realizację jako budynków wolnostojących o formie architektonicznej stanowiącej dominantę przestrzenną z jednoczesnym zagospodarowaniem działek ich posadowienia zielenią urządzoną;
- 2) dla obiektów usług nieuciążliwych i/lub mieszkalnictwa:
 - przynajmniej 40% terenu działki budowlanej jako powierzchni biologicznie czynnej,
 - minimalnej powierzchni nowowydzielanej działki budowlanej - 600 m²;
 - maksymalnej wysokości zabudowy do 12 m (3 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznym;
 - preferuje się wprowadzenie ograniczenia wysokości obiektów kubaturowych do wysokości maksymalnej wyznaczonej dla sąsiednich terenów mieszkaniowych lub z udziałem zabudowy mieszkaniowej.

Do czasu uchwalenia obowiązujących miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

Tereny zabudowy usługowej z zielenią urządzoną (U-ZP) z podziałem na:

- **tereny zabudowy usługowej niskiej z zielenią urządzoną (U-ZP1);**
- **tereny zabudowy usługowej średniowysokiej z zielenią urządzoną (U-ZP2).**

Tereny zabudowy usługowej średnio – intensywnej niskiej z zielenią urządzoną U-ZP1

- funkcja podstawowa: usługi nieuciążliwe i zieleni urządzona;
- funkcja uzupełniająca: mieszkalnictwo, niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;

- zabudowa nie powinna stanowić więcej niż 40%terenu funkcjonalnego (wskaźnik powierzchni zabudowy w stosunku do powierzchni terenu funkcjonalnego lub działki 0.40);
- zaleca się, aby na tych terenach nie lokalizować zabudowy mieszkaniowej za wyjątkiem mieszkań służbowych;
- dla terenów tych należy określić w m.p.z.p.:
 - zasady kształtowania zabudowy i przestrzeni publicznych,
 - przebieg ciągów komunikacji pieszej i rowerowej obsługujących nowo zagospodarowywany teren i ich połączenie z istniejącymi drogami publicznymi,
 - zasady uzbrojenia technicznego terenów,
 - szczegółowe zasady ochrony środowiska przyrodniczego i kulturowego.
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), chyba, że przeprowadzona procedura wykazała brak negatywnego wpływu na środowisko oraz z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 45% terenu należy pozostawić jako teren biologicznie czynny,
- minimalnej powierzchni nowowydzielanej działki budowlanej - 800 m²;
- maksymalnej wysokości zabudowy– 12m (3 kondygnacje nadziemne), przy czym preferuje się wprowadzenie ograniczenia wysokości obiektów kubaturowych do wysokości maksymalnej wyznaczonej dla sąsiednich terenów mieszkaniowych lub z udziałem zabudowy mieszkaniowej oraz wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi).

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

Tereny zabudowy usługowej ekstensywnej średniowysokiej z zielenią urządzoną (U-ZP2)

- funkcja podstawowa: usługi nieuciążliwe, w szczególności turystyki i rekreacji oraz zieleni urządzona;
- funkcja uzupełniająca: mieszkalnictwo, niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- zabudowa nie powinna stanowić więcej niż 25% terenu funkcjonalnego (wskaźnik powierzchni zabudowy w stosunku do terenu funkcjonalnego lub działki 0.25);
- zaleca się, aby na tych terenach nie lokalizować zabudowy mieszkaniowej za wyjątkiem mieszkań służbowych;
- dla terenów tych należy określić w m.p.z.p.:
 - zasady kształtowania zabudowy i przestrzeni publicznych,
 - przebieg ciągów komunikacji pieszej i rowerowej obsługujących nowo zagospodarowywany teren i ich połączenie z istniejącymi drogami publicznymi,
 - zasady uzbrojenia technicznego terenów,
 - szczegółowe zasady ochrony środowiska przyrodniczego i kulturowego.
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), chyba, że przeprowadzona procedura wykazała brak negatywnego wpływu na środowisko oraz z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 50% terenu należy pozostawić jako teren biologicznie czynny,
- minimalnej powierzchni nowowydzielanej działki budowlanej - 2000 m²;
- maksymalnej wysokości zabudowy – 17m (4 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

Tereny zabudowy usługowo – mieszkaniowej (UM) z podziałem na:

- **tereny zabudowy usługowo – mieszkaniowej niskiej i średniowysokiej w istniejących terenach inwestycyjnych i rozwojowych gminy (UM1);**
- **tereny zabudowy usługowej średniowysokiej z dopuszczonym akcentem wysokościowym w nowokreowanym centrum turystycznym Unieście – Łazy (UM2).**

Tereny zabudowy usługowo – mieszkaniowej niskiej i średniowysokiej w istniejących terenach inwestycyjnych i rozwojowych gminy (UM1)

- funkcja podstawowa: usługi nieuciążliwe z zakresu turystyki ze szczególnym uwzględnieniem usług hotelarskich świadczonych w hotelach i pensjonatach, ośrodki wypoczynkowe oraz usługi komercyjne, w szczególności usługi handlu, gastronomii, rozrywki ... i/lub mieszkalnictwo jednorodzinne;
 - funkcja uzupełniająca: zabudowa mieszkaniowa wielorodzinna (dopuszczona jedynie w obrębie geodezyjnym Mielno, Sarbinowo oraz na działce 193/169 z obrębu Gąski), usługi inne niż funkcji podstawowej, w tym usługi publiczne, zieleń urządzona (w tym publiczna), tereny sportu i rekreacji oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
 - dla działki 193/169 z obrębu Gąski obowiązuje lokalizowanie wyłącznie zabudowy mieszkaniowej socjalnej;
 - udział zabudowy mieszkaniowej wielorodzinnej w terenie funkcjonalnym nie powinien przekraczać 30%;
 - realizację funkcji podstawowych dopuszcza się w następujących formach: jako zabudowę mieszkaniową, mieszkaniowo-usługową i usługową, przy czym w granicach jednostki funkcjonalnej powinna dominować funkcja usługowa lub powinna być zachowana względna równowaga funkcji usługowej i mieszkaniowej;
 - dla zabudowy mieszkalnej jednorodzinnej: zabudowa wolnostojąca, bliźniacza, szeregowa (z wyłączeniem realizacji zabudowy szeregowej na terenach zabudowy usługowo – mieszkaniowej ekstensywnej (UM-e) lub pierzejowa tj. stanowiąca pierzeje ulic (dopuszczona jedynie na terenach zabudowy usługowo – mieszkaniowej intensywnej (UM-i));
 - zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;
 - dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.
- **UM1-i - tereny zabudowy usługowo – mieszkaniowej intensywnej**

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 20% terenu działki budowlanej jako terenu biologicznie czynnego, z zastrzeżeniem jej zwiększenia do minimum 30% w przypadku wprowadzania zabudowy mieszkaniowej;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:
 - mieszkaniowej jednorodzinnej: szeregowej - 300 m², bliźniaczej - 400 m², wolnostojącej - 600 m², przy czym zalecaną powierzchnię działki określa się na 800 – 1000 m²,
 - mieszkaniowo-usługowej i usługowej - 600 m²;
 - mieszkaniowej wielorodzinnej – nie określa się;
- maksymalnej wysokości zabudowy:
 - mieszkaniowej jednorodzinnej i jednorodzinnej z usługami do 15 m (4 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi,
 - usługowej i/lub mieszkaniowej wielorodzinnej do 17 m (4 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi;
- przynajmniej 30% terenu jako teren służący osiedlowej rekreacji i wypoczynkowi (przy realizacji dopuszczalnej w obrębie geodezyjnym Mielno zabudowy mieszkaniowej wielorodzinnej).

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

- ***UMI-s - tereny zabudowy usługowo – mieszkaniowej średniointensywnej***

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 30% terenu działki budowlanej jako terenu biologicznie czynnego, z zastrzeżeniem jej zwiększenia do minimum 40% w przypadku wprowadzania zabudowy mieszkaniowej;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:
 - mieszkaniowej: szeregowej - 400 m², bliźniaczej - 600 m², wolnostojącej - 750 m², przy czym zalecaną powierzchnię działki określa się na 1000 – 1500 m²,
 - mieszkaniowo-usługowej i usługowej - 600 m²;
 - mieszkaniowej wielorodzinnej – nie określa się;
- maksymalnej wysokości zabudowy do 15 m (4 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

- ***UMI-e - tereny zabudowy usługowo – mieszkaniowej ekstensywnej***

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 40% terenu działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:

- mieszkaniowej: bliźniaczej - 600 m², wolnostojącej - 750 m², przy czym zalecana powierzchnię działki określa się na 1500 – 2000 m²,
- mieszkaniowo-usługowej i usługowej - 600 m²;
- mieszkaniowej wielorodzinnej – nie określa się;
- maksymalnej wysokości zabudowy do 12 m (3 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi;
- przynajmniej 20% terenu jako teren służący osiedlowej rekreacji i wypoczynkowi (przy realizacji dopuszczonej na działce 193/169 z obrębu Gąski zabudowy mieszkaniowej wielorodzinnej).

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

Tereny zabudowy usługowo – mieszkaniowej średniowysokiej z dopuszczonym akcentem wysokościowym w nowokreowanym centrum turystycznym Unieście - Łazy (UM2)

- funkcja podstawowa: usługi nieuciążliwe z zakresu turystyki ze szczególnym uwzględnieniem usług hotelarskich świadczonych w hotelach i pensjonatach, ośrodki wypoczynkowe oraz usługi komercyjne, w szczególności usługi handlu, gastronomii, rozrywki ...;
- funkcja uzupełniająca: zabudowa mieszkaniowa wielorodzinna (apartamenty) i/lub jednorodzinna rezydencjonalna wolnostojąca, usługi inne niż funkcji podstawowej, w tym usługi publiczne, zieleń urządzona, tereny sportu i rekreacji oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- realizację funkcji podstawowych dopuszcza się w następujących formach: jako zabudowę mieszkaniową, mieszkaniowo-usługową i usługową;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

▪ UM2-i - tereny zabudowy usługowo – mieszkaniowej intensywnej

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 30% terenu działki budowlanej jako terenu biologicznie czynnego, z zastrzeżeniem jej zwiększenia do minimum 40% w przypadku wprowadzania zabudowy mieszkaniowej;
- minimalnej powierzchni nowowydzielanej działki budowlanej – 2000 m², z dopuszczeniem jej zmniejszenia do 1000 m² dla zabudowy usługowej;
- maksymalnej wysokości zabudowy:
 - usługowej i/lub mieszkaniowej wielorodzinnej do 26 m (7 kondygnacji nadziemnych), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi;
 - mieszkaniowej jednorodzinnej rezydencjonalnej do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi,
- przynajmniej 20% terenu jako teren służący osiedlowej rekreacji i wypoczynkowi (przy realizacji dopuszczonej zabudowy mieszkaniowej wielorodzinnej).

▪ UM2-s - tereny zabudowy usługowo – mieszkaniowej średniointensywnej

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 40% terenu działki budowlanej jako terenu biologicznie czynnego, z zastrzeżeniem jej zwiększenia do minimum 50% w przypadku wprowadzania zabudowy mieszkaniowej;
- minimalnej powierzchni nowowydzielanej działki budowlanej – 2000 m², z dopuszczeniem jej zmniejszenia do 1000 m² dla zabudowy usługowej;
- maksymalnej wysokości zabudowy:
 - usługowej i/lub mieszkaniowej wielorodzinnej 22 m (7 kondygnacji nadziemnych), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi;
 - mieszkaniowej jednorodzinnej rezydencjonalnej do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi,
- przynajmniej 20% terenu jako teren służący osiedlowej rekreacji i wypoczynkowi (przy realizacji dopuszczanej zabudowy mieszkaniowej wielorodzinnej).

Tereny zabudowy mieszkaniowo - usługowej (MU) z podziałem na:

- **tereny zabudowy mieszkaniowo – usługowej z dopuszczeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (MU1),**
- **zabudowy mieszkaniowo – usługowej z wyłączeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (kempingów i pól namiotowych) (MU2),**

Tereny zabudowy mieszkaniowo – usługowej dopuszczeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (MU1),

- funkcja podstawowa: zabudowa mieszkaniowa jednorodzinna, usługi z zakresu turystyki z dopuszczeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej oraz usługi komercyjne, w szczególności usługi handlu, gastronomii, rozrywki, rzemieślnicze ...;
- funkcja uzupełniająca: usługi inne niż funkcji podstawowej, w tym usługi publiczne, zieleń publiczna, tereny sportu i rekreacji oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- realizację funkcji podstawowych dopuszcza się w następujących formach: jako zabudowę mieszkaniową, mieszkaniowo-usługową i usługową, przy czym w granicach jednostki funkcjonalnej powinna dominować funkcja mieszkaniowa;
- zabudowę funkcji podstawowych można realizować jako obiekty samoistnie lub razem z funkcją uzupełniającą, przy czym dopuszcza się jej realizację w części budynku mieszkalnego lub jako osobny obiekt w granicach działki;
- zabudowa wolnostojąca lub bliźniacza ;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

- **MUI-s – tereny zabudowy mieszkaniowo - usługowej średnio-intensywnej**

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 40% terenu działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:

- mieszkaniowej: bliźniaczej - 500 m², wolnostojącej - 750 m², przy czym zalecaną powierzchnię działki określa się na 1500 m²;
- mieszkaniowo-usługowej i usługowej - 600 m²;
- maksymalnej wysokości zabudowy mieszkaniowej jednorodzinnej i/lub usługowej do 12 m (3 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

- ***MUI-e – tereny zabudowy mieszkaniowo - usługowej ekstensywnej***

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 50% terenu działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:
 - mieszkaniowej: bliźniaczej - 500 m², wolnostojącej - 750 m², przy czym zalecaną powierzchnię działki określa się na 2000 m²;
 - mieszkaniowo-usługowej i usługowej - 600 m²;
- maksymalnej wysokości zabudowy mieszkaniowej jednorodzinnej do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

Tereny zabudowy mieszkaniowo – usługowej z wyłączeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (kempingów i pól namiotowych) (MU2)

- funkcja podstawowa: zabudowa mieszkaniowa jednorodzinna, usługi z zakresu turystyki z wyłączeniem zabudowy rekreacji indywidualnej i sezonowej turystycznej bazy noclegowej (kempingów i pól namiotowych) oraz usługi komercyjne, w szczególności usługi handlu, gastronomii, rozrywki, rzemieślnicze ...;
- funkcja uzupełniająca: zabudowa mieszkaniowa wielorodzinna (dopuszczona jedynie na terenach intensywnego zagospodarowania w obrębie geodezyjnym Mielno), usługi inne niż funkcji podstawowej, w tym usługi publiczne, zieleń publiczna, tereny sportu i rekreacji oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- udział zabudowy mieszkaniowej wielorodzinnej w terenie funkcjonalnym nie powinien przekraczać 20%;
- realizację funkcji podstawowych dopuszcza się w następujących formach: jako zabudowę mieszkaniową, mieszkaniowo-usługową i usługową, przy czym w granicach jednostki funkcjonalnej powinna dominować funkcja mieszkaniowa;
- zabudowę funkcji podstawowych można realizować jako obiekty samoistnie lub razem z funkcją uzupełniającą, przy czym dopuszcza się jej realizację w części budynku mieszkalnego lub jako osobny obiekt w granicach działki;
- dla zabudowy mieszkalnej jednorodzinnej: zabudowa wolnostojąca, bliźniacza lub szeregowa (ostatnia dopuszczona jedynie na obszarach intensywnego zagospodarowania);
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne

(w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;

- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

- ***MU2-i – tereny zabudowy mieszkaniowo - usługowej intensywnej***

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 30% terenu działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:
 - mieszkaniowej: 300 m² dla zabudowy szeregowej, 500 m² dla zabudowy bliźniaczej, 750 m² dla wolnostojącej, przy czym zalecaną powierzchnię działki określa się na 1000 m²;
 - mieszkaniowo-usługowej i usługowej 600 m²;
 - mieszkaniowej wielorodzinnej – nie określa się;
- maksymalnej wysokości zabudowy mieszkaniowej jednorodzinnej i mieszkaniowej jednorodzinnej z usługami do 15 m (4 kondygnacje nadziemne),
- maksymalnej wysokości zabudowy mieszkaniowej wielorodzinnej i usługowej do 17 m (4 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi;
- przynajmniej 30% terenu jako teren służący osiedlowej rekreacji i wypoczynkowi (przy realizacji dopuszczonej w obrębie geodezyjnym Mielno zabudowy mieszkaniowej wielorodzinnej).

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

- ***MU2-s – tereny zabudowy mieszkaniowo - usługowej średnio-intensywnej***

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 40% terenu działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:
 - mieszkaniowej: bliźniaczej - 500 m², wolnostojącej - 750 m², przy czym zalecaną powierzchnię działki określa się na 1500 m²;
 - mieszkaniowo-usługowej i usługowej - 600 m²;
- maksymalnej wysokości zabudowy mieszkaniowej jednorodzinnej i/lub usługowej do 12 m (3 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

- ***MU2-e – tereny zabudowy mieszkaniowo - usługowej ekstensywnej***

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 50% terenu działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej dla zabudowy:
 - mieszkaniowej: bliźniaczej - 500 m², wolnostojącej - 750 m², przy czym zalecaną powierzchnię działki określa się na 2000 m²;
 - mieszkaniowo-usługowej i usługowej - 600 m²;
- maksymalnej wysokości zabudowy mieszkaniowej jednorodzinnej i zagrodowej do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Do czasu uchwalenia miejscowych planów zagospodarowania przestrzennego, w których nastąpi m.in. określenie zasad ochrony dziedzictwa kulturowego i zabytków, dla obiektów zabytkowych obowiązują dyspozycje zawarte w opracowaniach branżowych dotyczących problematyki ochrony zabytków (np. gminnego programu opieki nad zabytkami, waloryzacji kulturowej gminy, itp.) lub w przypadku ich braku ustalenia wynikające z opinii Wojewódzkiego Konserwatora Zabytków.

Tereny obsługi technicznej (IT)

- funkcja podstawowa: tereny infrastruktury technicznej – objekty obsługi mieszkańców gminy i rejonu w zakresie zaopatrzenia w wodę, energię elektryczną, gaz, oczyszczania ścieków itp.
- funkcja uzupełniająca: pozostałe funkcje związane z obsługą techniczną gminy i rejonu (np. przeprawa wodno – lądowa w Jamnie – Unieściu), niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- zakaz lokalizacji wszelkich obiektów nie związanych z funkcją obsługi technicznej i usług z nimi związanych;
- lokalizację wszelkich obiektów szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska naturalnego, w szczególności obiektów mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne lub może być wymagane (w rozumieniu przepisów odrębnych) warunkuje się ich niezbędnością dla obsługi technicznej.

Wszystkie objekty obsługi technicznej gminy, a w szczególności wodno-kanalizacyjne, energetyczne, ciepłownicze w tym objekty kubaturowe i budowle lokalizowane na innych terenach funkcjonalnych należy realizować zgodnie z opracowaniami dotyczącymi rozwoju infrastruktury technicznej.

Wskaźniki:

Nie dotyczy; zgodnie z wymaganiami technicznymi

Tereny strategicznych urządzeń komunikacji samochodowej (parkingi buforowe) z zabudową usługową (KS/U)

- funkcja podstawowa: obsługa gminy w zakresie komunikacji samochodowej – miejsca postojowe dla samochodów osobowych (parkingi buforowe) oraz zabudowa usługowa (usługi komercyjne);
- funkcja uzupełniająca: zieleń urządzonej oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- dopuszcza się realizację miejsc postojowych dla samochodów osobowych w garażu wielopoziomowym lub podziemnym;
- realizację funkcji usługowych dopuszcza się jako zabudowę wolnostojącą lub wbudowaną w obiekt funkcji podstawowej;
- w przypadku zabezpieczenia właściwej ilości miejsc postojowych w garażu podziemnym i/lub w poziomie terenu dopuszcza się realizację w kondygnacjach nadziemnych wyłącznie funkcji usługowych,
- w obrębie geodezyjnym Mielno dopuszcza się usługi realizowane w wielkopowierzchniowych obiektach handlowych o powierzchni sprzedaży do 2000 m²
- zabudowa nie powinna stanowić więcej niż 50% terenu funkcjonalnego (wskaźnik powierzchni zabudowy w stosunku do terenu funkcjonalnego lub działki 0.5);

- tereny biologicznie czynne należy zagospodarować zielenią urządzoną,
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 25% terenu funkcjonalnego lub działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej – 3000 m²;
- maksymalnej wysokości zabudowy do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Tereny urządzeń komunikacji wodnej (przystanie, porty, urządzenia turystyki wodnej) z dopuszczeniem zabudowy usługowej (KW)

- funkcja podstawowa: obsługa w zakresie komunikacji wodnej, z uszczegółowieniem tej funkcji dla terenów III.KW w Mielnie – Unieściu (przystań morska w Unieściu) i Chłopach (przystań morska w Chłopach) jako: przystań rybacka;
- funkcja uzupełniająca: zabudowa usługowa, zielen urządzona oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja,
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w tym infrastruktury technicznej i dróg, w szczególności urządzeń komunikacji wodnej;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 15% terenu funkcjonalnego lub działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej – 3000 m², z zastrzeżeniem przystani rybackich w Chłopach i Unieściu, których ten wskaźnik nie dotyczy (ewentualne warunki podziału należy ustalić w planie miejscowym);
- maksymalnej wysokości zabudowy do 17 m (4 kondygnacje nadziemne) z zastrzeżeniem przystani rybackich w Chłopach i Unieściu, gdzie obowiązuje maksymalna wysokość zabudowy do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Tereny urządzeń komunikacji wodnej (przystanie, porty) z usługami i zieleni naturalnej nieleśnej (KW/ZE)

- funkcja podstawowa: urządzenia komunikacji wodnej, zielen naturalna nieleśna,
- funkcja uzupełniająca: zabudowa usługowa, zielen urządzona oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- zabudowa nie powinna stanowić więcej niż 20% terenu funkcjonalnego (wskaźnik powierzchni zabudowy w stosunku do terenu funkcjonalnego 0,20);

- zakaz realizacji zabudowy mieszkaniowej (w tym mieszkań apartamentowych), za wyjątkiem mieszkań służbowych;
- dla terenów tych należy określić w m.p.z.p.:
 - zasady kształtowania zabudowy i przestrzeni publicznych,
 - przebieg ciągów komunikacji pieszej i rowerowej obsługujących nowo zagospodarowywany teren i ich połączenie z istniejącymi drogami publicznymi,
 - zasady uzbrojenia technicznego terenów,
 - szczegółowe zasady ochrony środowiska przyrodniczego.
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.
- wszelkie gospodarowanie musi być podporządkowane priorytetowi ochrony siedlisk i gatunków oraz zgodne z przepisami odrębnymi.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 70% terenu funkcjonalnego jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki - 3000 m²;
- maksymalnej wysokości zabudowy do 10 m (2 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

Tereny urządzeń komunikacji wodnej (przystanie, porty, urządzenia turystyki wodnej) i zabudowy usługowej (KW/U)

- funkcja podstawowa: obsługa w zakresie komunikacji wodnej, zabudowa usługowa ze szczególnym uwzględnieniem usług turystyki, rekreacji, wypoczynku oraz usług komercyjnych, w szczególności usługi handlu, gastronomii, rozrywki, kultury;
- funkcja uzupełniająca: zieleń urządzona oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja,
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w tym infrastruktury technicznej i dróg, w szczególności urządzeń komunikacji wodnej;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 25% terenu funkcjonalnego lub działki budowlanej jako terenu biologicznie czynnego;
- minimalnej powierzchni nowowydzielanej działki budowlanej – 2000 m²;
- maksymalnej wysokości zabudowy do 17 m (4 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznymi.

4.4.2. Tereny zieleni urządzonej, wypoczynku i sportu

Tereny zieleni nieurządzonej i urządzonej: parków, skwerów i zieleńców (ZP)

- funkcja podstawowa: zieleń nieurządzona i urządzona (publiczna), w tym o funkcji reprezentacyjnej i służącej rekreacji i wypoczynkowi;
- funkcja uzupełniająca: infrastruktura techniczna;
- zakaz zmniejszania powierzchni parków;
- dla obiektów zabytkowych lub o wartościach kulturowych - obowiązek rewaloryzacji według wymogów wynikających z ochrony wartości zabytkowych i kulturowych przede wszystkim utrzymanie lub uczytelnienie kompozycji założeń dworsko – parkowych, w tym poprzez ochronę i pielęgnację drzewostanu oraz zachowanie lub renowację obiektów architektury ogrodowej;
- dopuszcza się modernizację istniejących i realizację nowych obiektów o charakterze architektury ogrodowej;
- zakaz lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne na podstawie przepisów odrębnych, z wyłączeniem obiektów i urządzeń infrastruktury technicznej.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 80% terenu jako teren biologicznie czynny,
- powierzchnia działki – zgodnie ze stanem istniejącym,
- wysokość dopuszczonych obiektów do 9m.

Tereny zieleni nieurządzonej i urządzonej z zabudową usługową (ZP/U)

- funkcja podstawowa: zieleń nieurządzona i urządzona (przede wszystkim publiczna), w tym o funkcji reprezentacyjnej i służącej rekreacji i wypoczynkowi oraz usługi nieuciążliwe, przede wszystkim związane z funkcją podstawową np. kultury, rozrywki, wypoczynku, sportu, gastronomii itp.;
- funkcja uzupełniająca: mieszkalnictwo, niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja;
- zabudowa nie powinna stanowić więcej niż 20% terenu funkcjonalnego lub działki geodezyjnej (wskaźnik powierzchni zabudowy w stosunku do terenu funkcjonalnego lub działki 0,20);
- zaleca się, aby na tych terenach nie lokalizować zabudowy mieszkaniowej (w tym mieszkań apartamentowych), za wyjątkiem mieszkań służbowych;
- dla terenów tych należy określić w m.p.z.p.:
 - zasady kształtowania zabudowy i przestrzeni publicznych,
 - przebieg ciągów komunikacji pieszej i rowerowej obsługujących nowo zagospodarowywany teren i ich połączenie z istniejącymi drogami publicznymi,
 - zasady uzbrojenia technicznego terenów,
 - szczegółowe zasady ochrony środowiska przyrodniczego i kulturowego.
- dopuszcza się modernizację istniejących i realizację nowych obiektów o charakterze architektury ogrodowej,
- dopuszczone obiekty należy realizować w ilości odpowiadającej skali terenu i/lub działki inwestycyjnej;
- zakaz lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne na podstawie przepisów odrębnych, z wyłączeniem obiektów i urządzeń infrastruktury technicznej.

- **ZP/U-s - zieleni nieurządzonej i urządzonej z zabudową usługową średniointensywną**

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 65% terenu jako teren biologicznie czynny,
- minimalnej powierzchni nowowydzielanej działki 2000 m²,

- wysokości dopuszczonych obiektów do 9 m.
- **ZP/U-e - zieleni nieurządzonej i urządzonej z zabudową usługową ekstensywną**

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 75% terenu jako teren biologicznie czynny,
- minimalnej powierzchni nowowydzielanej działki 2500 m²,
- wysokość dopuszczonych obiektów do 9 m.

Tereny zieleni ogrodów działkowych z dopuszczeniem zmiany na zieleni urządzoną o charakterze publicznym lub wolnostojącą zabudowę mieszkaniowo - usługową (ZD(M))

- funkcja podstawowa: ogrody działkowe;
- funkcja uzupełniająca: urządzenia infrastruktury technicznej niezbędne do prawidłowego funkcjonowania tych terenów i komunikacja;
- dopuszcza się:
 - realizację obiektów związanych z funkcją terenu,
 - realizację boisk, placów gier i zabaw, ciągów spacerowych oraz zabudowy usługowej związanej z podstawową funkcją terenu,
 - zmianę przeznaczenia ogrodów działkowych na zieleni urządzoną z towarzyszeniem funkcji usługowej lub wolnostojącą zabudowę mieszkaniowo – usługową;
- zakaz lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne na podstawie przepisów odrębnych, chyba, że przeprowadzona procedura wykazała brak negatywnego wpływu na środowisko oraz z wyłączeniem obiektów celu publicznego,
- w szczególności infrastruktury technicznej i dróg.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- 1) dla funkcji ogrodów działkowych i zieleni urządzonej:
 - przynajmniej 70% obszaru należy pozostawić jako teren biologicznie czynny,
 - zabudowa nie powinna być wyższa niż 5 m,
 - pozostałe wskaźniki i parametry - nie dotyczy;
- 2) dla funkcji –zieleni urządzonej – jak dla terenów ZP/U-i;
- 3) dla funkcji zabudowy mieszkaniowo - usługowej:
 - przynajmniej 45% obszaru należy pozostawić jako teren biologicznie czynny,
 - maksymalna wysokość zabudowy do 10 m (2 kondygnacje nadziemne),
 - minimalna powierzchnia nowowydzielanej działki 750 m².

Tereny zieleni cmentarnej (ZC)

- funkcja podstawowa: zieleni cmentarna;
- funkcja uzupełniająca: urządzenia infrastruktury technicznej niezbędne do prawidłowego funkcjonowania tych terenów;
- dopuszcza się zabudowę o charakterze architektury ogrodowej, związanej z podstawową funkcją terenu (kaplice) oraz związanych z funkcją komunikacyjną (schody, ścieżki) a także ogrodzenia;
- dla obiektów zabytkowych lub o wartościach kulturowych - obowiązek rewaloryzacji według wymogów wynikających z ochrony wartości zabytkowych i kulturowych przede wszystkim utrzymanie lub uczytelnienie kompozycji, w tym poprzez ochronę i pielęgnację drzewostanu oraz zachowanie lub renowację obiektów architektury cmentarnej;
- dla cmentarzy czynnych obowiązek utrzymania stref sanitarnych - zabrania się lokalizowania wszelkiej nowej zabudowy mieszkalnej, zakładów żywienia zbiorowego, bądź zakładów przechowujących żywność oraz studzien służących do czerpania wody do celów konsumpcyjnych

- i potrzeb gospodarczych w odległości do 50 m wokół cmentarzy dla zabudowy uzbrojonej w wodociąg oraz do 150 m wokół cmentarzy dla pozostałej zabudowy,
- zakaz lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne na podstawie przepisów odrębnych, z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

W odległości do 50 m wokół cmentarzy czynnych dopuszcza się lokalizację zabudowy zaplecza obsługi cmentarza (domy pogrzebowe, zakłady kamieniarskie, parkingi, handel itp.).

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- minimalna powierzchnia biologicznie czynna – 40%;
- powierzchnia działki – zgodnie ze stanem istniejącym,
- wysokość dopuszczonych obiektów:
 - dla cmentarzy zabytkowych – w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków;
 - dla pozostałych cmentarzy do 12 m.

4.4.3. Tereny komunikacji samochodowej:

- **tereny dróg publicznych klasy głównej (G),**
 - **tereny dróg publicznych klasy zbiorczej (Z),**
 - **tereny dróg publicznych klasy lokalnej lub dojazdowej (L/D),**
 - **tereny dróg publicznych klasy dojazdowej (D).**
- funkcja podstawowa: transport drogowy, drogi publiczne,
 - funkcja uzupełniająca: objekty i urządzenia pomocnicze dla funkcji podstawowej, w szczególności wyposażenia technicznego dróg oraz infrastruktura techniczna nie związana z drogą;
 - zakaz lokalizacji zabudowy nie związanej z funkcją podstawową;
 - lokalizację wszelkich obiektów w tym szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska naturalnego warunkuje się ich niezbędnością dla transportu drogowego.

W odległości do 50m od osi dróg publicznych dopuszcza się lokalizację urządzeń i zabudowy zaplecza obsługi komunikacji samochodowej (stacje paliw, stacje LPG, myjnie samochodowe, parkingi ogólnodostępne itp.), dla której obowiązują następujące wskaźniki:

- minimalna powierzchnia biologicznie czynna – 30%;
- minimalna powierzchnia nowowydzielanej działki – 600 m²;
- maksymalna wysokość zabudowy do 10m (2 kondygnacje nadziemne).

4.4.3. Tereny komunikacji kolejowej (KK)

- funkcja podstawowa: transport kolejowy,
- funkcja uzupełniająca: usługi, objekty i urządzenia pomocnicze dla funkcji podstawowej oraz infrastruktura techniczna nie związana z terenami kolei;
- zakaz realizacji zabudowy mieszkaniowej za wyjątkiem mieszkań służbowych;
- lokalizację wszelkich obiektów w tym szczególnie szkodliwych dla środowiska i zdrowia ludzi oraz obiektów mogących pogorszyć funkcjonowanie środowiska naturalnego warunkuje się ich niezbędnością dla transportu kolejowego.

Wskaźniki:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu dla dopuszczonej zabudowy:

- przynajmniej 30% terenu działki budowlanej jako powierzchni biologicznie czynnej,
- minimalnej powierzchni nowowydzielanej działki budowlanej - 600 m², z zachowaniem zasady oszczędnego korzystania z gruntów przeznaczonych do zabudowy;

- maksymalnej wysokości zabudowy do 12 m (3 kondygnacje nadziemne), przy czym wysokość obiektów i urządzeń technicznych niezbędnych do właściwego funkcjonowania terenu warunkuje się wymaganiami technicznym;

4.5. TERENY FUNKCJONALNE OTWARTE

4.5.1. Tereny zieleni naturalnej i półnaturalnej

Tereny zieleni objętej formą ochrony przyrody –rezerwat przyrody „Łazy” (ZN)

- funkcja podstawowa: zespoły zieleni wysokiej i niskiej (m.in. ekosystemy torfowiskowe i leśne) objęte formą ochrony przyrody,
- zakaz zabudowy;
- obowiązek pozostawienia w dotychczasowym użytkowaniu;
- wszelkie gospodarowanie musi być podporządkowane priorytetowi ochrony siedlisk i gatunków oraz być zgodne z przepisami odrębnymi, w tym z planem ochrony rezerwatu przyrody.

Tereny lasów i dolesień (ZL)

- funkcja podstawowa: las,
- funkcja uzupełniająca: dopuszcza się realizację infrastruktury technicznej i dróg oraz zabudowy dopuszczonej na podstawie przepisów odrębnych;
- obowiązek adaptacji istniejącej zabudowy i dopuszczenie lokalizacji nowej na podstawie przepisów odrębnych tj. zabudowy wykorzystywanej dla potrzeb ochrony brzegów morskich (w przypadku lasów ochronnych pasa technicznego), gospodarki leśnej, oraz budynków i budowli obronności lub bezpieczeństwa państwa, oznakowaniu nawigacyjnemu, geodezyjnemu, ochronie zdrowia;
- obowiązek pozostawienia w dotychczasowym użytkowaniu z dopuszczeniem wprowadzenia zagospodarowania rekreacyjnego tj. leśne ścieżki przyrodnicze, przejścia na plażę, trasy rowerowe, urządzenia turystyczne, parkingi leśne itp.;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

Wskaźniki dla zabudowy i zagospodarowania terenu dopuszczonych na podstawie przepisów odrębnych:

- Zabudowa wolnostojąca na działkach leśnych.

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 65% terenu działki budowlanej jako teren biologicznie czynny;
- maksymalnej wysokości zabudowy do 10,0 m (2 kondygnacje nadziemne; zaleca się aby ostatnią kondygnację realizować jako poddaszową),
- minimalna odległość zabudowy od granicy lasów ochronnych pasa technicznego 12 m; w odniesieniu do pozostałych lasów – do ustalenia w mpzp.

Tereny zieleni naturalnej nieleśnej (ZE),

- funkcja podstawowa: zieleń naturalna nieleśna;
- funkcja uzupełniająca: dopuszcza się realizację infrastruktury technicznej i dróg;
- obowiązek pozostawienia w dotychczasowym użytkowaniu;
- zakaz zabudowy (lokalizowania budynków);
- dopuszcza się wprowadzanie zagospodarowania turystycznego i rekreacyjnego, w szczególności budowę: przystani wodnych, portów jachtowych, pomostów, organizację kąpielisk;
- gospodarowanie musi być podporządkowane priorytetowi ochrony siedlisk i gatunków oraz zgodne z przepisami odrębnymi;

- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

4.5.2. Tereny rolne

Tereny rolne z zakazem zabudowy (R1) z podziałem na:

- **tereny rolne z wysokim udziałem gruntów o wysokich klasach bonitacyjnych i zakazem zabudowy (R1-i)**
- **tereny rolne z wysokim udziałem trwałych użytków zielonych i gleb organicznych bonitacyjnych i zakazem zabudowy (R1-e)**

Tereny rolne z wysokim udziałem gruntów o wysokich klasach bonitacyjnych i zakazem zabudowy (R1-i)

- funkcja podstawowa: rolnictwo intensywne;
- funkcja uzupełniająca: urządzenia i obiekty służące funkcji podstawowej; urządzenia i obiekty infrastruktury technicznej niezbędne do prawidłowego funkcjonowania gminy i drogi;
- obowiązek pozostawienia w dotychczasowym użytkowaniu z adaptacją istniejących siedlisk i obiektów pozostałych funkcji wraz z istniejącym zagospodarowaniem oraz zakazem realizacji nowych oraz dopuszczeniem zalesienia gruntów o bonitacji gleb kl. V i niższej;
- dopuszczenie wykorzystania turystycznego – szlaki, ścieżki itp.;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

Tereny rolne z wysokim udziałem trwałych użytków zielonych i gleb organicznych bonitacyjnych i zakazem zabudowy (R1-e)

- funkcja podstawowa: rolnictwo ekstensywne;
- funkcja uzupełniająca: urządzenia i obiekty służące funkcji podstawowej; urządzenia infrastruktury technicznej niezbędne do prawidłowego funkcjonowania obszaru gminy;
- obowiązek pozostawienia w dotychczasowym użytkowaniu z adaptacją istniejących siedlisk i obiektów pozostałych funkcji wraz z istniejącym zagospodarowaniem oraz zakazem realizacji nowych oraz dopuszczeniem zalesienia gruntów o bonitacji gleb kl. V i niższej;
- dopuszczenie wykorzystania turystycznego – szlaki, ścieżki itp.;
- obowiązek racjonalnego gospodarowania na terenach trwałych użytków zielonych, pełniących istotną rolę w zachowaniu funkcji ekologicznych w całości systemu przyrodniczego gminy;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

Tereny rolne z dopuszczeniem zabudowy (R2) z podziałem na:

- **tereny rolne z wysokim udziałem gruntów o wysokich klasach bonitacyjnych i dopuszczeniem zabudowy (R2-i)**
- **tereny rolne z wysokim udziałem trwałych użytków zielonych i gleb organicznych bonitacyjnych i dopuszczeniem zabudowy (R2-e)**

Tereny rolne z wysokim udziałem gruntów o wysokich klasach bonitacyjnych i dopuszczeniem zabudowy (R2-i)

- funkcja podstawowa: rolnictwo intensywne;

- funkcja uzupełniająca: urządzenia i obiekty służące funkcji podstawowej; zabudowa zagrodowa dopuszczona na podstawie przepisów odrębnych, urządzenia infrastruktury technicznej niezbędne do prawidłowego funkcjonowania zabudowy zagrodowej oraz obszaru gminy, urządzenia i obiekty służące funkcji rekreacyjno-sportowej i wypoczynkowej (agroturystyka);
- dopuszczenie wykorzystania turystycznego – szlaki, ścieżki itp.;
- obowiązek pozostawienia w dotychczasowym użytkowaniu z adaptacją istniejących siedlisk i obiektów pozostałych funkcji wraz z istniejącym zagospodarowaniem oraz możliwością lokalizacji nowej zabudowy (zgodnie z przepisami odrębnymi) oraz dopuszczeniem zalesienia gruntów o bonitacji gleb kl. V i niższej;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

Wskaźniki dla zabudowy i zagospodarowania terenu dopuszczonych na podstawie przepisów odrębnych:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 35% terenu działki jako terenu biologicznie czynnego;
- maksymalnej wysokości zabudowy do 10,0 m (zaleca się aby ostatnią kondygnację realizować jako poddaszową).

Tereny rolne z wysokim udziałem trwałych użytków zielonych i gleb organicznych i dopuszczeniem zabudowy (R2-e)

- funkcja podstawowa: rolnictwo ekstensywne;
- funkcja uzupełniająca: urządzenia i obiekty służące funkcji podstawowej; zabudowa zagrodowa dopuszczona na podstawie przepisów odrębnych, urządzenia infrastruktury technicznej niezbędne do prawidłowego funkcjonowania zabudowy zagrodowej oraz obszaru gminy, urządzenia i obiekty służące funkcji rekreacyjno-sportowej i wypoczynkowej (agroturystyka);
- dopuszczenie wykorzystania turystycznego – szlaki, ścieżki itp.;
- obowiązek pozostawienia w dotychczasowym użytkowaniu z adaptacją istniejących siedlisk i obiektów pozostałych funkcji wraz z istniejącym zagospodarowaniem oraz możliwością lokalizacji nowej zabudowy (zgodnie z przepisami odrębnymi) oraz dopuszczeniem zalesienia gruntów o bonitacji gleb kl. V i niższej;
- obowiązek racjonalnego gospodarowania na terenach trwałych użytków zielonych, pełniących istotną rolę w zachowaniu funkcji ekologicznych w całości systemu przyrodniczego gminy;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko jest obligatoryjne (w rozumieniu przepisów odrębnych) za wyjątkiem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg;
- dopuszczenie lokalizacji przedsięwzięć mogących oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane – chyba że przepisy odrębne stanowią inaczej.

Wskaźniki dla zabudowy i zagospodarowania terenu dopuszczonych na podstawie przepisów odrębnych:

Wskaźniki zabudowy i zagospodarowania terenu do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego, przy zachowaniu:

- przynajmniej 45% terenu działki jako terenu biologicznie czynnego;
- maksymalnej wysokości zabudowy do 10,0 m (zaleca się aby ostatnią kondygnację realizować jako poddaszową).

4.5.3. Tereny wód otwartych – (W)

- funkcja podstawowa: wody powierzchniowe;
- zagospodarowanie tych terenów może polegać na powszechnym, zwykłym lub szczególnym korzystaniu z wód;
- na terenach wód powierzchniowych stojących dopuszcza się wprowadzanie zagospodarowania turystycznego i rekreacyjnego, w szczególności budowę: przystani wodnych, portów jachtowych, pomostów, organizacje kąpielisk;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

4.5.4. Tereny plaży – (PL)

- funkcja podstawowa: tereny plaży nadmorskiej pasa technicznego, przeznaczony do utrzymania brzegu morskiego z wymogami bezpieczeństwa i ochrony środowiska;
- funkcja uzupełniająca: urządzenia i obiekty służące funkcji podstawowej; urządzenia i obiekty służące funkcji rekreacyjno-sportowej i wypoczynkowej;
- dopuszczenie wykorzystania turystycznego – szlaki, ścieżki itp.;
- obowiązek pozostawienia w dotychczasowym użytkowaniu z dopuszczeniem:
 - realizacji niekubaturowych urządzeń rekreacji, sportu i wypoczynku, przy czym wznoszenie obiektów i urządzeń rekreacji, sportu i wypoczynku wymaga zgody właściwego organu administracji morskiej,
 - wprowadzania zagospodarowania turystycznego w szczególności budowę: przystani wodnych, portów jachtowych, pomostów, organizacje kąpielisk,
- zakaz wprowadzania zabudowy w tym obiektów tymczasowych za wyjątkiem budowli hydrotechnicznych i urządzeń związanych z nawigacją oraz obiektów celu publicznego;
- zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko może być wymagane lub jest obligatoryjne (w rozumieniu przepisów odrębnych), z wyłączeniem obiektów celu publicznego, w szczególności infrastruktury technicznej i dróg.

4.6. KOLEJNOŚĆ UDOSTĘPNIANIA OBSZARÓW ROZWOJOWYCH ZABUDOWY

W celu racjonalnego wykorzystania obszarów rozwojowych, optymalizacji skutków finansowych oraz ochrony zasobów środowiska przyrodniczego studium zaleca następujące etapy udostępniania inwestorom obszarów rozwojowych zabudowy:

- ETAP I:
 - tereny zabudowy istniejącej z możliwością dogęszczania i przekształceń zgodnie z niniejszym studium i planami miejscowymi,
 - tereny rozwoju zabudowy i zagospodarowania posiadające bezpośredni dostęp do drogi publicznej z istniejącym uzbrojeniem w infrastrukturę wodno-kanalizacyjną;
 - tereny zorganizowanej działalności inwestycyjnej w obrębie której zainwestowanie terenu następuje na podstawie obowiązującego planu miejscowego, po ewentualnym podziale lub scaleniu i podziale działek oraz ich uzbrojeniu w infrastrukturę techniczną;
- ETAP II - tereny rozwojowe zabudowy dla których są projektowane i realizowane krótkoterminowe (do 2015 r.) inwestycje z zakresu infrastruktury wodno-kanalizacyjnej;
- ETAP III - tereny rozwojowe zabudowy dla których są projektowane długoterminowe (do 2030 r.) inwestycje z zakresu infrastruktury wodno-kanalizacyjnej;
- ETAP IV - tereny perspektywicznego rozwoju zabudowy – bez projektów uzbrojenia terenów w infrastrukturę techniczną; istnieje możliwość inwestowania po uprzednim uzbrojeniu terenu w infrastrukturę wodno-kanalizacyjną.

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

Rozwój gminy Mielno musi zachodzić na zasadach rozwoju zrównoważonego (rozwój społeczny, gospodarczy i przestrzenny z jednoczesną ochroną środowiska przyrodniczego i poszanowaniem jego elementów). Oznacza to konieczność określenia zasad zagospodarowania pozwalających na zachowanie zasobów środowiska przyrodniczego, w tym poprzez ochronę jego cennych zasobów, przy jednoczesnym racjonalnym wykorzystaniu jego walorów.

Do głównych celów polityki zagospodarowania przestrzennego gminy w zakresie ochrony środowiska i jego zasobów należą:

- ochrona jakości wód powierzchniowych i podziemnych;
- ochrona jakości powietrza atmosferycznego;
- zapobieganie przekształcaniu i degradacji powierzchni ziemi;
- ochrona przed hałasem komunikacyjnym i przemysłowym;
- wdrożenie nowoczesnego systemu gospodarowania odpadami;
- ochrona walorów środowiska, przyrody i krajobrazu;
- współdziałanie w kształtowaniu systemu i ochrona obszarów chronionych;
- przeciwdziałanie zagrożeniom środowiska na skutek m.in. wystąpienia katastrofy lub awarii zbiornikowców (przewożących toksyczne środki przemysłowe) oraz awarii wynikających z transportu materiałów niebezpiecznych.

Główne kierunki ochrony środowiska i kształtowania funkcji przyrodniczych:

- utrzymanie ciągłości przestrzennej i funkcjonalnej obszarów o szczególnych wartościach przyrodniczych i krajobrazowych, które w strukturze gminy stanowią system przyrodniczy, obejmując także fragmenty ciągów przyrodniczych o randze ponadregionalnej (krajowej);
- wskazanie objęcia formami ochrony przyrody najcenniejszych obiektów i obszarów;
- wyeksponowanie w strukturze gminy obszarów o dużych wartościach przyrodniczych i krajobrazowych;
- ochrona istniejącej oraz wprowadzanie nowych terenów zieleni urządzonej;
- poprawa jakości środowiska;
- wzrost bezpieczeństwa ekologicznego.

Planowanie i zagospodarowanie przestrzenne stanowi instrument ochrony środowiska i jego zasobów. W tym celu w niniejszym studium określa się:

- elementy środowiska przyrodniczego budującego system przyrodniczy gminy;
- obszary i obiekty objęte ochroną na mocy ustawy o ochronie przyrody;
- zasady ochrony powietrza atmosferycznego;
- zasady ochrony zasobów wodnych i ich jakości;
- zasady ochrony powierzchni ziemi;
- zasady ochrony przed hałasem;
- zasady ochrony przed polami elektromagnetycznymi;
- zasady ochrony kopaliny;
- zasady ochrony zwierząt i roślin.

5.1. SYSTEM PRZYRODNICZY

Podstawowymi strukturami kształtującymi system przyrodniczy gminy są:

- pas morski i jezioro Jamno z przyległymi terenami nizin aluwialnych (przede wszystkim obszary polderów) – zapewniający powiązania w kierunku wschód – zachód;
- jezioro Jamo z przyległymi terenami nizin aluwialnych (przede wszystkim obszary polderów) i doliny uchodzących do niego rzek, zwłaszcza Dzierżęcinki i Unieści (Uniesty) - zapewniające powiązania w kierunku północ – południe.

Strukturami drugorzędnymi są tereny lasów oraz tereny krajobrazów mozaikowych stanowiące bogate ekotony leśno – łąkowo – rolne a także kluczowe elementy składające się na krajobraz nizin aluwialnych wyznaczone przez rozmieszczenie gruntów podmokłych i organicznych oraz układy rowów i kanałów (pełnią funkcje biologiczną, klimatyczną i hydrologiczną).

Wymienione powyżej elementy systemu przyrodniczego gminy wchodzą w skład obszarów otwartych. Nadrzędną rolą tych obszarów jest utrzymanie i wykształcenie powiązań przyrodniczych umożliwiających właściwe funkcjonowanie przyrodnicze pozostałych obszarów funkcjonalnych.

Jako tereny wspomagające funkcjonowanie określonego wyżej systemu przyrodniczego wskazuje się także tereny funkcjonalne o niskiej ekstensywności zabudowy i wysokim udziale powierzchni biologicznie czynnej, charakteryzujące się wspomaganiem przepływu materii i energii w przyrodzie.

Na obszarach tworzących system przyrodniczy:

1) obowiązują następujące zakazy:

- zakaz lokalizowania urządzeń i instalacji należących do przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających sporządzenia raportu oddziaływania na środowisko, poza przedsięwzięciami infrastrukturalnymi służącymi poprawie stanu środowiska i obsłudze mieszkańców oraz ochronie przeciwpowodziowej;
- zakaz dokonywania trwałych zmian stosunków wodnych, a w szczególności prowadzenia odwodnień i innych robót powodujących trwałe obniżenie poziomu wód podziemnych lub ograniczenie zasilania poziomów wodonośnych, cieków i zbiorników wodnych, jeżeli służą innym celom niż ochrona przyrody i racjonalna gospodarka wodna oraz ochrona przeciwpowodziowa;
- zakaz wykonywania prac ziemnych trwale zniekształcających naturalne formy rzeźby terenu i obniżających walory krajobrazowe, za wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwosuwiskowym, z utrzymaniem, budową, odbudową i modernizacją urządzeń wodnych oraz przedsięwzięć infrastrukturalnych służących obsłudze mieszkańców;

2) dopuszcza się:

- wprowadzenie zagospodarowania obszarów przyległych do Jeziora Jamno jako ogólnodostępnych terenów zieleni (w tym częściowo urządzonej), terenów rekreacyjnych i sportowych przy zachowaniu i adaptacji zadrzewień i roślinności naturalnej;
- budowę zbiorników retencyjnych.

Na terenach R1-e (rolnictwa ekstensywnego – tereny rolne z wysokim udziałem trwałych użytków zielonych i gleb organicznych bonitacyjnych i zakazem zabudowy) zaleca się w szczególności utrzymanie trwałych użytków zielonych oraz wprowadzanie zieleni śródpolnej w sąsiedztwie cieków, celem eliminacji źródeł powierzchniowego zanieczyszczenia wód powierzchniowych i podziemnych, jakimi może być intensywnie nawożenie i uprawa ziemi.

5.2. OBSZARY I OBIEKTY OCHRONY PRZYRODY

Obszary i obiekty objęte ochroną:

- istniejące:
 - Obszar Specjalnej Ochrony Ptaków (OSO) NATURA 2000 „Przybrzeżne Wody Bałtyku” PLB990002,
 - Obszar Specjalnej Ochrony Ptaków (OSO) NATURA 2000 „Zatoka Pomorska” PLB990003,
 - Rezerwat przyrody „Łazy”,
 - Obszar Chronionego Krajobrazu „Koszaliński Pas Nadmorski”,
 - pomniki przyrody,
 - miejsca rozrodu i stałego przebywania zwierząt gatunków chronionych
- projektowane:
 - Specjalny Obszar Ochrony Siedlisk (SOO) NATURA 2000 „Jezioro Bukowo” PLH 320041;

- Specjalny Obszar Ochrony Siedlisk (SOO) NATURA 2000 „Trzebiatowsko-Kołobrzeski Pas Nadmorski” PLH 320017;
- pomniki przyrody;
- stanowisko dokumentacyjne – obszar klifu koło Sarbinowa;
- użytki ekologiczne: „Gaški”, „Niegoszcz”;
- zespoły przyrodniczo-krajobrazowe: „Jezioro Jamno”, „Nadmorski Pas Sarbinowo – Mielno”.

Gmina Mielno nie planuje powołania zespołów przyrodniczo – krajobrazowych, o uwzględnienie których m.in. wnosi we wniosku z dnia 13 listopada 2007 roku Zachodniopomorski Urząd Wojewódzki w Szczecinie – Wydział Środowiska i Rolnictwa (pismo SR-P1-7041/87/1/07). Ze względu na przepisy odrębne stanowiące, że „ustanowienie pomnika przyrody, stanowiska dokumentacyjnego, użytku ekologicznego lub zespołu przyrodniczo-krajobrazowego następuje w drodze rozporządzenia wojewody albo uchwały rady gminy, jeżeli wojewoda nie ustanowił tych form ochrony przyrody”, wskazuje się granice projektowanych zespołów przyrodniczo – krajobrazowych jako form projektowanych przez wojewodę.

Nie wskazuje się również projektowanego użytku ekologicznego „Chłopy” (UE-1 – określony i scharakteryzowany w części „Uwarunkowania ...”) ze względu na to, iż na znacznych fragmentach tego obszaru zostały wydane decyzje o warunkach zabudowy umożliwiające realizację obiektów kubaturowych wraz z niezbędną do ich właściwego użytkowania zmianą zagospodarowania terenów (decyzje były uzgadniane m.in. z Wojewódzkim Konserwatorem Przyrody), na mocy której strony nabyły określone prawa.

Wszelkie zagospodarowanie i gospodarowanie w obrębie obszarów objętych ochroną regulują przepisy odrębne w tej mierze.

Na terenach położonych w granicach obszarów NATURA 2000: OSO „Zatoka Pomorska” (kod PLB990003) oraz OSO „Przybrzeżne Wody Bałtyku” (PLB990002) obowiązują ograniczenia wynikające z przepisów odrębnych, w szczególności z ustawy o ochronie przyrody. Takie same obostrzenia obowiązują dla projektowanych obszarów NATURA 2000 tj. Specjalnego Obszaru Ochrony Siedlisk (SOO) „Jezioro Bukowo” (PLH 320041) oraz Specjalnego Obszaru Ochrony Siedlisk (SOO) „Trzebiatowsko-Kołobrzeski Pas Nadmorski” (PLH 320017).

Objęcie ochroną prawną projektowanych pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych oraz zespołów przyrodniczo - krajobrazowych wymaga przeprowadzenia procedury określonej przepisami odrębnymi. Uchwała Rady Gminy lub uchwała Sejmiku Województwa o ustanowieniu danej formy ochrony przyrody określi ograniczenia, zakazy i nakazy dotyczące danego obiektu lub sposobu gospodarowania i użytkowania na danym obszarze.

Do czasu wejścia w życie stosownych przepisów na obszarach projektowanych form ochrony przyrody obowiązują takie same zakazy jak dla obszaru chronionego krajobrazu oraz:

- zakaz przekształcania obszaru,
- przekształcania ukształtowania terenu, w szczególności tworzenia nasypów i wykopów,
- zakaz uszkodzenia i zanieczyszczenia gleby,
- zakaz likwidowania, zasypywania i przekształcania naturalnych zbiorników wodnych oraz obszarów wodno-błotnych,
- zakaz zmiany sposobu użytkowania ziemi.

W stosunku do projektowanych obiektowych form ochrony przyrody (pomników przyrody ożywionej) w odległości minimum 5 m od maksymalnego zasięgu korzeni zabrania się:

- wznoszenia obiektów budowlanych,
- wycinania, niszczenia lub uszkodzenia drzewa,
- przekształcania ukształtowania terenu, w szczególności tworzenia nasypów i wykopów,
- umieszczania tablic, napisów i znaków innych niż oznaczenie pomnika przyrody.

Ponadto na obszarze gminy występują 3 obszary cenne przyrodniczo – zgodnie z charakterystyką zawartą w części „Uwarunkowania...”, które nie mają swojego odpowiednika w prawnych formach

ochrony przyrody. Ze względu na fakt, iż na fragmentach obszarów cennych przyrodniczo zostały już wydane decyzje o warunkach zabudowy (uzgadniane m.in. z Wojewódzkim Konserwatorem Przyrody), na mocy której strony nabyły określone prawa, w niniejszej części studium „Kierunki zagospodarowania przestrzennego gminy” nie wskazuje się utrzymywania granic OC-1 i OC-3 w Gąskach, zaś w stosunku do OC-2 w Niegoszczy włączenie go do UE-3 tj. użytku ekologicznego „Niegoszcz”.

5.3. ZASADY OCHRONY POWIETRZA ATMOSFERYCZNEGO

Ochrona powietrza na terenie gminy Mielno polega na utrzymaniu stężeń substancji w powietrzu na aktualnym poziomie z jednoczesnym wskazaniem dążenia do ich obniżania. Zasada ta bezpośrednio wynika z aktualnego stanu i jakości powietrza (dane na 2007 rok wskazują że zarówno dopuszczalne poziomy substancji określone ze względu na ochronę zdrowia jak i ochronę roślin nie przekroczyły wartości dopuszczalnej - klasa wynikowa A). W przypadku zachodzących w przyszłości niekorzystnych zmian w jakości powietrza (gdzie nie są dotrzymane dopuszczalne poziomy substancji) należy dążyć do zmniejszania poziomów substancji w powietrzu co najmniej do dopuszczalnych, zgodnie z obowiązującym prawem.

W zakresie działań podejmowanych w ramach planowania i gospodarki przestrzennej a dotyczących ochrony powietrza zaleca się m.in.:

- stopniową eliminację nieekologicznych źródeł ciepła (głównie z sektora komunalno – bytowego) powodujących tzw. rozproszoną emisję niską na rzecz ucieplnienia obszarów zwartej zabudowy w oparciu o sieć lokalnych systemów centralnego zaopatrzenia w ciepło, ogrzewania gazowego oraz systemów wykorzystujących: energię elektryczną, olej niskosiarkowy lub odnawialne źródła energii;
- usprawnienie istniejących połączeń komunikacyjnych oraz rozbudowa układu komunikacyjnego dla nowego zagospodarowania, w tym poprzez wprowadzenie zintegrowanego systemu transportowego w zakresie budowy dróg obwodowych oraz rozwoju ścieżek rowerowych, celem eliminacji przestojów w ruchu powodujących wzrost zanieczyszczenia pochodzących z tego źródła (głównie NO₂ i CO);
- wprowadzenie zieleni na obszarach źle zagospodarowanych, w tym wprowadzanie wzdłuż ciągów komunikacyjnych o dużym natężeniu ruchu pasa zieleni izolacyjnej, celem eliminacji unosu pyłu z powierzchni terenu, dróg, pól uprawnych ... tj. tzw. emisji niezorganizowanej;
- ograniczanie lokalizacji (przede wszystkim na terenach zabudowy mieszkaniowej oraz o znacznym udziale tej zabudowy) obiektów wymagających pozwolenia na wprowadzenie gazów i pyłów do powietrza.

5.4. ZASADY OCHRONY ZASOBÓW WODNYCH I ICH JAKOŚCI

Ochrona zasobów wodnych na terenie gminy polega na:

- utrzymaniu właściwej jakości wód w kąpieliskach (aktualnie odpowiadają warunkom określonym w przepisach odrębnych),
- doprowadzaniu jakości wód powierzchniowych (zwłaszcza Jeziora Jamno), co najmniej do klasy III,
- utrzymaniu właściwej jakości wód podziemnych (aktualnie odpowiadają warunkom określonym w przepisach odrębnych).

W zakresie działań podejmowanych w ramach planowania i gospodarki przestrzennej a dotyczących ochrony zasobów wodnych zaleca się m.in.:

- zakaz zabudowy na terenie dolin oraz ograniczanie na obszarach z brakiem izolacji lub słabą izolacją w utworach wodonośnych oraz w miejscach wychodni warstw wodonośnych (głównie

tereny nizin aluwialnych), celem zmniejszenia ryzyka zanieczyszczenia wód powierzchniowych i podziemnych;

- ograniczanie wprowadzania nowej zabudowy na terenach o niskim poziomie wód gruntowych (z wysiękami), celem zmniejszenia ryzyka zanieczyszczenia wód powierzchniowych i podziemnych;
- uporządkowanie gospodarki wodno - ściekowej m.in. poprzez pełne uzbrojenie terenów zwartej zabudowy w zbiorcze systemy odprowadzania i oczyszczania ścieków;
- na obszarach nizin aluwialnych preferowane rolnictwo ekstensywne tzn. z dużym udziałem trwałych użytków zielonych, celem zapewnienia stref buforowych pomiędzy gruntami ornymi a wodami powierzchniowymi w postaci pasa użytków zielonych, co ograniczy spływ z terenów rolnych;
- zmniejszanie dysproporcji pomiędzy istniejącym stanem kanalizowania a stopniem zwodociągowania.

Generalne zasady ochrony wód powierzchniowych:

- zapewnienie optymalnych warunków zasilania cieków;
- ochrona zbiorowisk roślinności wodnej i przywodnej;
- zakaz lokalizacji zabudowy w odległości mniejszej niż 10 m od brzegów cieków i zbiorników wodnych, z wyłączeniem obiektów portu, przystani i innych celu publicznego;
- zakaz grodzenia terenów w odległości mniejszej niż 10 m od brzegów cieków i zbiorników wodnych.

Generalne zasady ochrony wód podziemnych:

- odprowadzanie wód deszczowych do gruntu w granicach poszczególnych działek, na terenach zabudowy mieszkaniowej o niskim i średnim wskaźniku intensywności w zależności od warunków gruntowo-wodnych;
- określenie w planach miejscowych zasad zagospodarowania – między innymi znaczny udział powierzchni biologicznie czynnej - zapewniających gromadzenie, przechowywanie i powolny odpływ wód opadowych i roztopowych;
- ochrona i wykorzystanie naturalnych zagłębień terenu, zwłaszcza podmokłych, istniejących stawów oraz budowa sztucznych zbiorników wodnych do retencjonowania wód w tym podczyszczonych wód deszczowych i roztopowych;
- ograniczanie wielkości terenów pokrytych sztuczną, nieprzepuszczalną nawierzchnią (placów, ścieżek, parkingów, składów i innych) przez wprowadzanie (tam gdzie to możliwe) nawierzchni perforowanych lub innych indywidualnych rozwiązań;
- zachowanie jak największego udziału powierzchni biologicznie czynnej na terenach przewidzianych do urbanizacji;
- inwestycje w infrastrukturę techniczną: likwidacja bezodpływowych zbiorników do gromadzenia ścieków, rozbudowa systemów kanalizacji sanitarnej i deszczowej, rozbudowa oczyszczalni ścieków, zapewnienie szczelności kanalizacji sanitarnej (szczególnie dotyczy aglomeracji Sarbinowo).

5.5. ZASADY OCHRONY POWIERZCHNI ZIEMI

Ochrona zasobów powierzchni ziemi na terenie gminy Mielno, zgodnie z obowiązującym prawem, realizowana jest poprzez:

- racjonalne gospodarowanie gruntami (poprzez ustalenia opisane przy kierunkach zmian w przeznaczaniu terenów),
- zachowanie wartości przyrodniczych (poprzez ustalenia opisane w podrozdziałach powyżej),
- zachowanie możliwości produkcyjnego wykorzystania (poprzez ustalenia opisane przy kierunkach zmian w przeznaczaniu terenów),
- ograniczanie zmian naturalnego ukształtowania (poprzez ustalenia opisane w podrozdziałach powyżej),

- utrzymanie jakości gleby i ziemi na istniejącym poziomie, a w przypadku przekroczenia wymaganych standardów doprowadzenie ich jakości (poprzez działania rekultywacyjne) co najmniej do wymaganej;
- zachowanie wartości kulturowych, z uwzględnieniem archeologicznych dóbr kultury, poprzez ustalenia opisane w rozdziale ochrony wartości kulturowych.

W zakresie działań podejmowanych w ramach planowania i gospodarki przestrzennej a dotyczących ochrony pokrywy glebowej zaleca się m.in.:

- wprowadzenie zieleni na obszarach źle zagospodarowanych, celem eliminacji zwiększonej erozji wodnej gleb;
- zmniejszenie ryzyka skażenia gleby poprzez ograniczanie lokalizacji zakładów, wymagających pozwolenia na wytwarzanie, gromadzenie i lub transport odpadów oraz zakładów wymagających opracowania programu gospodarki odpadami niebezpiecznymi.

W zakresie działań podejmowanych w ramach planowania i gospodarki przestrzennej a dotyczących ochrony powierzchni ziemi (pod względem ukształtowania) obowiązuje m.in.:

- wprowadzenie na skarpach zakazu zamiany formacji roślinnych o wykształconej strukturze pionowej na rzecz nieużytków (zwiększona erozja powierzchni ziemi, powodowana zwiększeniem spływu powierzchniowego wód);
- zachowanie jak największego udziału powierzchni biologicznie czynnej na terenach przewidzianych do urbanizacji;
- przeprowadzenie rekultywacji terenów poeksploatacyjnych, zgodnie z przepisami odrębnymi.

Dla charakterystycznych form ukształtowania terenu – eksponowanych i identyfikowalnych w krajobrazie gminy tj. Jeziora Jamo wraz ze strefą brzegową oraz nadbrzeżnego pasa morskiego, ze szczególnym uwzględnieniem klifu w Sarbinowie obowiązują następujące zasady ochrony:

- zakaz wykonywania prac ziemnych trwale zniekształcających naturalne formy rzeźby terenu i obniżających walory krajobrazowe, za wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwsuwiskowym, z utrzymaniem, budową, odbudową urządzeń wodnych oraz przedsięwzięć infrastrukturalnych służących obsłudze mieszkańców;
- zachowanie i ochrona roślinności utrwalającej wał wydmowy (pojedynczy lub podwójny) oraz kształtowanie powiązań przyrodniczych w oparciu o formy rzeźby terenu;
- realizacja zagospodarowania z priorytetem zachowania i wyeksponowania naturalnych elementów krajobrazu w kompozycjach urbanistycznych i przestrzennych.

Na terenie gminy występują kompleksy gleb o wysokiej klasie bonitacyjnej (głównie obszar wysoczyzny) oraz gleby organiczne (charakterystyczne głównie dla obszaru doliny Strzeżenicy i zagłębień morenowych koło Gąsek, w tym obszarów polderowych), które na podstawie przepisów odrębnych podlegają ochronie.

5.6. ZASADY OCHRONY PRZED HAŁASEM

W celu ograniczenia uciążliwości hałasu komunikacyjnego należy dążyć do poprawy stanu zgodnie z obowiązującymi standardami, na etapie planowania, projektowania i eksploatacji systemu transportowego, w szczególności poprzez :

- modernizowanie ulic i stosowanie takich rozwiązań technicznych jak np. nawierzchnie o niskich emisjach hałasu od kół pojazdu, lub ekrany akustyczne;
- zwiększanie konkurencyjności transportu publicznego w stosunku do samochodu osobowego.

5.7. ZASADY OCHRONY PRZED POLAMI ELEKTROMAGNETYCZNYMI

W zakresie działań podejmowanych w ramach planowania i gospodarki przestrzennej a dotyczących ochrony przed polami elektroenergetycznymi obowiązuje m.in.:

- ustanowienie stref ochronnych dla projektowanych elektroenergetycznych linii napowietrznych wysokiego napięcia, o napięciach znamionowych 110 kV w granicach których zakazać lokalizowania obiektów przeznaczonych na pobyt stały ludzi;
- ustanowienie stref ochronnych dla sieci i urządzeń radiolokacyjnych i radionawigacyjnych w granicach których zakazać lokalizowania obiektów przeznaczonych na pobyt stały ludzi;
- zakaz lokalizacji stacji przekaźnikowych telefonii komórkowej na terenach mieszkaniowych i z przewagą tej funkcji.

5.8. ZASADY OCHRONY KOPALIN

Zasady ochrony kopalini określają przepisy odrębne.

5.9. ZASADY OCHRONY ZWIERZĄT I ROŚLIN

W zakresie działań podejmowanych w ramach planowania i gospodarki przestrzennej a dotyczących ochrony roślin i zwierząt obowiązuje m.in.:

- zachowanie cennych ekosystemów, różnorodności biologicznej i utrzymaniu równowagi przyrodniczej, w tym ochronę obszarów i obiektów cennych przyrodniczo, realizowane poprzez ustalenia opisane w podrozdziałach powyżej (system przyrodniczy, obszary i obiekty ochrony przyrody);
- zapobieganie zagrożeniom naturalnych kompleksów i tworów przyrody oraz abiotycznych elementów środowiska, realizowane poprzez ustalenia opisane w podrozdziałach powyżej (zasady ochrony elementów środowiska).

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

Ochrona elementów dziedzictwa kulturowego, w tym zabytków polega na: ich zachowaniu, wyeksponowaniu i harmonijnej adaptacji w procesie rozwoju, jak również na powstrzymaniu procesu degradacji historycznej tkanki zabudowy poprzez podnoszenie standardów w ramach modernizacji technicznej poszczególnych obiektów oraz przywracaniu wartości estetycznych i użytkowych budynków i zagospodarowania terenu.

6.1. OBIEKTY I OBSZARY ZABYTKOWE WPISANE DO REJESTRU ZABYTKÓW, OBJĘTE OCHRONĄ PRAWNĄ NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

W stosunku do obszarów i obiektów zabytkowych wpisanych do rejestru zabytków obowiązuje priorytet wymagań konserwatorskich wynikający z przepisów odrębnych.

Lp.	Lp. z waloryzacji*	Numer rejestru	Obiekt	Sołectwo	Adres/lokalizacja	Materiał	Datowanie	UWAGI
1	528	nr rejestru 1021/1978 z dnia 08. 06. 1978 r	park pałacowy	<u>Gaski</u>	przy drodze z Gąsek do Mielna	pow. całk. ok. 5,5 ha	2 poł. XIX w.	założenie krajobrazowe (naturalist.) z pałacem, polaną i fontanną
2	562	nr rejestru 143/1957 z dnia 26. 04. 1957 r	kościół p.w. Przemienienia Pańskiego	<u>Mielno</u>	ul. Kościelna 27	mur.	XV w.	najstarszy element architektoniczny w krajobrazie Mielna
3	563	nr rejestru 1020/1978 z dnia 08. 06. 1978 r	park dworski ¹	<u>Mielno</u>	ul. Kościelna 17	pow. 3,5 ha	XVIII w.	założenie parkowe z otoczeniem kościoła
4	564	nr rejestru 1165/1983 z dnia 13. 04. 1983 r	willa „Werner” - pensjonat	<u>Mielno</u>	ul. 1 Maja 13	drewno	l. 10-te XX w.	budynek, o oryginal. (drew.) konstrukcji i historyzującej formie architektonicznej
5	565	nr rejestru 1230/1992 z dnia 20. 07. 1992 r	dom mieszkalny - pensjonat	<u>Mielno</u>	ul. Kościuszki 11	szach.	ok. 1930 r.	budynek o oryginalnej, ryglowej konstrukcji
6	655	nr rejestru 1218/1998 z dnia 27. 01. 1998 r	kościół p.w. Wniebowzięcia NMP	<u>Sarbinowo</u>	ul. Nadmorska 17	mur.	1856 r.	dominanta architektoniczno-krajobrazowa
7	556	nr rejestru 841/1972 z dnia 02. 02. 1972 r	dom mieszkalny (chałupa)	<u>Sarbinowo</u>	ul. Nadmorska 4	szach.	1804 r.	relikw budownictwa ludowego, wzniesiony na wzorze chałupy saskiej
8	-	nr rejestru A-363 z dnia 14. 08. 2008 r	Zespół zabudowy latarni morskiej (latarnia morska, dom latarników, stodoła, budynek	<u>Gaski</u>	ul. Latarników	mur.	1878 r. / l. 70-XIX w.	dominanta architektoniczno-krajobrazowa, oryginalny budynek mieszkalny pracowników latarni

¹ Część parku dworskiego w Mielnie Decyzją Ministra Kultury i Dziedzictwa Narodowego z dnia 15 listopada 2007 roku została skreślona z rejestru.

			inwentarski, mur ogrodzeniowy) wraz z otoczeniem					
--	--	--	--	--	--	--	--	--

* Waloryzacja kulturowa gminy Mielno, 2004; Decyzja Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków w Szczecinie z dnia 14 sierpnia 2008 roku w sprawie wpisania do rejestru zabytków zespołu latarni morskiej wraz otoczeniem.

Tabela 2: Wykaz obiektów nieruchomości wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.

Źródło: Wojewódzki Konserwator Zabytków, Koszalin 2008; Waloryzacja kulturowa gminy Mielno, 2004.

Lp.	Lp. z waloryzacji*	Numer rejestru	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Lokalizacja	Funkcja	Datowanie	UWAGI
1	47	nr rejestru: 671 z dnia 05. 12. 1968 r.	<u>Mielno</u>	1	13-20/46	46	Na północ od Mielna w odległości 20 m na południowy zachód od kanału i 620m na południe od brzegu morza	G	SR	Grodzisko nizinne, stożkowate, zbudowane na planie czworobocznym
2	48	nr rejestru: 672 z dnia 05. 12. 1968 r.	<u>Mielno</u>	2	13-20/47	47	120 m na północ od zabudowań Mielna i 120 m na zachód od grodziska – stanowiska 1	O	WS	Osada (domniemana) położona na nieregularnym, kopczykowany

* Waloryzacja kulturowa gminy Mielno, 2004.

Wykaz skrótów: **WS** – wczesne średniowiecze; **SR** – średniowiecze; **G** – grodzisko; **O** – osada

Tabela 3: Wykaz obiektów archeologicznych wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.

Źródło: Wojewódzki Konserwator Zabytków, Koszalin 2008; Waloryzacja kulturowa gminy Mielno, 2004.

6.6.1. ZABYTKI NIERUCHOME

W obiektach zabytkowych wpisanych do rejestru zabytków ochronie podlega:

- oryginalna (historyczna) forma architektoniczna obiektu we wszystkich jej elementach (wysokość, bryła, geometria i forma dachu, kompozycja bryły i elewacji wraz z detalem architektonicznym i stolarką, zabytkowe wyposażenie, zasadnicze rozplanowanie wnętrza),
- oryginalny materiał budowlany (w tym rodzaj pokrycia dachowego),
- funkcja obiektu, której ewentualna zmiana wymaga zgody wojewódzkiego konserwatora zabytków.

1. Park pałacowy w Gąskach i park dworski w Mielnie

Dla parku pałacowego w Gąskach i parku dworskiego w Mielnie wpisanych do rejestru zabytków wyrazem polityki przestrzennej jest:

- trwale zachowanie oryginalnej formy i substancji zabytku,
- zakaz wprowadzania nowej zabudowy, za wyjątkiem odtwarzania obiektów historycznych lub ich nieistniejących części, których istnienie oraz formę i wygląd zewnętrzny (w tym detal) potwierdzą badania historyczne, ikonograficzne, archeologiczne, architektoniczne lub inne wg konieczności,
- obowiązek rewaloryzacji według wymogów wynikających z ochrony wartości zabytkowych i kulturowych przede wszystkim utrzymanie lub uczytelnienie kompozycji założeń parkowych, w tym poprzez ochronę i pielęgnację drzewostanu oraz zachowanie lub renowację obiektów architektury ogrodowej,
- obiekty położone w strefie **ochrony konserwatorskiej A (park pałacowy w Gąskach) i B (park dworski w Mielnie)** - obowiązują ustalenia dotyczące poszczególnych stref.

2. Obiekty sakralne w Mielnie i Sarbinowie

Dla obiektów sakralnych wpisanych do rejestru zabytków tj. kościoła p.w. Przemienienia Pańskiego w Mielnie oraz kościoła p.w. Wniebowzięcia NMP w Sarbinowie wyrazem polityki przestrzennej jest:

- trwale zachowanie oryginalnej (historycznej) formy architektonicznej i zabytkowej substancji obiektu, w tym przede wszystkim wyglądu architektonicznego obiektów w zakresie wysokości, kubatury, kształtu i pokrycia dachu,
- zachowanie oryginalnej struktury budynku,
- utrzymanie oryginalnych: kompozycji i detalu elewacji,
- dostosowanie istniejących i projektowanych elementów innych niż oryginalne, a koniecznych do wprowadzenia w związku z funkcją obiektu, do oryginalnej kompozycji i detalu,
- zachowanie tradycyjnych proporcji otworów i form opasek zgodnych z oryginalnym stylem architektonicznym budynku,
- konserwacja, restauracja, modernizacja oraz remont z maksymalnym zachowaniem substancji zabytku,
- wysoki standard architektoniczny i jakość materiałów,
- zakaz lokalizacji urządzeń, kolidujących z charakterem oraz funkcją obiektu i jego otoczeniem,
- utrzymanie otoczenia obiektu zabytkowego zgodnie z historyczną dyspozycją zagospodarowania,
- obiekty położone w strefie **ochrony konserwatorskiej A** - obowiązują ustalenia dotyczące strefy.

3. Obiekty zabytkowe architektury, budownictwa

Dla obiektów architektury i budownictwa wpisanych do rejestru zabytków tj.:

- willi „Werner” w Mielnie przy ul. 1 Maja 13,
- domu mieszkalnego w Mielnie przy ul. Kościuszki 11 oraz
- domu mieszkalnego (chałupa) w Sarbinowie przy ul. Nadmorskiej 4,

wyrazem polityki przestrzennej jest:

- trwale zachowanie oryginalnej (historycznej) formy architektonicznej i zabytkowej substancji obiektu, w tym przede wszystkim wyglądu architektonicznego obiektów w zakresie: wysokości, kubatury, geometrii i pokrycia dachu,
- utrzymanie oryginalnych: kompozycji i detalu elewacji,
- dostosowanie istniejących i projektowanych elementów innych niż oryginalne, a koniecznych do wprowadzenia w związku z funkcją obiektu, do oryginalnej kompozycji i detalu,
- zachowanie tradycyjnych proporcji otworów i form opasek zgodnych z oryginalnym stylem architektonicznym budynku,
- dostosowanie współczesnych funkcji obiektów do wartości zabytkowych tych obiektów a nie odwrotnie, w szczególności poprzez ograniczenia inwestycyjne w zakresie:
 - rozbudów, dobudów oraz rozbiórek ich części, bez opinii konserwatorskiej dopuszczającej takie działanie ze względów technicznych lub stwierdzonego braku lub niskiej wartości obiektu;
 - adaptacji parterów, szczególnie związanych ze zmianami konstrukcyjnymi, zmianami w elewacjach, aranżacji nowych witryn, wejść do budynku, schodów zewnętrznych, zmian kolorystyki i montażu reklam i szyldów reklamowych,
 - adaptacji poddaszy na cele mieszkalne, szczególnie związanych ze zmianami konstrukcyjnymi w tym: zmian kubatury budynku, zmian geometrii dachów, podnoszenia ścianek kolankowych, aranżacji nadbudów, wielkogabarytowych lukarn oraz montażu kilkuelementowych zespołów okien połaciowych;
- zalecenie aby projekt adaptacji do współczesnych potrzeb poprzedzić badaniami architektonicznymi i wytycznymi konserwatorskimi,
- konserwacja, restauracja, modernizacja oraz remont z maksymalnym zachowaniem substancji zabytku,
- wysoki standard architektoniczny i jakość materiałów;
- zakaz lokalizacji urządzeń, kolidujących z charakterem oraz funkcją obiektu i jego otoczeniem,

- dla obiektów położonych w strefie **ochrony konserwatorskiej A** - obowiązują ustalenia dotyczące strefy.

6.6.2. ZABYTKI ARCHEOLOGICZNE

Obowiązuje priorytet wymagań konserwatorskich wynikający z przepisów odrębnych.

Dla obiektów archeologicznych wpisanych do rejestru zabytków wyrazem polityki przestrzennej jest zakaz jakiejkolwiek ingerencji w teren zajmowany przez stanowiska archeologiczne wpisane do rejestru zabytków, w szczególności działalności inżynierskiej, budowlanej i innej związanej z pracami ziemnymi (kopanie studni, melioracji, karczunku, nasadzenia drzew itp.).

Obiekty położone w strefie **pełnej ochrony archeologicznej WI** – obowiązują ustalenia dotyczące strefy.

6.2. OBIEKTY I TERENY PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW (PROPONOWANE DO WPISU DO REJESTRU ZABYTKÓW)

Obiekty zabytkowe proponowane do objęcia ochroną na mocy przepisów odrębnych wymagają podjęcia czynności związanych z wpisem do rejestru zabytków. Do czasu zakończenia procedury związanej z ich wpisaniem do rejestru wymagają ochrony poprzez ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego.

Lp.	Lp. z waloryzacji*	Obiekt	Solectwo	Adres/lokalizacja	Materiał	Datowanie	UWAGI
1	504	dom mieszkalny (chałupa)	Chłopy	ul. Kapitańska 20	rygl.	2 poł. XIX w.	budynek po rewaloryzacji
2	505	dom mieszkalny	Chłopy	ul. Kapitańska 21	rygl.mur.	2 poł. XIX w.	zachowana ryglowa wystawka i historyczna stolarka
3	506	dom mieszkalny	Chłopy	ul. Kapitańska 39	rygl.mur.	ok. poł. XIXw.	obiekt o wysokich walorach architekton.
4	507	dom mieszkalny (chałupa)	Chłopy	ul. Kapitańska 42	rygl.	2 ćw. XIX w.	całościowo zachowana chałupa ryglowa w zagrodzie chłopskiej
5	508	budynek gospodarczy	Chłopy	ul. Kapitańska 42	rygl.	2 poł. XX w.	całościowo zachowany, ryglowy budynek gosp. w linii pierzei
6	509	pensjonat	Chłopy	ul. Kapitańska 43	mur.	pocz. XX w.	historyczny pensjonat, o bogatym detalu architektonicznym
7	529	pałac**	Gąski	Nr 14	mur.	kon. XIX w.	rezydencja rodziny von Rhode z kon. XIX w.: neoklasycystyczna, dwukondyg., rozbud.
8	566	dom mieszkalny	Mielno	ul. Chrobrego 18	mur.	XIX/XX w.	budynek o oryginalnej formie architektonicz. z elementami snycerki i stolarką
9	567	pensjonat	Mielno	ul. Chrobrego 20	szach.	XIX/XX w.	ryglowy pensjonat, o okazałej formie architekton. – po remoncie
10	568	pensjonat	Mielno	ul. Chrobrego 43	mur.	1907 r.	okazały pensjonat z pierwotną stolarką i elementami detalu architektonicznego
11	569	dom letniskowy	Mielno	ul. Gdyńska 5	szach.	l. 10/20-XX w.	mały, ryglowy dom letniskowy, o oryginalnej konstrukcji z dachem naczółkowym

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

12	570	dwór	Mielno	ul. Kościelna 17	mur.	4 ćw. XIX w.	rezyd. ziemiańska, o oryginalnej formie architekt., z dachem 4-spadowym
13	571	pensjonat, ob. „Wille Amber“	Mielno	ul. 1 Maja 7	mur.	pocz. XX w.	2-kondygnacyjny pensjonat z wykuszem i element. snycerki – po odnowieniu
14	572	pensjonat	Mielno	ul. 1 Maja 8	mur.	l. 10-XX w.	budynek o oryginalnej bryle, dachach i formie architektonicznej – po odnowieniu
15	573	pensjonat ob. „Wille Amber“	Mielno	ul. 1 Maja 9	mur./drew	pocz. XX w.	pensjonat z narożnymi werandami – po odnowieniu
16	574	pensjonat	Mielno	ul. 1 Maja 11	mur./rygl.	l. 10-XX w.	obiekt o oryginalnej formie architekt. (w typie willi) z elem. stolarki i snycerki
17	575	pensjonat, ob. „Willa Nowa”	Mielno	ul. 1 Maja 12	mur.	pocz. XX w.	2-kondygnacyjny pensjonat z ryzalitem i historycz. detalem architektonicznym - po odnowieniu
18	576	pensjonat – „Nowa”	Mielno	ul. 1 Maja 12a	mur./rygl.	pocz. XX w.	obiekt o smukłej bryle, III kondygnacyjny – nowa stolarka
19	577	dom letniskowy	Mielno	ul. 1 Maja 14	mur./rygl.	pocz. XX w.	murowano-szachulc. dom wczasowy, o oryginalnej formie archit. i snycerce
20	578	kawiarnia (d. Kaffe Hohenzolern), ob. restauracja „Floryn“	Mielno	ul. 1 Maja 15	drew./mur	pocz. XX w.	dawna kawiarnia nadmorska, o pierw. bryle, formie architekt. i kształcie dachu - po remoncie
21	579	dom letniskowy	Mielno	ul. Piastów 3	mur./rygl./drewno	l. 20/30 XX w.	oryginalny dom letniskowy, o rozbudo-wanej bryle, z rygl. werandami
22	657	dom mieszkalny	Sarbinowo	ul. Nadmorska 26	mur.	l. 10-te XX w.	budynek o rozbudowa-nej formie architekt., z elem. detalu i stolarki
23	696	hangar hydroplanów**	Unieście	ul. Świerczewskie go	mur.	l. 30-te XX w.	oryginalny budynek wojskowy - hangar hydroplanów
24	697	kantyna – kasyno**	Unieście	ul. Świerczewskie go 24	mur.	1936 r.	budynek 2-skrzydłowy, z wysokimi dachami, ryglowym podcieniem i pierwotnej stolarce

* Waloryzacja kulturowa gminy Mielno, 2004.

** Obiekty nie są ujęte w Gminnej Ewidencji Zabytków, 2008.

Tabela 4: Wykaz obiektów nieruchomości proponowanych do wpisu do Rejestru Zabytków położonych na obszarze gminy Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004 (za wyjątkiem obiektów z zespołu zabudowy latarni morskiej w Gąskach, które zostały wpisane do rejestru zabytków pod nr A-363 z dnia 14.08.2008 r)

W obiektach zabytkowych proponowanych do wpisu do rejestru zabytków ochronie podlega:

- oryginalna (historyczna) forma architektoniczna obiektu we wszystkich jej elementach (wysokość, bryła, geometria i forma dachu, kompozycja elewacji wraz z detalem architektonicznym i stolarką, zabytkowe wyposażenie, zasadnicze rozplanowanie wnętrza),
- oryginalny materiał budowlany (w tym rodzaj pokrycia dachowego),
- funkcja obiektu, której ewentualna zmiana wymaga zgody wojewódzkiego konserwatora zabytków.

W stosunku do obiektów opozonowanych do objęcia ochroną prawną na podstawie przepisów o ochronie zabytków (proponowane do wpisu do rejestru zabytków) wyrazem polityki przestrzennej jest:

- zachowanie oryginalnej (historycznej) formy architektonicznej i zabytkowej substancji obiektu, w tym przede wszystkim wyglądu architektonicznego obiektów w zakresie: gabarytu, geometrii i pokrycia dachu,
- utrzymanie oryginalnych: kompozycji i detalu elewacji,
- dostosowanie istniejących i projektowanych elementów innych niż oryginalne, a koniecznych do wprowadzenia w związku z funkcją obiektu, do oryginalnej kompozycji i detalu,
- zachowanie tradycyjnych proporcji otworów i form opasek zgodnych z oryginalnym stylem architektonicznym budynku,
- dostosowanie współczesnych funkcji obiektów do wartości zabytkowych tych obiektów a nie odwrotnie, w szczególności poprzez ograniczenia inwestycyjne w zakresie:
 - rozbudów, dobudów, nadbudów oraz rozbiórek ich części, bez opinii konserwatorskiej dopuszczającej takie działanie ze względów technicznych lub stwierdzonego braku lub niskiej wartości obiektu,
 - adaptacji parterów, szczególnie związanych ze zmianami konstrukcyjnymi, zmianami w elewacjach, aranżacji nowych witryn, wejść do budynku, schodów zewnętrznych, zmian kolorystyki i montażu reklam i szyldów reklamowych,
 - adaptacji poddaszy na cele mieszkalne, szczególnie związanych ze zmianami konstrukcyjnymi w tym: zmian kubatury budynku, zmian geometrii dachów, podnoszenia ścianek kolankowych, aranżacji nadbudów, wielkogabarytowych lukarn oraz montażu kilkuelementowych zespołów okien połaciowych;
- zalecenie aby projekt adaptacji do współczesnych potrzeb poprzedzić badaniami architektonicznymi i wytycznymi konserwatorskimi,
- konserwacja, restauracja, modernizacja oraz remont z maksymalnym zachowaniem substancji zabytku,
- wysoki standard architektoniczny i jakość materiałów,
- zakaz lokalizacji urządzeń, kolidujących z charakterem oraz funkcją obiektu i jego otoczeniem,
- dla obiektów położonych w **strefach ochrony konserwatorskiej** „A” lub „B”- obowiązują ustalenia dotyczące odnośnych stref.

6.3. OBIEKTY I OBSZARY ZABYTKOWE WSKAZANE DO OCHRONY W PLANACH MIEJSCOWYCH

6.3.1. OBIEKTY UJĘTE W EWIDENCJI ZABYTKÓW

Obiekty zabytkowe ujęte w ewidencji zabytków wymagają ochrony poprzez ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego (zarówno poprzez ustalenia dla obiektów jak też stref ochrony konserwatorskiej).

6.3.1.1. Zabytki nieruchome

LP.	NR KARTY GEZ	OBIEKT	OBECNA FUNKCJA	MATERIAL	DATOWANIE	MIEJSCOWOŚĆ	ADRES	OBREB GEODEZYJNY	NR OBRĘBU- NR EWIDENCYJNY DZIAŁKI
1	100/846	chata rybacka	chata rybacka	ryglowe	ok. 1910r.	76-034, Chłopy	Kapitańska 15	<u>Chłopy</u>	124-x
2	86/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Chłopy	Kapitańska 18	<u>Chłopy</u>	124-43
3	87/846	chałupa	chałupa	ryglowe	ok. 1890r.	76-034, Chłopy	Kapitańska 20	<u>Chłopy</u>	124-42/4
4	88/846	budynek mieszkalny	budynek mieszkalny	ryglowe	ok. 1910r.	76-034, Chłopy	Kapitańska 21	<u>Chłopy</u>	124-8/2

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

5	89/846	chałupa	chałupa	ryglowe	ok. 1900r.	76-034, Chłopy	Kapitańska 23	<u>Chłopy</u>	124-10/2
6	90/846	chata rybacka	chata rybacka	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 28	<u>Chłopy</u>	124-40
7	91/846	chata rybacka	chata rybacka	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 39	<u>Chłopy</u>	124-12/12
8	84/846	chałupa	chałupa	ceglane	ok. 1900r.	76-034, Chłopy	Kapitańska 4	<u>Chłopy</u>	124-52/3
9	92/846	chata rybacka	chata rybacka	ryglowe	ok. 1900r.	76-034, Chłopy	Kapitańska 42	<u>Chłopy</u>	124-36/1
10	93/846	budynek gospodarczy	budynek gospodarczy	mieszane	ok. 1910r.	76-034, Chłopy	Kapitańska 42	<u>Chłopy</u>	124-36/1
11	94/846	pensjonat	pensjonat	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 43	<u>Chłopy</u>	124-13
12	95/846	chata rybacka	chata rybacka	ryglowe	ok. 1900r.	76-034, Chłopy	Kapitańska 46	<u>Chłopy</u>	124-34
13	96/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 48	<u>Chłopy</u>	124-33
14	85/846	chałupa	chałupa	ryglowe	ok. 1910r.	76-034, Chłopy	Kapitańska 5	<u>Chłopy</u>	124-1/1
15	97/846	chata rybacka	chata rybacka	ceglane	ok. 1900r.	76-034, Chłopy	Kapitańska 50	<u>Chłopy</u>	124-32/1
16	98/846	chata rybacka	chata rybacka	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 59	<u>Chłopy</u>	124-24/2
17	99/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Chłopy	Kapitańska 65	<u>Chłopy</u>	124-305/4
18	83/846	chałupa	chałupa	ceglane	ok. 1900r.	76-034, Chłopy	Morska 2	<u>Chłopy</u>	124-51/2
19	82/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1910r.	76-034, Chłopy	Portowa 1	<u>Chłopy</u>	124-17
20	103/846	stodoła	stodoła	mieszane	ok. 1910r.	76-032, Paprotno	Paprotno 1	<u>Gąski</u>	6-49/3
21	102/846	budynek inwentarski	budynek inwentarski	mieszane	ok. 1910r.	76-032, Paprotno	Paprotno 1	<u>Gąski</u>	6-49/3
22	101/846	dom mieszkalny	dom mieszkalny	ryglowe	ok. 1910r.	76-032, Paprotno	Paprotno 1	<u>Gąski</u>	6-149/1
23	104/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Paprotno	Paprotno 2	<u>Gąski</u>	6-62
24	106/846	stodoła	stodoła	drewniane	ok. 1920r.	76-032, Paprotno	Paprotno 2	<u>Gąski</u>	6-62
25	105/846	budynek inwentarski	budynek inwentarski	mieszane	ok. 1920r.	76-032, Paprotno	Paprotno 2	<u>Gąski</u>	6-62
26	107/846	dom mieszkalny	dom mieszkalny	ceglane	1933r.	76-032, Paprotno	Paprotno 3	<u>Gąski</u>	6-6/64
27	108/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Paprotno	Paprotno 4	<u>Gąski</u>	6-80/11
28	109/846	stodoła	stodoła	mieszane	ok. 1915r.	76-032, Paprotno	Paprotno 4	<u>Gąski</u>	6-80/11
29	73/846	latarnia morska	latarnia morska	ceglane	1878r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
30	76/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1890r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
31	75/846	stodoła	stodoła	ceglane	ok. 1890r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
32	74/846	budynek gospodarczy	budynek gospodarczy	ceglane	ok. 1890r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
33	77/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Gąski	Nadbrzeżna 14	<u>Gąski</u>	6-32/5
34	78/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Gąski	Nadbrzeżna 46	<u>Gąski</u>	6-24/1

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

35	79/846	szkoła	dom mieszkalny	ceglane	ok. 1920r.	76-034, Gąski	Nadbrzeźna 47	<u>Gąski</u>	6-35/8
36	80/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1890r.	76-002, Łazy	Mieleńska 2a	<u>Łazy</u>	24-57/12
37	115/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 19	<u>Mielenko</u>	13-91/1
38	114/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 19	<u>Mielenko</u>	13-91/1
39	116/846	stodoła	stodoła	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 19	<u>Mielenko</u>	13-91/1
40	117/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 21	<u>Mielenko</u>	13-90/1
41	120/846	stodoła	stodoła	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 21	<u>Mielenko</u>	13-90/1
42	119/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 21	<u>Mielenko</u>	13-90/1
43	118/846	budynek bramny	budynek bramny	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 21	<u>Mielenko</u>	13-90/1
44	123/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 38	<u>Mielenko</u>	13-40
45	124/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 50	<u>Mielenko</u>	13-29/9
46	125/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenko	Lipowa 52	<u>Mielenko</u>	13-27/2
47	126/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	mieszane	ok. 1920r.	76-032, Mielenko	Lipowa 52	<u>Mielenko</u>	13-27/3
48	127/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1925r.	76-032, Mielenko	Lipowa 54	<u>Mielenko</u>	13-26/7
49	47/846	pensjonat	pensjonat	ryglowe	ok. 1915r.	76-032, Mielno	1.Maja 10	<u>Mielno</u>	20-791
50	48/846	pensjonat	willa	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 11	<u>Mielno</u>	20-17/16
51	49/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 12	<u>Mielno</u>	20-42/31
52	50/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 12a	<u>Mielno</u>	20-42/31
53	54/846	dom letniskowy	dom letniskowy	drewniane	ok. 1915r.	76-032, Mielno	1.Maja 13	<u>Mielno</u>	20-17/12
54	51/846	dom letniskowy	dom letniskowy	ceglane	ok. 1915r.	76-032, Mielno	1.Maja 14	<u>Mielno</u>	20-42/24
55	52/846	kawiarnia Kaffe Hohenzolern	restauracja FLORYN	drewniane	ok. 1915r.	76-032, Mielno	1.Maja 15	<u>Mielno</u>	20-42/24
56	53/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 18	<u>Mielno</u>	20-42/23
57	41/846	pensjonat	dom mieszkalny	mieszane	ok. 1920r.	76-032, Mielno	1.Maja 2	<u>Mielno</u>	20-42/20
58	42/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	1.Maja 4	<u>Mielno</u>	20-42/846
59	43/846	willa	poczta	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 5	<u>Mielno</u>	20-16
60	44/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 7	<u>Mielno</u>	20-17/10
61	45/846	pensjonat	pensjonat	ceglane	ok. 1915r.	76-032, Mielno	1.Maja 8	<u>Mielno</u>	20-791
62	46/846	pensjonat	pensjonat	ryglowe	ok. 1915r.	76-032, Mielno	1.Maja 9	<u>Mielno</u>	20-17/8

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

63	71/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	cegłane	ok. 1915r.	76-032, Mielno	Brzechwy Jana 5	<u>Mielno</u>	20-314/2
64	70/846	dwór	dwór	cegłane	ok. 1915r.	76-032, Mielno	Brzechwy Jana 7	<u>Mielno</u>	20-314/1
65	1/846	pensjonat "Park Hotel"	hotelowa	cegłane	ok. 1910r.	76-032, Mielno	Chrobrego Bolesława 1	<u>Mielno</u>	20-54/16
66	4/846	dom mieszkalny	dom mieszkalny	cegłane	ok. 1890r.	76-032, Mielno	Chrobrego Bolesława 12	<u>Mielno</u>	20-217/1
67	5/846	stodoła	stodoła	mieszane	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 12	<u>Mielno</u>	20-217/1
68	68/846	obora	obora	mieszane	ok. 1915r.	76-032, Mielno	Chrobrego Bolesława 12	<u>Mielno</u>	20-220/8
69	7/846	dom mieszkalny	dom mieszkalny	mieszane	ok. 1910r.	76-032, Mielno	Chrobrego Bolesława 18	<u>Mielno</u>	20-220/8
70	69/846	budynek gospodarczy	budynek mieszkalny, garaż	cegłane	ok. 1915r.	76-032, Mielno	Chrobrego Bolesława 18	<u>Mielno</u>	20-220/8
71	2/846	pensjonat	dom mieszkalny	cegłane	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 2	<u>Mielno</u>	20-213/4
72	8/846	pensjonat	mieszkalna	ryglowe	ok. 1910r.	76-032, Mielno	Chrobrego Bolesława 20	<u>Mielno</u>	20-221/1
73	9/846	chałupa	dom mieszkalny	ryglowe	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 21	<u>Mielno</u>	20-104/3
74	10/846	dom mieszkalny	mieszkalna	cegłane	ok. 1920r.	76-032, Mielno	Chrobrego Bolesława 27	<u>Mielno</u>	20-135/8
75	3/846	pensjonat	pensjonat	cegłane	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 4	<u>Mielno</u>	20-214/2
76	11/846	dom mieszkalny	mieszkalna	ryglowe	ok. 1920r.	76-032, Mielno	Chrobrego Bolesława 40	<u>Mielno</u>	20-230
77	12/846	dom mieszkalny	dom mieszkalny	cegłane	1907r.	76-032, Mielno	Chrobrego Bolesława 43	<u>Mielno</u>	20-148/17
78	13/846	willa	dom dziecka	cegłane	ok. 1920r.	76-032, Mielno	Chrobrego Bolesława 45	<u>Mielno</u>	20-153/2
79	16/846	willa	willa letniskowa	cegłane	ok. 1910r.	76-032, Mielno	Gdańska 11	<u>Mielno</u>	20-150/4
80	14/846	dom letniskowy	dom letniskowy	ryglowe	1910r.	76-032, Mielno	Gdańska 5	<u>Mielno</u>	20-150/2
81	15/846	willa	willa letniskowa	cegłane	ok. 1910r.	76-032, Mielno	Gdańska 9	<u>Mielno</u>	20-150/5
82	72/846	dom mieszkalny	dom mieszkalny	cegłane	ok. 1915r.	76-032, Mielno	Konopnickiej Marii 1	<u>Mielno</u>	20-x
83	17/846	pawilon wczasowy	dom letniskowy	drewniane	ok. 1920r.	76-032, Mielno	Kopernika 1	<u>Mielno</u>	20-91/2
84	29/846	dom mieszkalny	dom mieszkalny	cegłane	ok. 1920r.	76-032, Mielno	Kościuszki 10	<u>Mielno</u>	20-47/9
85	31/846	dom letniskowy	dom letniskowy	mieszane	ok. 1915r.	76-032, Mielno	Kościuszki 12	<u>Mielno</u>	20-824
86	30/846	dom mieszkalny	restauracja	cegłane	ok. 1915r.	76-032, Mielno	Kościuszki 13	<u>Mielno</u>	20-39/21
87	32/846	willa	pensjonat i restauracja	cegłane	ok. 1920r.	76-032, Mielno	Kościuszki 14	<u>Mielno</u>	20-44/9
88	21/846	oficyna dworska	dom mieszkalny	cegłane	ok. 1910r.	76-032, Mielno	Kościelna 13/15	<u>Mielno</u>	20-772/7
89	22/846	dwór	dom mieszkalny	cegłane	ok. 1920r.	76-032, Mielno	Kościelna 17	<u>Mielno</u>	20-772/6
90	23/846	stodoła	stodoła	ryglowe	ok. 1915r.	76-032, Mielno	Kościelna 17	<u>Mielno</u>	20-772/1

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

91	24/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1915r.	76-032, Mielno	Kościelna 17	<u>Mielno</u>	20-772/1
92	18/846	chałupa	dom mieszkalny	ryglowe	ok. 1890r.	76-032, Mielno	Kościelna 1a	<u>Mielno</u>	20-36/23
93	19/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1907r.	76-032, Mielno	Kościelna 2	<u>Mielno</u>	20-11/10
94	25/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Kościelna 35	<u>Mielno</u>	20-33/11
95	26/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Kościelna 37	<u>Mielno</u>	20-32
96	27/846	szkoła	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Kościelna 38	<u>Mielno</u>	20-414
97	28/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Kościelna 62/64	<u>Mielno</u>	20-406/2
98	20/846	dom mieszkalny-dwojak	dom mieszkalny	ryglowe	ok. 1900r.	76-032, Mielno	Kościelna 9/11	<u>Mielno</u>	20-772/14
99	36/846	budynek mieszkalny-stacja PKP	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Lechitów 12	<u>Mielno</u>	20-325/7
100	37/846	budynek gospodarczy	budynek gospodarczy	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 12	<u>Mielno</u>	20-325/7
101	38/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1925r.	76-032, Mielno	Lechitów 17	<u>Mielno</u>	20-227/6
102	33/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 2	<u>Mielno</u>	20-x
103	40/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1930r.	76-032, Mielno	Lechitów 21	<u>Mielno</u>	20-277/7
104	34/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 4	<u>Mielno</u>	20-11/3
105	39/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 67	<u>Mielno</u>	20-x
106	35/846	dom mieszkalny	dom mieszkalny i sklep	ceglane	ok. 1920r.	76-032, Mielno	Lechitów 7a	<u>Mielno</u>	20-265/2
107	67/846	dom jednorodzinny	dom jednorodzinny	ceglane	ok. 1930r.	76-032, Mielno	Piastów 2	<u>Mielno</u>	20-54/16
108	55/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Piastów 3	<u>Mielno</u>	20-x
109	56/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Piastów 5	<u>Mielno</u>	20-54/16
110	57/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Piastów 7	<u>Mielno</u>	20-54/5
111	59/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Piękna 16	<u>Mielno</u>	20-x
112	58/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Piękna 5	<u>Mielno</u>	20-75/9
113	62/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 10	<u>Mielno</u>	20-87/14
114	63/846	budynek letniskowy	budynek letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 13	<u>Mielno</u>	20-68/10
115	60/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 7	<u>Mielno</u>	20-x
116	61/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 9	<u>Mielno</u>	20-68/9
117	64/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Wojska Polskiego 1	<u>Mielno</u>	20-x
118	65/846	willa	pensjonat	mieszane	ok. 1920r.	76-032, Mielno	Wojska Polskiego 2	<u>Mielno</u>	20-54/16

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

119	66/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1925r.	76-032, Mielno	Wojska Polskiego 6	<u>Mielno</u>	20-51/8
120	146/846	willa	willa	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 1	<u>Mielno</u>	20-x
121	148/846	pensjonat	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 21	<u>Mielno</u>	20-180/2
122	149/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 25	<u>Mielno</u>	20-871
123	150/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 27	<u>Mielno</u>	20-186/8
124	151/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 29	<u>Mielno</u>	20-187/6
125	147/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 3	<u>Mielno</u>	20-166/6
126	152/846	szkoła	szkoła	ceglane	ok. 1930r.	76-032, Unieście	6.Marca 35	<u>Mielno</u>	20-202/5
127	153/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 39	<u>Mielno</u>	20-205/7
128	160/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 14-16	<u>Mielno</u>	20-3/67
129	160/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 14-16	<u>Mielno</u>	20-3/66
130	158/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 4-6	<u>Mielno</u>	20-3/78
131	158/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 4-6	<u>Mielno</u>	20-3/76
132	159/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 8-10	<u>Mielno</u>	20-3/71
133	159/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 8-10	<u>Mielno</u>	20-3/73
134	155/846	willa	willa	ceglane	ok. 1910r.	76-032, Unieście	Pogodna 1	<u>Mielno</u>	20-x
135	156/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	Pogodna 2	<u>Mielno</u>	20-172/5
136	157/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Unieście	Słoneczna 3	<u>Mielno</u>	20-159/5
137	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/27
138	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/28
139	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/29
140	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/30
141	168/846	budynek koszarowy	dom wycieczkowy	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/155
142	167/846	budynek koszarowy	dom wycieczkowy	ceglane	ok. 1920r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/109
143	166/846	baraki	ośrodek wycieczkowy	drewniane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/155
144	165/846	magazyn	magazyn	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/20
145	164/846	hangar	magazyn	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/21
146	163/846	budynek sztabowy	ośrodek wycieczkowy	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 28	<u>Mielno</u>	20-4/40

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

147	162/846	4 domy mieszkalne powojkowe	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/127
148	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/44
149	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/45
150	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/47
151	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/23
152	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/24
153	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/46
154	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/25
155	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/26
156	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/48
157	170/846	4 domy mieszkalne dwurodzinne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 13-27	<u>Mielno</u>	20-?, 3/52
158	169/846	wojskowy dom mieszkalny - wielorodzinny	wojskowy dom mieszkalny	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 2-8	<u>Mielno</u>	20-4/23
159	171/846	dom jednorodzinny	dom jednorodzinny	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 56	<u>Mielno</u>	20-251/40
160	121/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1910r.	76-032, Mielenko	Lipowa 36	<u>Sarbinowo</u>	12-44
161	122/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1910r.	76-032, Mielenko	Lipowa 36	<u>Sarbinowo</u>	12-44
162	112/846	dom mieszkalny	dom mieszkalny	ceglane	1936r.	76-032, Mielenko	Strażacka 2	<u>Sarbinowo</u>	12-77/2
163	113/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1930r.	76-032, Mielenko	Strażacka 4	<u>Sarbinowo</u>	12-78/1
164	81/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1930r.	76-032, Niegoszcz	Niegoszcz 16	<u>Sarbinowo</u>	12-95
165	110/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1923r.	76-032, Pękalin	Pękalin 4	<u>Sarbinowo</u>	12-75/2
166	143/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Leśna 2	<u>Sarbinowo</u>	12-281/1
167	144/846	dom mieszkalny	dom mieszkalny	ryglowe	ok. 1910r.	76-034, Sarbinowo	Leśna 4	<u>Sarbinowo</u>	12-x
168	145/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Leśna 6	<u>Sarbinowo</u>	12-289/1
169	142/846	willa	willa	ceglane	ok. 1920r.	76-034, Sarbinowo	Młyńska 1	<u>Sarbinowo</u>	12-x
170	132/846	willa	willa	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 13	<u>Sarbinowo</u>	12-376/1

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

171	133/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 15	<u>Sarbinowo</u>	12-375
172	129/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 19	<u>Sarbinowo</u>	12-367/38
173	131/846	dom mieszkalny	dom mieszkalny	mieszane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 25	<u>Sarbinowo</u>	12-363/1
174	130/846	willa	willa	ceglane	ok. 1914r.	76-034, Sarbinowo	Nadmorska 26	<u>Sarbinowo</u>	12-395/1
175	134/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 27	<u>Sarbinowo</u>	12-360/10
176	135/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 37	<u>Sarbinowo</u>	12-327
177	136/846	chata rybacka	chata rybacka	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 39	<u>Sarbinowo</u>	12-326/1
178	128/846	budynek mieszkalny	x	ryglowe	ok. 1870r.	76-034, Sarbinowo	Nadmorska 4	<u>Sarbinowo</u>	12-321/21
179	138/846	chata	chata	ryglowe	ok. 1910r.	76-034, Sarbinowo	Nadmorska 46	<u>Sarbinowo</u>	12-291/12
180	137/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Sarbinowo	Nadmorska 56	<u>Sarbinowo</u>	12-280
181	139/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 67	<u>Sarbinowo</u>	12-243/1
182	140/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Sarbinowo	Nadmorska 83	<u>Sarbinowo</u>	12-221
183	141/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Wczasowa 2	<u>Sarbinowo</u>	12-342/7
184	111/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032 Radzichowo	Radzichowo 1	<u>X</u>	X-x
185	172/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Komorniki	Komorniki 1	<u>X</u>	X-x

x- nie określono w Gminnej Ewidencji Zabytków. Obiekty te nie są oznaczone na załączniku graficznym.

Tabela 5: Wykaz obiektów nieruchomości ujętych w Gminnej Ewidencji Zabytków położonych na obszarze gminy Mielno.

Źródło: Gminna Ewidencja Zabytków, 2008.

Obowiązuje każdorazowa weryfikacja obiektów oraz ich lokalizacji podczas prac nad sporządzaniem miejscowych planów zagospodarowania przestrzennego.

W obiektach zabytkowych ujętych w ewidencji zabytków ochronie podlega:

- oryginalna (historyczna) forma architektoniczna obiektu w zakresie: gabarytów wysokościowych, geometrii i rodzaju pokrycia dachu, kompozycji bryły, kompozycji i wystroju elewacji, formy stolarki okiennej i drzwiowej.

Dla obiektów ujętych w ewidencji zabytków wyrazem polityki przestrzennej jest:

- zachowanie oryginalnego wyglądu architektonicznego obiektów w zakresie gabarytu, kształtu i pokrycia dachu,
- utrzymanie tradycyjnej kompozycji architektonicznej obiektu, w tym kompozycji i wystroju elewacji z nakazem zachowania i dowiązywania się do form i elementów oryginalnych,
- dostosowanie współczesnych funkcji obiektów do wartości zabytkowych tych obiektów a nie odwrotnie, w szczególności poprzez ograniczenia inwestycyjne w zakresie:
 - rozbudów, dobudów, nadbudów oraz rozbiórek ich części, bez opinii konserwatorskiej dopuszczającej takie działanie ze względów technicznych lub stwierdzonego braku lub niskiej wartości obiektu,
 - adaptacji parterów, szczególnie związanych ze zmianami konstrukcyjnymi, zmianami w elewacjach, aranżacji nowych witryn, wejść do budynku, schodów zewnętrznych, zmian kolorystyki i montażu reklam i szyldów reklamowych,

- adaptacji poddaszy na cele mieszkalne, szczególnie związanych ze zmianami konstrukcyjnymi w tym: zmian kubatury budynku, zmian geometrii dachów, podnoszenia ścianek kolankowych, aranżacji nadbudów, wielkogabarytowych lukarn oraz montażu kilkuelementowych zespołów okien połaciowych,
- konserwacja, restauracja, modernizacja oraz remont z zachowaniem substancji zabytku,
- zalecenie stosowania tradycyjnych materiałów budowlanych,
- w przypadku koniecznej rozbiórki obiektu (po orzeczeniu o złym stanie technicznym) obowiązek opracowania dokumentacji technicznej i fotograficznej obiektu,
- dopuszczenie wymiany historycznej zabudowy, gdy jest to uzasadnione względami ekonomicznymi lub planistycznymi, z zastrzeżeniem uzyskania akceptacji Wojewódzkiego Konserwatora Zabytków,
- dla obiektów położonych w **strefach ochrony konserwatorskiej** „A” lub „B”- obowiązują ustalenia dotyczące odnośnych stref.

Ochrona obiektów ujętych w ewidencji konserwatorskiej odbywa się poprzez ustalenia w miejscowym planie zagospodarowania przestrzennego. Z tego względu konieczne są: opracowanie planów miejscowych dla obszarów w obrębie których położone są wspomniane wyżej obiekty zabytkowe oraz cykliczna aktualizacja wykazu obiektów w ewidencji zabytków. Ewentualne rozbieżności z wykazem zawartym w studium nie wpływają na zachowanie zgodności sporządzanych planów miejscowych ze studium, ani nie dezaktualizują ich ustaleń.

6.3.1.1. Zabytki archeologiczne

Chłopy

Stanowiska w strefie W.II.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
1	Chłopy	2	13-19/44	44	O	R?/WS
2	Chłopy	4	13-19/45	45	OB., lx, x	EK, WS, SR
3	Chłopy	5	13-19/46	46	lx, C?, lx	EK, L, SR
4	Chłopy	12	13-19/54	54	lx, C?	EK, H
5	Chłopy	14	13-19/56	56	x, lx, O	STAR, EK, EB

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
6	Chłopy	1	13-19/43	43	x	WS
7	Chłopy	3	13-19/47	47	O	WS
8	Chłopy	6	13-19/48	48	lx	SR
9	Chłopy	7	13-19/49	49	OB.	EK
10	Chłopy	8	13-19/50	50	lx	SR
11	Chłopy	9	13-19/51	51	lx	SR
12	Chłopy	10	13-19/52	52	lx	STAR
13	Chłopy	11	13-19/53	53	lx, lx	EK, EB
14	Chłopy	13	13-19/55	55	O, O, lx	L/R, WS, SR
15	Chłopy	15	13-19/57	57	lx	EK

Gąski

Stanowiska w strefie W.II.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
16	Paprotno	5	13-18/12	12	O	R

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
17	Gąski	2	13-19/1	1	OB, lx	EK, SR
18	Paprotno	1	13-18/8	8	lx	H

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
 GMINY MIELNO
 CZĘŚĆ II – KIERUNKI ROZWOJU

19	Paprotno	3	13-18/10	10	lx	SR
20	Paprotno	7	13-18/14	14	lx	EK

Łazy

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
21	Łazy	2	12-21/22	22	lx	EK

Mielenko

Stanowiska w strefie W.II.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
22	Mielenko	1	13-19/68	68	G?	WS
23	Mielenko	2	13-19/60	60	lx, lx	EK, SR
24	Mielenko	4	13-19/62	62	OB., O, O,	EK, L, WS
25	Mielenko	14	13-19/74	74	lx, x, O	EK, EB, WS
26	Mielenko	23	13-19/83	83	O	WS

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
27	Mielenko	5	13-19/63	63	lx, lx	EK, H
28	Mielenko	7	13-19/65	65	lx	EK
29	Mielenko	10	13-19/70	70	lx	SR
30	Mielenko	11	13-19/71	71	x, O	L, WS(?)
31	Mielenko	12	13-19/72	72	x	WS
32	Mielenko	13	13-19/73	73	lx, lx	EK, SR
33	Mielenko	15	13-19/75	75	O	WS
34	Mielenko	16	13-19/76	76	lx, x	EK, SR
35	Mielenko	17	13-19/77	77	OB., lx, lx	EK, WS, SR
36	Mielenko	18	13-19/78	78	OB., lx, lx	EK, WS, SR
37	Mielenko	19	13-19/79	79	x	SR
38	Mielenko	20	13-19/80	80	lx, lx	EK, SR
39	Mielenko	21	13-19/81	81	lx	SR
40	Mielenko	22	13-19/82	82	lx, lx	EK, WS
41	Mielenko	25	13-19/85	85	lx	SR
42	Mielenko	26	13-19/86	86	lx, lx	WS, SR
43	Mielenko	28	13-19/88	88	lx	SR
44	Mielenko	29	13-19/89	89	lx, lx	STAR, SR
45	Mielenko	30	13-19/90	90	lx	EK
46	Mielenko	32	13-19/92	92	lx, lx	WS, SR

Mielno

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
49	Mielno	3	13-20/40	40	lx, O, lx	EK, L, WS
50	Mielno	4	13-20/41	41	lx	EK
51	Mielno	5	13-20/42	42	lx	EK
52	Mielno	6	13-20/43	43	lx	EK
53	Mielno	7	13-20/44	44	lx, lx	STAR, SR
54	Mielno	8	13-20/45	45	lx	EK
55	Mielno	9	13-20/38	38	lx, lx	EK, SR
56	Mielno	10	13-20/39	39	lx	EK

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

57	Mielno		13-20		warsztat szkodniczy (?)	SR
58	Strzeżenice	1	13-20/20	20	lx	EK
59	Zagaje	1	13-19/93	93	lx	EK
60	Zagaje	2	13-19/94	94	lx, lx	EK, SR
61	Zagaje	3	13-19/95	95	lx, lx	WS, SR
62	Zagaje	4	13-19/96	96	lx	SR

Sarbinowo

Stanowiska w strefie W.II.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
63	Sarbinowo	4	13-19/5	5	lx, O	EK, L
64	Sarbinowo	10	13-19/11	11	lx, O, O, O	EK, H, WS, SR
65	Sarbinowo	28	13-19/29	29	O, lx	H, WS
66	Sarbinowo	30	13-19/31	31	lx, x, O	EK, H, SR
67	Sarbinowo	31	13-19/32	32	O, O	H, SR
68	Sarbinowo	32	13-19/33	33	OB., x, x	EK, H, SR
69	Sarbinowo	33	13-19/34	34	OB., O, lx	EK, H, SR
70	Sarbinowo	36	13-19/39	39	O, lx	H, SR

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
71	Sarbinowo	2	13-19/3	3	lx	STAR
72	Sarbinowo	3	13-19/4	4	OB, lx	EK, WS
73	Sarbinowo	5	13-19/6	6	lx	SR
74	Sarbinowo	7	13-19/8	8	OB, lx	EK, H
75	Sarbinowo	8	13-19/9	9	lx	STAR
77	Sarbinowo	12	13-19/13	13	lx, lx	EK, SR
78	Sarbinowo	13	13-19/14	14	lx, lx	L, SR
79	Sarbinowo	11	13-19/12	12	lx	SR
79	Sarbinowo	14	13-19/15	15	x	STAR
80	Sarbinowo	15	13-19/16	16	lx, x	STAR, SR
81	Sarbinowo	16	13-19/17	17	lx, x, lx	EK, H, SR
82	Sarbinowo	17	13-19/18	18	x	SR
83	Sarbinowo	20	13-19/21	21	lx	STAR
84	Sarbinowo	21	13-19/22	22	lx, lx	EK, SR
85	Sarbinowo	22	13-19/23	23	lx, lx	STAR, EK
86	Sarbinowo	23	13-19/24	24	lx	SR
87	Sarbinowo	24	13-19/25	25	lx	WS
88	Sarbinowo	25	13-19/26	26	lx	SR
89	Sarbinowo	26	13-19/27	27	lx	SR
90	Sarbinowo	27	13-19/28	28	lx, lx	EB, SR
91	Sarbinowo	29	13-19/30	30	lx, x	WS, SR
92	Sarbinowo	34	13-19/37	37	lx, x lx	EK, H, SR
93	Sarbinowo	35	13-19/38	38	lx	SR
94	Sarbinowo	37	13-19/40	40	lx, lx	H, SR
95	Sarbinowo	38	13-19/41	41	lx, lx	EK, SR
96	Sarbinowo	39	13-19/42	42	lx, O, x	EK, H, SR
97	Sarbinowo	40	13-19/98	98	lx	STAR
98	Sarbinowo	41	13-19/99	99	lx, lx	EK, SR

99	Sarbinowo	43	13-19/101	101	lx	WS
100	Sarbinowo	44	13-19/102	102	lx	EK
101	Sarbinowo	47	14-19/17	17	lx, lx	EK, SR

Unieście

Stanowiska w strefie W.III.

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
102	Unieście	1	12-20/1	1	lx	EK

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Wykaz skrótów: **STAR** – starożytność; **EK (M, N)** – epoka kamienia (Mezolit, Neolit); **EB/H** – epoka brązu / Halstatt (Halsztat); **L/R** – La Tène (laten) / okres wpływów rzymskich; **WS** – wczesne średniowiecze; **SR** – średniowiecze; **C** – cmentarzysko; **G** – grodzisko; **O/OB** – osada/obozowisko; **x** – punkt osadniczy; **lx** – ślad osadniczy

Tabela 6: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych na obszarze gminy Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

Dla obiektów archeologicznych obowiązuje priorytet wymagań konserwatorskich wynikający z przepisów odrębnych.

Dla obiektów archeologicznych ujętych w ewidencji zabytków wyrazem polityki przestrzennej jest przestrzeganie ustaleń dotyczących stref ochrony archeologicznej, w której są położone.

Ochrona obiektów archeologicznych ujętych w ewidencji konserwatorskiej odbywa się poprzez ustalenia w miejscowym planie zagospodarowania przestrzennego. Ewidencja stanowisk archeologicznych nie jest zbiorem zamkniętym – nadchodzące lata mogą przynieść nowe odkrycia lub negatywną weryfikację obecnie zaewidencjonowanych stanowisk. Z tego względu konieczna jest cykliczna aktualizacja wykazu obiektów. Ewentualne rozbieżności z wykazem zawartym w studium nie wpływają na zachowanie zgodności sporządzanych planów miejscowych ze studium, ani nie dezaktualizują ich ustaleń.

6.3.2 STREFY OCHRONY KONSERWATORSKIEJ i ARCHEOLOGICZNEJ

6.3.2.1. Strefy ochrony konserwatorskiej

1. Strefa „A” – ścisłej ochrony konserwatorskiej

Obszar materialnego świadectwa historycznego obejmujący historyczny, czytelny układ przestrzenny lub jego elementy, wyróżniający się wartością i wysokim stopniem zachowania historycznie ukształtowanej struktury oraz wypełniony oryginalną i mało przekształconą zabudową historyczną. W strefie tej zakłada się pierwszeństwo wymagań konserwatorskich nad wszelką działalnością inwestycyjną.

GĄSKI							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
522	zespół pałacowo-parkowy	park pałacowy + otoczenie	pow. 5,5 ha	2 poł. XIX w.	rejestr zabytków 1020/1978	A	-----
523	zespół budynków latarni morskiej: (latarnia, dom latarn., bud. gospodarczy)	ul. Latarników	działka siedliskowa (w granicach muru ogrodzeniowego)	I. 70- XIX w.	do rejestru zabytków	A	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 7: Wykaz stref ochrony konserwatorskiej „A” (ścisłej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Gąski w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

MIELNO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
557	działka kościelna (kościół z cmentrz.)	ul. Kościelna nr 27	w granicach historycznej działki (nr geod. 34)	XV – XVI w.	zapis do planu	A	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 8: Wykaz stref ochrony konserwatorskiej „A” (ściślejszej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Mielno w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

SARBINOWO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
648	działka kościelna: zabytkowy kościół i starodrzew na działce	ul. Nadmorska 17	wzdłuż działki przy ul. Nadmorska	XVI, XIX w.	rejestr zabytków 1218/1998	A	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 9: Wykaz stref ochrony konserwatorskiej „A” (ściślejszej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W obrębie stref ściślejszej ochrony konserwatorskiej (A) obowiązują działania prowadzące do realizacji następujących celów ochrony:

- zachowanie historycznych proporcji wysokościowych kształtujących sylwetę zespołu, wraz z dominantami,
- zachowanie istniejącej zabudowy zabytkowej (wpisanej do rejestru zabytków lub zakwalifikowanej do rejestru),
- zachowanie i odtworzenie historycznych linii zabudowy oraz szerokości frontów zabudowy,
- zachowanie i odtworzenie historycznych cech charakteru wnętrz urbanistycznych,
- utrzymanie i w miarę możliwości odtworzenie historycznych podziałów parcelacyjnych (geodezyjnych) oraz ich ucytelnienie w terenie,
- utrzymanie istniejącej zabudowy o wartości historycznej lub lokalnej - kulturowej oraz zachowanych elementów zagospodarowania terenu, w tym zieleni komponowanej i małej architektury, we właściwym stanie technicznym, funkcjonalnym, zdrowotnym,
- utrzymanie historycznej kompozycji obiektów z ograniczeniem zakresu dopuszczalnych przekształceń i z dostosowaniem elementów nowych do kompozycji historycznej,
- nawiązanie w nowej zabudowie do zasad historycznej kompozycji zespołu i charakteru zabudowy sąsiadującej (historyczna dyspozycja terenu i typ zabudowy).

W stosunku do obiektów i obszarów leżących w obrębie **stref ściślejszej ochrony konserwatorskiej (A)** wyrazem polityki przestrzennej jest:

- trwałe zachowanie historycznego układu przestrzennego ze wszystkimi elementami (drogi, place, linie zabudowy, kompozycja wnętrz architektonicznych i krajobrazowych);
- ochrona, konserwacja i rewaloryzacja zachowanych, głównych elementów układu przestrzennego;
- likwidacja lub przebudowa obiektów dysharmonizujących;
- dostosowanie lokalizowania nowej zabudowy do historycznej kompozycji przestrzennej;
- realizacja celów ochrony poprzez ustalenie w miejscowych planach zagospodarowania przestrzennego:
 - kompozycji urbanistycznej,
 - linii zabudowy,

- intensywności zabudowy,
- podziałów parcelacyjnych (geodezyjnych),
- form zabudowy - w tym: wysokości budynków, rodzaju dachów, proporcji i kompozycji elewacji, użytych materiałów budowlanych, rodzaju detalu architektonicznego, kolorystyki,
- form zagospodarowania - w tym: elementów małej architektury i zieleni towarzyszącej zabudowie, użytych materiałów, lokalizacji reklam,
- innych ustaleń ochrony dóbr kultury, w tym wynikających z ochrony ustawowej terenu i/lub obiektu wpisanego do rejestru zabytków oraz zobowiązań publicznoprawnych, uwzględniających wytyczne konserwatorskie m.in. z zakresu ograniczeń inwestycyjnych dla obiektów zabytkowych (ograniczenie rozbudowy, dobudowy, nadbudowy, rozbiórki oraz adaptacji parterów i poddaszy).

1. Strefa „B” – pośredniej ochrony konserwatorskiej

Obszar ochrony czytelných układów przestrzenných lub ich fragmentów (lecz nie dominujących historycznie), w obrębie których czytelne jest historyczne rozplanowanie w skali lokalnej, częściowo wypełniony oryginalną lub przekształconą zabudową historyczną z możliwymi ubytkami lub uzupełnieniami nową zabudową.

CHŁOPY							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
502	ulicowy układ przestrzenny wsi	wieś	N – klif, S – ciek W i E ul. Morska i Portowa	XIII - XVI w.	zapis do planu	B	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 10: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Chłopy w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

MIELENKO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
538	ulicowy układ przestrzenny wsi	wieś historyczna	w granicach działek siedlisk. i drogi zagumiennej od południa	XIII - XVI w.	zapis do planu	B	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 11: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Mielenko w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

MIELNO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
558	zespół dworsko – folwar. z parkiem i otoczeniem kościoła (plebania)	ul. Kościelna (dz. 772/1-17, 422-424)	N – ul. Kościelna, W – ul. Przemysł. E i S – ciek wodny	XVIII – p. XX w.	zapis do planu	B	zachować integralność zespołu
559	nadmorski, wielodrożnicowy układ przestrzenny Mielna		N – Promenada, S – jez. Jamno, W – ul. Kościuszki E – ul. Spokojna	XIX – XX w.	zapis do planu	B	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 12: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze sołectwa Mielno w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

S A R B I N O W O							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
649	nadmorski (ulicowy) układ przestrzenny Sarbinowa		pierzeje zabudowy przy ul. Nadmorskiej: (od ul. Leśnej do ul. Spokojnej)	XVIII – p. XX w.	zapis do planu	B	zachować integralność tego zespołu
650	zagroda nr 26	ul. Nadmorska 26	w granicach zabudowy działki -do ul. Nadmorskiej	przełom XIX na XX w.	zapis do planu	B	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 13: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

U N I E Ś C I E							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
695	zespół mieszkalny (powojaskowy)	ul. Świerzew. - Suriana	zwarte pierzeje zabudowy frontowej	I. 30-te XX w.	zapis do planu	B	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 14: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze sołectwa Unieście w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W obrębie stref pośredniej ochrony konserwatorskiej (B) obowiązują działania prowadzące do realizacji następujących celów ochrony:

- utrzymanie wybranych elementów historycznych oraz częściowe ograniczenie swobody kształtowania elementów nowych, a w szczególności:
 - utrzymanie zasadniczego układu ulic i placów,
 - utrzymanie historycznej zasady podziałów parcelacyjnych,
 - utrzymanie istniejącej zabudowy o wartości historycznej,
 - utrzymanie historycznej kompozycji wybranych obiektów z dostosowaniem elementów nowych do kompozycji istniejącej,
 - zachowanie kompozycji układów zieleni wraz z koniecznością uzupełniania ubytków i kontrolą dosadzeń,
- nawiązanie w nowej zabudowie do zasad historycznej kompozycji zespołu i charakteru zabudowy sąsiadującej (historyczna dyspozycja terenu i typ zabudowy).

W stosunku do obiektów i obszarów leżących w obrębie stref pośredniej ochrony konserwatorskiej (B) wyrazem polityki przestrzennej jest:

- zachowanie zasadniczych elementów historycznego układu przestrzennego;
- ochrona, konserwacja i rewaloryzacja zachowanych, głównych elementów układu przestrzennego;
- likwidacja lub przebudowa obiektów dysharmonizujących;
- dostosowanie lokalizowania nowej zabudowy do historycznej kompozycji przestrzennej;
- realizacja celów ochrony poprzez ustalenie w miejscowych planach zagospodarowani przestrzennego:
 - kompozycji urbanistycznej,
 - linii zabudowy,
 - intensywności zabudowy,

- podziałów parcelacyjnych,
- form zabudowy, w tym wysokości budynków, rodzajów dachów, proporcji i kompozycji elewacji,
- innych ustaleń ochrony dóbr kultury, uwzględniających wytyczne konserwatorskie m.in. z zakresu ograniczeń inwestycyjnych dla obiektów zabytkowych (ograniczenie rozbudowy, dobudowy, nadbudowy, rozbiórki oraz adaptacji parterów i poddaszy).

3. Strefa „K” – ochrony krajobrazu kulturowego

Obszar obejmujący historycznie ukształtowane formy pokrycia terenu, w szczególności krajobraz integralnie związany z zespołem zabytkowym lub obszary ukształtowane w wyniku działalności ludzkiej – parki, cmentarze, aleje a także zieleń o wartościach przyrodniczych wraz z obiektami architektonicznymi, podlegające ochronie poprzez utrzymanie ukształtowania i ustalonych elementów oraz ograniczenie swobody przekształceń obszaru. Tereny te mogą stanowić również integralną część obszarów chronionych strefą „A” lub „B”, jako rodzaj zabezpieczenia i ekspozycji form tradycyjnych.

GĄSKI							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
524	cmentarz rodowy	przy majątku,	pow. 0,1 ha śródpolna dąbrowa	pocz. XX w.	ewidencja konser.	K	-----
525	aleja klonowa	w kier. Mielna	ok. 2 km	1 poł. XX w.	zapis do planu	K	-----
526	aleja klonowa	w kier. Kiszkowa	ok. 0,5 km	1 poł. XX w.	zapis do planu	K	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 15: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Gąski w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

MIELENKO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
539	aleja lipowa z podw. szpalerem	do Mielna	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	K	-----
540	aleje (lipy, jesiony, kasztanowce)	w kierunku Gąsek	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	K	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 16: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Mielenko w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

BARNOWO Obręb geodezyjny Mielno							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
500	park (ogród) dworski	Barnowo nr 1	pow. 0,8 ha (S – droga, E – szpaler, N – rów, W – żywopłot)	2 poł. XIX w.	ewidencja konser.	K	-----

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
560	cmentarz komunalny	ul. Kościelna	dz. 20/1 i 20/2 (pow. 1,01 ha)	k. XIX w	ewidencja	K	-----
561	aleje lipowa	w kierunku Mielenka	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	K	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 17: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Mielno w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

S A R B I N O W O							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
651	cmentarz komunalny	ul. Nadmorska	pow. 0,6 ha	k. XIX w	ewidencja	K	-----
652	aleja klonowa	ul. Nadmorska	na odcinku ok. 0,5 km	1 poł. XX w.	zapis do planu	K	-----
653	aleja klonowa	przy szosie do Gąsek	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	K	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 18: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W obrębie stref ochrony krajobrazu kulturowego (K) obowiązują działania prowadzące do realizacji następujących celów ochrony:

- zachowanie i rewaloryzacja historycznych kompozycji układów zieleni, w tym historycznie ukształtowanych granic parków, cmentarzy i ogrodów przydomowych,
- zachowanie osi kompozycyjnych i powiązań widokowych,
- zachowanie kompozycji zieleni: rozplanowania i składu gatunkowego,
- utrzymanie istniejącej historycznej zabudowy oraz nawiązanie w nowych i uzupełniających elementach do zasad historycznej kompozycji zespołu,
- zachowanie w obrębie parków i cmentarzy historycznych form małej architektury: ogrodzenia, bramy, fontanny, ...,
- zachowanie nagrobków, krzyży, pomników, ogrodzeń kwater i innych zachowanych oryginalnych (historycznych) elementów urządzenia cmentarzy,
- utrzymanie zasadniczego układu ulic, placów, ciągów pieszych i alejek.

W stosunku do obiektów i obszarów leżących w obrębie **stref ochrony krajobrazu kulturowego (K)** wyrazem polityki przestrzennej jest:

- zachowanie historycznych granic założeń parkowych, cmentarnych, krajobrazowych i innych wg wykazu;
- utrzymanie integralności zespołów pałacowo-parkowych, parków, cmentarzy i alei,
- rewaloryzacja zabytkowych elementów krajobrazu kulturowego;
- realizacja celów ochrony poprzez ustalenie w miejscowych planach zagospodarowania przestrzennego:
 - kompozycji urbanistycznej,
 - wykluczenia zabudowy lub ustalenia zasad jej lokalizacji (dla obiektów obszarowych),
 - form zabudowy i elementów zagospodarowania (dla obiektów obszarowych),
 - zasad gospodarowania terenami otwartymi, w tym zieleni,
 - innych ustaleń ochrony dóbr kultury, uwzględniających wytyczne konserwatorskie.

3. Strefa „E” – ochrony ekspozycji

Ochrona widoczności zabytkowego układu przestrzennego lub jego elementów (układu zabudowy i dominant oraz elementów naturalnych). Teren objęty ochroną konserwatorską, zapewniającą ekspozycję obszarów z określonych kierunków widokowych.

W obrębie stref ochrony ekspozycji (E) obowiązują działania prowadzące do utrzymania i ochrony ekspozycji wskazanych wartościowych zespołów i obiektów.

CHŁOPY							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
503	ekspozycja na wieś	obszar po południowej stronie wsi	widok od szosy Gąski – Mielno		zapis do planu	E	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 19: Wykaz stref ochrony konserwatorskiej „E” (ochrony ekspozycji) położonych na obszarze obrębu geodezyjnego Chłopy w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

GĄSKI							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
527	ekspozycja na latarnię i tereny przymorskie	od południa i wschodu (w osi dróg)	obszar pomiędzy majątkiem Gąski a latarnią		zapis do planu	E	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 20: Wykaz stref ochrony konserwatorskiej „E” (ochrony ekspozycji) położonych na obszarze obrębu geodezyjnego Gąski w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

SARBINOWO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.*	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
654	ekspozycja na wieś	obszar po południowej i wschodniej stronie wsi	widok od szosy Gąski – Mielno		zapis do planu	E	-----

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Tabela 21: Wykaz stref ochrony konserwatorskiej „E” (ochrony ekspozycji) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W stosunku do obiektów i obszarów leżących w obrębie **stref ochrony ekspozycji (E)** wyrazem polityki przestrzennej jest:

- wyłączenie spod zabudowy obszaru, zakłócającego ekspozycję zabytku, zgodnie ze wskazaniem dla terenów funkcjonalnych;
- ograniczenie lokalizacji obiektów kubaturowych i innych urządzeń o wysokości ponad 12 m, które należy poprzedzić wykonaniem studiów panoramicznych, określających szczegółowe warunki zabudowy,
- realizacja ochrony poprzez ustalenie w miejscowych planach zagospodarowania przestrzennego:
 - kompozycji urbanistycznej,
 - obszarów z zakazem i dopuszczeniem zabudowy;
 - form zabudowy, w tym uszczegółowienie wysokości budynków i innych obiektów w tym inżynierskich,
 - innych ustaleń ochrony dóbr kultury, uwzględniających wytyczne konserwatorskie.

6.3.2.1. Strefy ochrony archeologicznej

1. Strefa W. I – pełnej ochrony archeologiczno-konserwatorskiej

Mielno

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie	Rejestr zabytków
47	Mielno	1	13-20/46	46	G	SR	nr rej.: 671 dec.: Kl.IV-Oa/17/68 z dn.: 5.12.1968 r.
48	Mielno	2	13-20/47	47	O	WS	nr rej.: 672 dec.: Kl.IV-Oa/18/68 z dn.: 5.12.1968 r.

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Wykaz skrótów: **STAR** – starożytność; **EK (M, N)** – epoka kamienia (Mezolit, Neolit); **EB/H** – epoka brązu / Halstatt (Halsztat); **L/R** – La Tène (laten) / okres wpływów rzymskich; **WS** – wczesne średniowiecze; **SR** – średniowiecze; **C** – cmentarzysko; **G** – grodzisko; **O/OB** – osada/obozowisko; **x** – punkt osadniczy; **lx** – ślad osadniczy

Tabela 22: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych w strefie WI (pełnej ochrony archeologiczno – konserwatorskiej) na obszarze gminy Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W stosunku do obiektów leżących w obrębie stref pełnej ochrony archeologiczno-konserwatorskiej (**W.I**) wyrazem polityki przestrzennej jest:

- zakaz wszelkiej działalności inżynierskiej, budowlanej i innej związanej z pracami ziemnymi (np. kopania studni, melioracji, karczunku i nasadzania drzew itd.), poza badaniami archeologicznymi oraz pracami zabezpieczającymi zabytek przed zniszczeniem, prowadzonymi na zasadach określonych przepisami odrębnymi dotyczącymi ochrony zabytków,
- zachowanie istniejącego układu topograficznego terenu.

2. Strefa W. II – częściowej ochrony stanowisk archeologicznych

Chłopy

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
1	Chłopy	2	13-19/44	44	O	R?/WS
2	Chłopy	4	13-19/45	45	OB., lx, x	EK, WS, SR
3	Chłopy	5	13-19/46	46	lx, C?, lx	EK, L, SR
4	Chłopy	12	13-19/54	54	lx, C?	EK, H
5	Chłopy	14	13-19/56	56	x, lx, O	STAR, EK, EB

Gąski

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
16	Paprotno	5	13-18/12	12	O	R

Mielenko

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
22	Mielenko	1	13-19/68	68	G?	WS
23	Mielenko	2	13-19/60	60	lx, lx	EK, SR
24	Mielenko	4	13-19/62	62	OB., O, O,	EK, L, WS
25	Mielenko	14	13-19/74	74	lx, x, O	EK, EB, WS
26	Mielenko	23	13-19/83	83	O	WS

Sarbinowo

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
63	Sarbinowo	4	13-19/5	5	lx, O	EK, L
64	Sarbinowo	10	13-19/11	11	lx, O, O, O	EK, H, WS, SR
65	Sarbinowo	28	13-19/29	29	O, lx	H, WS
66	Sarbinowo	30	13-19/31	31	lx, x, O	EK, H, SR

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

67	Sarbinowo	31	13-19/32	32	O, O	H, SR
68	Sarbinowo	32	13-19/33	33	OB., x, x	EK, H, SR
69	Sarbinowo	33	13-19/34	34	OB., O, lx	EK, H, SR
70	Sarbinowo	36	13-19/39	39	O, lx	H, SR

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Wykaz skrótów: **STAR** – starożytność; **EK (M, N)** – epoka kamienia (Mezolit, Nelolit); **EB/H** – epoka brązu / Halstatt (Halsztat); **L/R** – La Tène (laten) / okres wpływów rzymskich; **WS** – wczesne średniowiecze; **SR** – średniowiecze; **C** – cmentarzysko; **G** – grodzisko; **O/OB** – osada/obozowisko; **x** – punkt osadniczy; **lx** – ślad osadniczy

Tabela 23: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych w strefie WII (częściowej ochrony stanowisk archeologicznych) na obszarze gminy Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W stosunku do obiektów leżących w obrębie **stref częściowej ochrony stanowisk archeologicznych (W.II)** wyrazem polityki przestrzennej jest:

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

2. Strefa W. III – ograniczonej ochrony stanowisk archeologicznych

Chłopy

nr*	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
6	Chłopy	1	13-19/43	43	x	WS
7	Chłopy	3	13-19/47	47	O	WS
8	Chłopy	6	13-19/48	48	lx	SR
9	Chłopy	7	13-19/49	49	OB.	EK
10	Chłopy	8	13-19/50	50	lx	SR
11	Chłopy	9	13-19/51	51	lx	SR
12	Chłopy	10	13-19/52	52	lx	STAR
13	Chłopy	11	13-19/53	53	lx, lx	EK, EB
14	Chłopy	13	13-19/55	55	O, O, lx	L/R, WS, SR
15	Chłopy	15	13-19/57	57	lx	EK

Gąski

nr*	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
17	Gąski	2	13-19/1	1	OB, lx	EK, SR
18	Paprotno	1	13-18/8	8	lx	H
19	Paprotno	3	13-18/10	10	lx	SR
20	Paprotno	7	13-18/14	14	lx	EK

Łazy

nr*	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
21	Łazy	2	12-21/22	22	lx	EK

Mielenko

nr*	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
27	Mielenko	5	13-19/63	63	lx, lx	EK, H
28	Mielenko	7	13-19/65	65	lx	EK
29	Mielenko	10	13-19/70	70	lx	SR
30	Mielenko	11	13-19/71	71	x, O	L, WS(?)
31	Mielenko	12	13-19/72	72	x	WS

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

32	Mielenko	13	13-19/73	73	lx, lx	EK, SR
33	Mielenko	15	13-19/75	75	O	WS
34	Mielenko	16	13-19/76	76	lx, x	EK, SR
35	Mielenko	17	13-19/77	77	OB., lx, lx	EK, WS, SR
36	Mielenko	18	13-19/78	78	OB., lx, lx	EK, WS, SR
37	Mielenko	19	13-19/79	79	x	SR
38	Mielenko	20	13-19/80	80	lx, lx	EK, SR
39	Mielenko	21	13-19/81	81	lx	SR
40	Mielenko	22	13-19/82	82	lx, lx	EK, WS
41	Mielenko	25	13-19/85	85	lx	SR
42	Mielenko	26	13-19/86	86	lx, lx	WS, SR
43	Mielenko	28	13-19/88	88	lx	SR
44	Mielenko	29	13-19/89	89	lx, lx	STAR, SR
45	Mielenko	30	13-19/90	90	lx	EK
46	Mielenko	32	13-19/92	92	lx, lx	WS, SR

Mielno

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
49	Mielno	3	13-20/40	40	lx, O, lx	EK, L, WS
50	Mielno	4	13-20/41	41	lx	EK
51	Mielno	5	13-20/42	42	lx	EK
52	Mielno	6	13-20/43	43	lx	EK
53	Mielno	7	13-20/44	44	lx, lx	STAR, SR
54	Mielno	8	13-20/45	45	lx	EK
55	Mielno	9	13-20/38	38	lx, lx	EK, SR
56	Mielno	10	13-20/39	39	lx	EK
57	Mielno		13-20		warsztat szkodniczy (?)	SR
58	Strzeżenice	1	13-20/20	20	lx	EK
59	Zagaje	1	13-19/93	93	lx	EK
60	Zagaje	2	13-19/94	94	lx, lx	EK, SR
61	Zagaje	3	13-19/95	95	lx, lx	WS, SR
62	Zagaje	4	13-19/96	96	lx	SR

Sarbinowo

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
71	Sarbinowo	2	13-19/3	3	lx	STAR
72	Sarbinowo	3	13-19/4	4	OB, lx	EK, WS
73	Sarbinowo	5	13-19/6	6	lx	SR
74	Sarbinowo	7	13-19/8	8	OB, lx	EK, H
75	Sarbinowo	8	13-19/9	9	lx	STAR
77	Sarbinowo	12	13-19/13	13	lx, lx	EK, SR
78	Sarbinowo	13	13-19/14	14	lx, lx	L, SR
79	Sarbinowo	11	13-19/12	12	lx	SR
79	Sarbinowo	14	13-19/15	15	x	STAR
80	Sarbinowo	15	13-19/16	16	lx, x	STAR, SR
81	Sarbinowo	16	13-19/17	17	lx, x, lx	EK, H, SR
82	Sarbinowo	17	13-19/18	18	x	SR
83	Sarbinowo	20	13-19/21	21	lx	STAR
84	Sarbinowo	21	13-19/22	22	lx, lx	EK, SR
85	Sarbinowo	22	13-19/23	23	lx, lx	STAR, EK
86	Sarbinowo	23	13-19/24	24	lx	SR

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO
CZĘŚĆ II – KIERUNKI ROZWOJU

87	Sarbinowo	24	13-19/25	25	lx	WS
88	Sarbinowo	25	13-19/26	26	lx	SR
89	Sarbinowo	26	13-19/27	27	lx	SR
90	Sarbinowo	27	13-19/28	28	lx, lx	EB, SR
91	Sarbinowo	29	13-19/30	30	lx, x	WS, SR
92	Sarbinowo	34	13-19/37	37	lx, x lx	EK, H, SR
93	Sarbinowo	35	13-19/38	38	lx	SR
94	Sarbinowo	37	13-19/40	40	lx, lx	H, SR
95	Sarbinowo	38	13-19/41	41	lx, lx	EK, SR
96	Sarbinowo	39	13-19/42	42	lx, O, x	EK, H, SR
97	Sarbinowo	40	13-19/98	98	lx	STAR
98	Sarbinowo	41	13-19/99	99	lx, lx	EK, SR
99	Sarbinowo	43	13-19/101	101	lx	WS
100	Sarbinowo	44	13-19/102	102	lx	EK
101	Sarbinowo	47	14-19/17	17	lx, lx	EK, SR

Unieście

nr*	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
102	Unieście	1	12-20/1	1	lx	EK

* numer zgodny z podanym w „Waloryzacji kulturowej gminy Mielno”, 2004.

Wykaz skrótów: **STAR** – starożytność; **EK (M, N)** – epoka kamienia (Mezolit, Neololit); **EB/H** – epoka brązu / Halstatt (Halsztat); **L/R** – La Tène (laten) / okres wpływów rzymskich; **WS** – wczesne średniowiecze; **SR** – średniowiecze; **C** – cmentarzysko; **G** – grodzisko; **O/OB** – osada/obozowisko; **x** – punkt osadniczy; **lx** – ślad osadniczy

Tabela 24: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych w strefie VIII (ograniczonej ochrony stanowisk archeologicznych) na obszarze gminy Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

W stosunku do obiektów leżących w obrębie **stref ograniczonej ochrony stanowisk archeologicznych (W.III)** wyrazem polityki przestrzennej jest:

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

6.4. INNE – PROJEKOWANY PARK KULTUROWY „CHŁOPY”

Na podstawie art. 16 ust 1 ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.) Rada Gminy, po zasięgnięciu opinii Wojewódzkiego Konserwatora Zabytków, na podstawie uchwały może utworzyć park kulturowy w celu ochrony krajobrazu kulturowego.

Zgodnie z rozpoznaniem właściwych służb ochrony zabytków na obszarze gminy Mielno zasadne jest utworzenie takiej formy ochrony w miejscowości Chłopy. Urząd Gminy Mielno obecnie nie zamierza tworzyć tej formy ochrony, co jest jednak możliwe niezależnie od ustaleń niniejszego studium.

6.5. OBSZARY I ZASADY OCHRONY DÓBR KULTURY WSPÓŁCZESNEJ

Studium nie wskazuje obiektów i obszarów wskazanych do ochrony jako dobra kultury współczesnej.

W przypadku odkrycia obiektów i obszarów dóbr kultury współczesnej, obowiązuje ochrona poprzez sporządzenie dla obszarów ich występowania miejscowych planów zagospodarowania przestrzennego, których zapisy określą szczegółowo zasady ochrony.

7. KIERUNKI ROZWOJU SYSTEMU KOMUNIKACYJNEGO

7.1. POLITYKA ROZWOJU TRANSPORTU

Cele polityki rozwoju transportu

Celem generalnym polityki rozwoju transportu, opartej na strategii zrównoważonego rozwoju jest stworzenie warunków dla sprawnego, bezpiecznego i ekonomicznego przemieszczania się osób i towarów, z jednoczesnym ograniczaniem konfliktów ze środowiskiem przyrodniczym, kulturowym oraz społeczno-gospodarczym.

Celami szczegółowymi są:

- zapewnienie sprawności funkcjonowania transportu przy rosnącym poziomie motoryzacji,
- zapewnienie powiązań z ponadlokalnymi systemami transportowymi oraz terenami sąsiednimi,
- zaspokojenie potrzeb przewozowych mieszkańców (dojazdu do pracy, nauki, usług), turystów z uwzględnieniem sezonowości, gospodarki oraz zapewnienie dotarcia pomocy,
- poprawa standardów podróży (skrócenie czasów i warunków podróży) i bezpieczeństwa ruchu,
- poprawa warunków ruchu pieszego i rowerowego oraz parkowania,
- racjonalizacja kosztów rozwoju i eksploatacji poprzez maksymalne wykorzystanie istniejących urządzeń transportowych,
- kształtowanie racjonalnych zachowań komunikacyjnych poprzez ułatwienie korzystania z komunikacji zbiorowej oraz zapewnienie dogodnych warunków ruchu pieszego i rowerowego, jako alternatywy dla ruchu samochodowego,
- stymulowanie rozwoju przestrzennego i gospodarczego, integrowanie społeczności lokalnych, współtworzenie ładu przestrzennego,
- ograniczenie negatywnego wpływu transportu na środowisko naturalne i kulturowe oraz warunki życia mieszkańców przez redukcję oddziaływania hałasu i spalin, a także łagodzenie efektów rozcięcia przestrzeni przez trasy komunikacyjne.

Rekomendowany podział zadań przewozowych pomiędzy komunikacją indywidualną i zbiorową

Ze względu na dominującą funkcję rekreacyjno-wypoczynkową gminy (zwłaszcza w jej północnej części), brak możliwości i nieracjonalność zaspokojenia w pełni sezonowego popytu w komunikacji indywidualnej, za właściwe uznaje się:

- ograniczenie możliwości swobodnego korzystania z samochodu osobowego w dojazdach do wybranych rejonów gminy, w szczególności Mielna, Unieścia wraz z mierzeją i Sarbinowa,
- umożliwienie dotarcia do najatrakcyjniejszych obszarów gminy przy pomocy komunikacji zbiorowej, rowerem i pieszo poprzez stworzenie warunków dla: reaktywacji i rozwoju kolei, rozwoju komunikacji autobusowej oraz budowę ścieżek rowerowych i wygodnych ciągów pieszych,
- stworzenie stref recepcji dla dojeżdżających samochodami osobowymi, w których możliwe byłoby pozostawienie samochodu i dogodne dotarcie do celu podróży przy pomocy alternatywnych środków transportu, przede wszystkim autobusów i mikrobusów,
- umożliwienie pełnej swobody korzystania z samochodu osobowego poza sezonem letnim i pozostałymi okresami wzmożonych dojazdów oraz poza wybranymi najatrakcyjniejszymi rejonami w północnej części gminy,
- stworzenie warunków dla rozwoju komunikacji zbiorowej,
- stworzenie bezpiecznych warunków dla ruchu pieszego i rowerowego.

Główne cele rozwoju systemu drogowego

Głównymi celami rozwoju układu drogowego gminy są:

- ułatwienie rozrządu ruchu docelowo-źródłowego związanego z gminą oraz przeprowadzenie ruchu tranzytowego,
- zapewnienie dostępności celów podróży, obsługi terenów rozwojowych oraz możliwości obsługi komunikacją zbiorową,

- poprawa czytelności układu drogowego i jej hierarchizacji, wynikającej z funkcji poszczególnych dróg w układzie transportowym, ochronę dróg wyższych kategorii (wojewódzkiej i powiatowych) oraz klas przed nadmierną dostępnością oraz zmniejszenie uciążliwości ruchu.

7.1.1. Kierunki rozwoju układu drogowego

Przy określaniu kierunków rozwoju układu drogowego w szczególności wzięto pod uwagę dotychczasowe podstawowe zasady jego rozwoju, ustalone w planach miejscowych oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego, inwestycje celu publicznego wynikające z dokumentów województwa i powiatu oraz wnioski do Studium.

Układ drogowy gminy będzie tworzył zhierarchizowany system, składający się z:

- układu podstawowego (droga główna i drogi zbiorcze), do którego wejdą drogi o znaczeniu ponadlokalnym – wojewódzkie i większość powiatowych,
- układu obsługującego (drogi lokalne i dojazdowe), o znaczeniu lokalnym, tworzony przez pozostałe drogi powiatowe i drogi gminne.

Układ podstawowy będzie wypełniał nadrzędne funkcje, wynikające z kierunków rozwoju systemu transportowego województwa i powiatu, służąc powiązaniom regionalnym, a także powiązaniom zewnętrznym i częściowo wewnętrznym gminy. Zadaniem tego układu będzie przede wszystkim doprowadzenie ruchu do gminy i jego rozprowadzenie do głównych miejscowości.

W układzie podstawowym jako główne działanie postuluje się wytworzenie w gminie ciągu wschód – zachód, składającego się z istniejących odcinków drogi powiatowej 0354Z (tzw. Drogi Nadmorskiej) oraz nowych odcinków dróg powiatowych, które w zachodniej części gminy uzupełnią powiązania z gminą Będzino i dalej z powiatem kołobrzeskim oraz uwolnią Gąski od ruchu tranzytowego. Podobnie jak obecnie do Drogi Nadmorskiej oraz do miejscowości nadmorskich dochodzić będą droga wojewódzka nr 165 i drogi powiatowe prowadzące w kierunku drogi krajowej nr 11, a docelowo do drogi ekspresowej S-11. Istniejący układ zostanie ponadto wzmocniony planowaną nową drogą powiatową łączącą Strzeżenice z Niegoszczą oraz nowymi i zmodernizowanymi drogami gminnymi. W miarę regularny kształt tego układu i jego duża gęstość sprawią, że będzie on bardziej elastyczny, umożliwiając więcej połączeń alternatywnych niż obecnie. Jednocześnie z postulowaną i planowaną rozbudową układu drogowego w gminie, powinny zostać zweryfikowane klasy obecnych dróg powiatowych, obsługujących bezpośrednio tereny nadmorskie w Gąskach, Sarbinowie i Chłopach – drogi te powinny być drogami klasy lokalnej, co odpowiada zarówno ich funkcji w obsłudze ruchu i obszaru, jak i rzeczywistym parametrom technicznym.

Obsługa zagospodarowania przy pomocy dróg układu podstawowego powinna odbywać się w ograniczonym zakresie, wynikającym z kategorii i klas dróg i dopuszczonym przepisami w zakresie warunków technicznych, jakim powinny odpowiadać drogi publiczne, z uwzględnieniem jednak dotychczasowego rozwoju sieci drogowej i zagospodarowania. W praktyce oznacza to, że istniejące drogi wojewódzka i powiatowa będą musiały nadal obsługiwać zagospodarowanie wobec ograniczonych możliwości lub braku możliwości realizacji rozwiązań alternatywnych.

Zadaniem układu obsługującego będzie zapewnienie bezpośredniego dojazdu i obsługa zagospodarowania, wyprowadzenie ruchu na układ podstawowy oraz zapewnienie powiązań zewnętrznych i wewnętrznych, nie obsługiwanych przez układ podstawowy.

Dla zapewnienia prawidłowej obsługi ruchu drogowego i gminy oraz rozwoju podstawowego układu drogowego, konieczne jest zapewnienie możliwości przestrzennych dla:

- modernizacji (rozbudowy i przebudowy) drogi wojewódzkiej nr 165 (ulicy Lechickiej), podobnie jak obecnie będącej główną drogą dojazdową do Mielna od strony Koszalina, jako drogi klasy głównej, wraz z rozbudową i przebudową skrzyżowania z drogą powiatową nr 0354Z (ulicą Kościelną), ale bez rozbudowy jej przekroju poprzecznego (poza dodatkowymi pasami ruchu na skrzyżowaniach, manewrowymi i poboczami utwardzonymi), zakres obsługi zagospodarowania przy pomocy tej drogi powinien być ograniczony,

- minimalna szerokość pasa drogowego powinna wynosić 25,0, pożądana 25,0 -35,0 m,
- modernizacji (przebudowy i rozbudowy) istniejącej drogi powiatowej nr 0354Z na odcinku od granicy gminy pomiędzy Osiekami i Łazami do drogi powiatowej nr 0394Z w Gąskach Folwarku, jako drogi klasy zbiorczej, na dalszym odcinku postuluje się budowę nowego odcinka tej drogi prowadzącego bezpośrednio (t.j. z pominięciem nadmorskiej części Gąsek) do granicy z gminą Będzino w nawiązaniu do jednego z dwóch wariantów przebiegu, planowanych w tej gminie,
- minimalna szerokość pasa drogowego powinna wynosić 20,0, z uwagi jednak na istniejące zagospodarowanie na odcinkach zabudowy, szerokość ta w wielu miejscach będzie musiała być zmniejszona,
- modernizacji (przebudowy i rozbudowy) odcinków istniejących dróg powiatowych, doprowadzających od południa ruch do ww. Drogi Nadmorskiej, t.j.:
 - drogi powiatowej nr 0354Z na odcinku od południowej granicy gminy do postulowanego nowego odcinka tej drogi prowadzącego od Gąsek Folwarku do Pleśnej w gminie Będzino,
 - drogi powiatowej nr 0394Z na odcinku od południowej granicy gminy do drogi powiatowej nr 0354Z w Gąskach Folwarku,
 - drogi powiatowej nr 0356Z na odcinku wzdłuż granicy z gminą Będzino do drogi powiatowej nr 0354Z w Sarbinowie,
 - drogi powiatowej nr 0355Z na odcinku od południowej granicy gminy do drogi powiatowej nr 0354Z w Niegoszczy,jako dróg klasy zbiorczej o minimalnej szerokości pasa drogowego 20,0 m.
- budowy postulowanego połączenia dróg powiatowych nr 0355Z i 0357Z pomiędzy Strzeżenicą i Niegoszczą, z ominięciem Kazimierz Pomorskiego od północy, częściowo wzdłuż granicy pomiędzy gminami Będzino i Mielno, droga ta stanowić będzie istotne uzupełnienie sieci dróg w powiecie koszalińskim, dla gminy Mielno będzie to ważne połączenie, umożliwiające ominięcie zatłoczonej drogi nr 165 w dojeździe do środkowej i zachodniej części gminy od strony Koszalina.

Dla prawidłowego funkcjonowania układu drogowego w gminie, wyprowadzenia ruchu na układ podstawowy oraz zapewnienia bezpośredniego dojazdu i obsługi zagospodarowania, konieczna będzie także modernizacja i rozbudowa układu obsługującego. W kierunkach rozwoju tego układu konieczne jest zapewnienie możliwości przestrzennych dla:

- modernizacji (rozbudowy i przebudowy) i budowy krótkich nowych odcinków istniejących dróg powiatowych, których klasa w związku z postulowaną budową nowych odcinków drogi nr 0354Z oraz funkcjami pełnionymi w obsłudze zagospodarowania, a także rzeczywistymi parametrami technicznymi, powinna być obniżona ze zbiorczej do lokalnej, są nimi:
 - droga nr 0354Z na odcinku od Gąsek Folwarku przez nadmorską część tej miejscowości do skrzyżowania z postulowanym nowym przebiegiem tej drogi, wraz z budową nowego odcinka przy zabudowie zlokalizowanej na północ od ww. skrzyżowania,
 - droga nr 0356Z (ul. Nadmorska) w Sarbinowie, na odcinku od drogi nr 0354Z do końca istniejącej drogi, wraz z budową nowego odcinka od końca istniejącej drogi do planowanej drogi gminnej po zachodniej stronie Sarbinowa, prowadzącej od drogi nr 0354Z do Gąsek,
 - droga nr 0355Z (ul. Morska) w Chłopach, na odcinku od drogi nr 0354Z do końca drogi w Chłopach.

Ponadto w układzie obsługującym przewiduje się:

- adaptację i modernizację (przebudowę i rozbudowę) istniejących dróg gminnych klasy lokalnej i dojazdowej o szerokości pasa drogowego, w zależności od potrzeb (np. budowy ścieżek rowerowych) i lokalnych uwarunkowań 10-15 m.,
- budowę nowych dróg gminnych, w tym m.in. następujących dróg klasy drogi lokalnej:
 - ulicy Południowej w Sarbinowie, dla stworzenia alternatywnego ciągu dojazdowego i obsługującego tę miejscowość,
 - ulicy łączącej nadmorską część Gąsek z Sarbinowem, projektowaną ulicą Południową i istniejącą drogą nr 0354Z po południowej stronie Sarbinowa, dla uzupełnienia brakujących powiązań i stworzenia alternatywnych sposobów dojazdu do Gąsek i Sarbinowa,

- dróg w relacji Kiszkowo (gmina Będzino) – Sarbinowo, w celu obsługi terenu i wytworzenia dodatkowych powiązań z gminą Będzino,
- ciągu ulic po południowej stronie Mielenka i zachodniej części Mielna, zapewniającego obsługę tych terenów i przejazd z pominięciem istniejącej drogi nr 0354Z,
- drogi Niegoszcz – Mielenko dla połączenia dróg powiatowych w Niegoszczy z Mielenkiem,
- drogi łączącej drogę nr 165 w rejonie granicy gminy z drogą powiatową nr 0355Z, przebiegającej w większości po śladzie istniejących dróg wewnętrznych na terenach otwartych, dla połączenia planowanej strefy recepcji przy wjeździe do gminy z zachodnią jej częścią, z pominięciem centrum Mielna
- drogi okalającej m.in. tereny osiedla Lechitów i Barnowa dla obsługi tych terenów, wykorzystującej częściowo istniejące drogi nie będące drogami publicznymi, z korektą przebiegu jej włączenia do drogi nr 165 w stosunku do stanu istniejącego dla uniknięcia zbyt małej odległości między planowanymi skrzyżowaniami.

Pasy drogowe powyższych dróg powinny mieć szerokość nie mniejszą niż 15,0 m.

Kierunki rozwoju systemu drogowego przedstawiono na rysunku „Kierunki rozwoju układu drogowego, komunikacji zbiorowej i ścieżek rowerowych”. W zakresie układu obsługującego, na rysunku wskazano tylko ważniejsze gminne drogi lokalne i dojazdowe.

Co najmniej wybrane drogi wskazane na tym rysunku, powinny umożliwić także prowadzenie komunikacji autobusowej i realizację ścieżek rowerowych – w miarę potrzeb i możliwości, trasy komunikacji autobusowej i ścieżki rowerowe mogą być także wyznaczane wzdłuż innych dróg.

7.1.2. Polityka parkingowa

Zasady polityki parkingowej wynikają z założonego dopuszczalnego wysokiego udziału komunikacji indywidualnej w podróżach poza wybranymi miejscowościami i poza sezonem letnim. Oznacza to dobre udostępnienie samochodem większości gminy, włącznie z zapewnieniem właściwej liczby i organizacji miejsc do parkowania, dostosowujących ich podaż do popytu.

Szczególne role pełnić będą tzw. strefy recepcji, których głównym elementem będą wielkopowierzchniowe buforowe parkingi przesiadkowe typu „Parkuj i jedź” (Park and ride), umożliwiające przesiadki z komunikacji indywidualnej (samochodów osobowych) na transport publiczny. Budowa parkingów przesiadkowych będzie budową obiektów i urządzeń transportu publicznego, o których mowa w ustawie o gospodarce nieruchomościami, jako o celach publicznych. Parkingi te powinny być zlokalizowane przed wjazdami do miejscowości nadmorskich. Przewiduje się ich lokalizację w następujących miejscach:

- w Łazach przy granicy gminy, bezpośrednio przy parkingu powinny być zlokalizowane przystanki autobusowe, ewentualnie pętla autobusowa,
- w Mielnie, przy granicy gminy, najważniejszy buforowy parking przesiadkowy w gminie, przede wszystkim dla Mielna, Unieścia i zachodniej części mierzei, parking powinien być dobrze zintegrowany z komunikacją autobusową, w szczególności wraz z parkingiem powinna być zrealizowana pętla i przystanki przelotowe dla autobusów i mikrobusów kursujących pomiędzy parkingami i miejscowościami nadmorskimi,
- parking przed wjazdem do Sarbinowa przy drodze powiatowej 0354Z, z dostępem do przystanków i ewentualnej pętli autobusowej.

Ponadto przewiduje się parking w Gąskach - przy granicy gminy.

Rejony lokalizacji ww. parkingów przedstawiono na rysunku „Kierunki rozwoju układu drogowego, komunikacji zbiorowej i ścieżek rowerowych”.

Przy sporządzaniu planów miejscowych miejscowości turystycznych, oprócz ww. parkingów, konieczne jest każdorazowe przeanalizowanie możliwości lokalizacji parkingów dla turystów przed wjazdami do tych miejscowości, dotyczy to w szczególności Mielenka, Chłopów i centralnej części Gąsek.

Przy programowaniu inwestycji należy stosować następujące wskaźniki postojowe:

- dla zabudowy wielorodzinnej minimum 1,5 miejsca postojowego / 1 mieszkanie,

- dla zabudowy jednorodzinnej minimum 2 miejsca / 1 mieszkanie, dom lub segment,
- dla obiektów biur i administracji minimum 25 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla banków minimum 40 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla handlu i usług minimum 30 miejsc postojowych / 1000 m² powierzchni użytkowej, nie mniej jednak niż 2 miejsca / 1 obiekt,
- dla hurtowni minimum 10 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla targowisk minimum 30 miejsc postojowych / 1000 m² powierzchni targowej lub 1,5 miejsca / stoisko,
- dla funkcji produkcyjnych, magazynowych, składowych i innych zakładów pracy minimum 30 miejsc postojowych / 100 zatrudnionych,
- dla stacji obsługi pojazdów minimum 4 miejsca postojowe / stanowisko naprawy (obsługi),
- dla obiektów oświaty 25 – 35 miejsc postojowych / 100 zatrudnionych,
- dla obiektów sportu i rekreacji 10 – 35 miejsc na 100 użytkowników jednocześnie,
- dla kościołów minimum 10 miejsc na 100 użytkowników jednocześnie,
- dla cmentarzy minimum 10 miejsc postojowych / 1 ha, nie mniej jednak niż 20 miejsc,
- dla klubów, kin, domów kultury i gastronomii itp. minimum 35 miejsc / 100 użytkowników jednocześnie lub miejsc siedzących, albo konsumpcyjnych,
- dla rejonowych przychodni zdrowia i szpitali minimum 10 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla prywatnych przychodni i gabinetów lekarskich minimum 2 miejsca postojowe / 1 gabinet,
- dla hoteli, pensjonatów, domów wczasowych i agroturystyki 3-5 miejsc na 10 miejsc noclegowych,
- dla pól namiotowych i campingów minimum 1 miejsce na 4-6 użytkowników lub 1 stanowisko do ustawienia namiotu, albo 1 domek campingowy
- dla działek letniskowych minimum 2 miejsca na każdy domek lub działkę,
- dla ogródków działkowych minimum 2 miejsca na 5 działek.

Od określonych powyżej wartości dopuszczalne są odstępstwa w granicach do 35% od ustalonych powyżej wartości, pod warunkiem wykonania stosownych analiz, których wyniki wykażą, że przyjęcie odmiennych wartości nie naruszy głównych zasad polityki parkingowej i nie wywoła zaburzeń w sieci drogowej, w szczególności pod kątem jej funkcjonowania.

Dodatkowo należy przewidywać miejsca dla przechowywania (postojów) rowerów w liczbie nie mniejszej niż 10 % wyliczonej liczby miejsc dla samochodów osobowych.

Parkingi należy realizować na terenie własnym inwestycji.

Realizacja miejsc postojowych w liniach rozgraniczających ulic w formie zatok i pasów postojowych, dopuszczalna jest na warunkach określonych w rozporządzeniu MTiGM w sprawie warunków technicznych, jakim powinny odpowiadać drogi i ich usytuowanie.

7.1.3. Rozwój komunikacji zbiorowej

Celem rozwoju komunikacji zbiorowej jest poprawa standardu obsługi, w tym zapewnienie możliwości korzystania z niej wszystkim mieszkańcom gminy oraz turystom i wczasowiczom.

Podstawową rolę w obsłudze pełnić będzie komunikacja autobusowa. Trasy autobusów i lokalizacje przystanków powinny zapewniać dojazd piesze w granicach 500 – 1000 m dla większości obszaru gminy. Układ linii autobusowych zależeć będzie od rozwoju układu drogowego i będzie ulegał zmianom w miarę jego rozbudowy. Dla potrzeb funkcjonowania komunikacji autobusowej, w planach miejscowych oraz projektach budowlanych należy przewidywać lokalizację przystanków z zatokami i wiatami oraz w miarę potrzeb i możliwości pętli końcowych.

Dla ograniczenia popytu na podróże samochodami do Mielna i zmniejszenia zatłoczenia układu drogowego, należy zapewnić możliwość ponownego uruchomienia połączenia kolejowego Koszalin – Mścice – Mielno.

Układ tras, które jako minimum powinny być dostosowane do prowadzenia komunikacji autobusowej przedstawiono na schemacie „Kierunki rozwoju układu drogowego, komunikacji zbiorowej i ścieżek rowerowych”. W miarę potrzeb i możliwości trasy komunikacji autobusowej mogą być także wyznaczane wzdłuż innych dróg.

7.1.4. Obsługa transportu ładunków

Transport ładunków odbywać się będzie przy pomocy transportu samochodowego. Podobnie jak obecnie na terenie gminy nie będą występować istotne źródła i cele ruchu ciężarowego.

7.1.5. Ruch pieszy

Należy dążyć do stworzenia dogodnych, krótkich i bezpiecznych powiązań dla pieszych.

W czasie budowy i modernizacji dróg należy je wyposażać w chodniki i przejścia dla pieszych.

Studium wskazuje proponowane lokalizacje zorganizowanych przejść na plażę z punktami obsługi plaży. Niezależnie od wskazanych na rysunku studium dopuszcza się wykorzystania istniejących przejść na plażę pod warunkiem zachowania min. 50 m pomiędzy przejściami.

7.1.6. Ruch rowerowy

Celem rozwoju dróg rowerowych jest zapewnienie każdemu chętnemu możliwości korzystania z roweru, poruszania się bezpiecznie w dogodnych warunkach środowiskowych, uczynienie z roweru silnie konkurencyjnego środka lokomocji, szczególnie w stosunku do samochodu osobowego.

Czynnikami sprzyjającymi rozwojowi ruchu rowerowego są:

- atrakcyjność terenów gminy dla rekreacyjnego wykorzystania rowerów,
- możliwości przestrzenne budowy ścieżek rowerowych lub ciągów pieszo-rowerowych wzdłuż dróg publicznych,
- rosnąca świadomość ekologiczna społeczeństwa,
- stosunkowo niski koszt budowy ścieżek rowerowych.

Czynnikami niesprzyjającymi dla rozwoju ruchu rowerowego są:

- niesprzyjające warunki klimatyczne przez znaczną część roku,
- świadomość obecnie niedogodnych warunków i bezpieczeństwa dla ruchu rowerowego oraz długiego procesu budowy sieci dróg i parkingów dla rowerów.

Przyjęto następujące zasady kształtowania sieci dróg rowerowych:

- zapewnienie dojazdu do terenów nadmorskich i innych atrakcyjnych obszarów,
- zapewnienie powiązań między rejonami mieszkalnymi i miejscami pracy, szkołami oraz handlem i usługami,
- wyposażenie drogi wojewódzkiej, powiatowych i wybranych gminnych w ścieżki rowerowe lub pieszo-rowerowe oddzielone od pozostałego ruchu kołowego,
- dopuszczenie ruchu rowerowego na pozostałych drogach o mniejszym ruchu, wspólnie z ruchem pojazdów samochodowych oraz na drogach wewnętrznych na terenach rolnych i leśnych.

Ponadto konieczne będzie tworzenie miejsc do przechowywania i parkowania rowerów, szczególnie przy szkołach, obiektach handlowych i usługowych oraz działania promujące i edukacyjne propagujące ruch rowerowy.

Na terenie gminy przewiduje się m.in. przebieg Nadmorskiego Szlaku Rowerowego oraz wyznaczenie międzynarodowego rowerowego Szlaku Hanzeatyckiego, wykorzystującego Szlak Nadmorski. Przebieg szlaku we wschodniej części gminy w rejonie Łazów i granicy z gminą Darłowo może przebiegać nieurządzonymi drogami leśnymi lub plażą.

Proponowany przebieg ścieżek rowerowych przedstawiono na schemacie „Kierunki rozwoju układu drogowego, komunikacji zbiorowej i ścieżek rowerowych”.

Oprócz ścieżek rowerowych wskazanych na rysunku, w miarę budowy nowych dróg i modernizacji istniejących, każdorazowo powinna być przeanalizowana możliwość i celowość budowy ścieżek rowerowych

7.2. KOORDYNACJA POLITYKI ROZWOJU TRANSPORTU I POLITYKI ROZWOJU PRZESTRZENNEGO

Konieczne jest skoordynowanie polityki komunikacyjnej z polityką przestrzenną w celu zmniejszenie transportochłonności i kosztów rozwoju całego układu.

Głównymi działaniami powinny być:

- utrzymanie zwartości struktury przestrzennej terenów zabudowanych gminy, przeciwdziałanie rozwojowi zabudowy na obszary trudne do obsługi lub wymagające znacznych nakładów dla jej zapewnienia,
- kształtowanie zagospodarowania przyjaznego ruchowi pieszemu i rowerowemu oraz umożliwienie jego obsługi transportem zbiorowym,
- polityka lokalizacyjna, uwzględniająca istniejącą lub możliwą do osiągnięcia dostępność komunikacyjną,
- utrzymanie równowagi między intensywnością wykorzystania terenów, a możliwościami jego obsługi przy pomocy komunikacji indywidualnej (samochodami osobowymi) i zbiorowej.

Zabudowa przy drogach i liniach kolejowych powinna być lokalizowana w sposób minimalizujący uciążliwości komunikacyjne, zgodnie z obowiązującymi przepisami Prawa ochrony środowiska oraz przepisami szczególnymi dotyczącymi dróg publicznych.

Nowe obiekty budowlane powinny być sytuowane w odległościach nie mniejszych niż wynika to z zasięgu uciążliwości, w razie potrzeby z zastosowaniem zabezpieczeń przeciwdziałających ponadnormatywnemu hałasowi oraz w odległościach od zewnętrznej krawędzi jezdni nie mniejszych niż:

- dla dróg wojewódzkich i powiatowych - 8 m na terenach zabudowy i 20 m poza nimi,
- dla dróg gminnych – 6 m na terenach zabudowy i 15 m poza nimi.

Zmniejszenie powyższych odległości możliwe jest na warunkach określonych w przepisach szczególnych.

Zabudowa przy liniach kolejowych powinna być lokalizowana w odległości nie mniejszej niż 10 m od granicy obszaru kolejowego, z tym że odległość ta od osi skrajnego toru nie może być mniejsza niż 20 m.

7.3. KIERUNKI ROZWOJU TRANSPORTU – PRIORYTETY REALIZACYJNE

Działaniami priorytetowymi powinny być:

- poprawa warunków ruchu na najważniejszych ciągach drogowych t.j. na drodze wojewódzkiej i drogach powiatowych, zapewniających powiązania zewnętrzne, co należy do zadań administracji rządowej, samorządów województwa i powiatu. Konieczna jest ścisła współpraca z zarządcami tych dróg, szczególnie w ustalaniu zakresu działań modernizacyjnych, ich przebiegu i potrzeb terenowych w planach miejscowych oraz kształtowaniu otoczenia dróg, zgodnie z wymaganiami, wynikającymi z ich funkcji i klasy,
- zmniejszenie ruchu samochodowego w Mielnie, Unieściu i Sarbinowie, poprzez skoordynowane działania ograniczające ten ruch poprzez odpowiednią organizację ruchu (m.in. strefy i ulice niedostępne dla samochodów osobowych i ograniczonego parkowania) i zaoferowanie alternatywnych możliwości dojazdu przy pozostawieniu samochodów w wyznaczonych miejscach przed wjazdem do najatrakcyjniejszych miejscowości.

Wyposażenie istniejącego układu w nawierzchnie twarde, chodniki, ścieżki rowerowe i urządzenia dla komunikacji zbiorowej oraz budowa dróg dla obsługi zagospodarowania na nowych terenach powinno być działaniem ciągłym, zgodnie z lokalnymi programami rozwoju.

8. KIERUNKI ROZWOJU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ

Cele polityki rozwoju infrastruktury technicznej

Celem polityki rozwoju infrastruktury technicznej jest rozwój gwarantujący sprawne i pewne funkcjonowanie systemów zasilających i odprowadzających, obsługujących wszystkie tereny zabudowy (istniejące i przeznaczone pod zabudowę), a w pierwszej kolejności tereny zabudowy zwartej.

Ogólne kierunki dotyczące polityki rozwoju infrastruktury technicznej na terenie gminy:

- nie ogranicza się możliwości likwidacji, modernizacji lub rozbudowy istniejącej infrastruktury technicznej, pod warunkiem zapewnienia właściwej obsługi infrastrukturą techniczną obszarów i terenów funkcjonalnych zgodnie z pozostałymi kierunkami rozwoju infrastruktury technicznej;
- sieci infrastruktury technicznej powinny być prowadzone przez tereny przeznaczone na cele publiczne, w szczególności przez tereny dróg publicznych, przy spełnieniu warunków określonych w przepisach odrębnych; w przypadku braku możliwości prowadzenia sieci infrastruktury technicznej przez tereny dróg publicznych lub inne tereny publiczne dopuszcza się prowadzenie sieci infrastruktury technicznej przez tereny przeznaczone na inne cele, zgodnie z przepisami odrębnymi;
- przebiegi sieci infrastruktury technicznej w miarę możliwości powinny być niekolizyjne z istniejącym i planowanym zagospodarowaniem;
- gmina powinna posiadać aktualne opracowania specjalistyczne, w oparciu o które realizowany będzie przebieg sieci infrastruktury technicznej na terenach przeznaczonych pod inwestycje;
- uruchamiając nowe tereny pod inwestycje należy wyprzedzająco realizować na nich urządzenia infrastruktury technicznej;
- dla nowych terenów inwestycyjnych przeznaczonych pod zabudowę, uzbrojenie terenu w sieci wodociągowe i kanalizacyjne powinno wyprzedzać realizację zabudowy.

8.1. ZAOPATRZENIE W WODĘ

W zakresie zaopatrzenia w wodę wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- budowa drugiej nitki magistrali wodociągowej Koszalin – Mielno;
- modernizacja pierwszej (istniejącej) nitki magistrali wodociągowej Koszalin – Mielno, m.in. poprzez likwidację rur azbestocementowych;
- realizacja II etapu budowy zbiornika retencyjnego wody pitnej w Mielnie – budowa drugiego zbiornika, celem utrzymania w okresie lata stałego, zadanego ciśnienia wody w godzinach jej maksymalnego poboru;
- utrzymanie i modernizacja ujęć wody w Łazach i Unieściu;
- utrzymanie i modernizacja istniejącej sieci wodociągowej;
- sukcesywna rozbudowa istniejącego systemu wodociągowego w układzie pierścieniowym - w pierwszej kolejności zaleca się w pełni uzbroić istniejące tereny zabudowy, docelowo zaś (w następnych etapach inwestycji) zaleca się sukcesywną rozbudowę sieci na terenach nowoprzeznaczonych pod zabudowę (obszary rozwojowe) uwzględniając przy tym potrzeby wyznaczone przez chłonność terenów,
- dopuszczenie utrzymania w obecnie istniejącym zakresie korzystania z indywidualnych ujęć wody;
- zapewnienie alternatywnego systemu zaopatrzenia w wodę w sytuacjach kryzysowych poprzez lokalizację studni awaryjnych lokalizowanych wyłącznie na terenach umożliwiających w razie potrzeby dostęp ogólny;
- zaleca się ochronę ujęć wody poprzez budowę urządzeń oczyszczających wody opadowe z terenów intensywnej zabudowy ze szczególnym uwzględnieniem obszarów znajdujących się w strefach ochronnych;
- wykonanie studiów branżowych nt. konieczności wprowadzenia stref ochrony pośredniej istniejących ujęć wody i ewentualne podjęcie działań w kierunku ich ustanowienia.

8.2. GOSPODARKA ŚCIEKAMI

W zakresie gospodarki ściekowej wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- utrzymanie i rozbudowa wraz z ewentualną modernizacją oczyszczalni ścieków w Unieściu (do przepustowości ok. 12000 m³/dobę), co umożliwi dalszą rozbudowę sieci kanalizacji grawitacyjno – tłocznej na terenie objętym działaniem zlewni ściekowej (aglomeracji) Mielno;
- podjęcie działań zmierzających do zapewnienia dalszej rozbudowy oczyszczalni ścieków w Kiszkwie (do przepustowości ok. 8000 m³/dobę), celem zabezpieczenia możliwości przyłączenia do rozbudowywanej sieci kanalizacji sanitarnej planowanych inwestycji ze zlewni (aglomeracji) Sarbinowo (Będzino);
- rozdzielnicy system odprowadzania ścieków, w oparciu o istniejące, modernizowane i rozbudowywane przewody zbiorcze: kanalizacji sanitarnej odprowadzające ścieki sanitarne do istniejących i rozbudowywanych oczyszczalni ścieków i kanalizacji deszczowej odprowadzające wody do odbiorników naturalnych – cieków i zbiorników wodnych;
- modernizacja istniejącej sieci kanalizacji sanitarnej zmierzająca m.in. do zapewnienia szczelności sieci grawitacyjnych z aglomeracji Sarbinowo;
- rozbudowa sieci kanalizacyjnej (zwłaszcza kanalizacji sanitarnej) na terenach inwestycyjnych z wysokim poziomem wód gruntowych, ze względu na konieczność ochrony wód powierzchniowych i podziemnych;
- sukcesywna rozbudowa istniejącego systemu kanalizacji sanitarnej (rozbudowa istniejących oczyszczalni ścieków, w miarę potrzeby budowa nowych) w układzie grawitacyjno-pompowym (tłocznym) z zastosowaniem sieciowych przepompowni ścieków - w pierwszej kolejności zaleca się uzbroić istniejące tereny zabudowy - zwłaszcza zwodociągowane, docelowo zaś (w następnych etapach inwestycji) zaleca się sukcesywną rozbudowę sieci na terenach nowoprzeznaczonych pod zabudowę (obszary rozwojowe) uwzględniając przy tym potrzeby wyznaczone przez chłonność terenów;
- sieć kanalizacyjna powinna pokrywać się z przebiegiem sieci wodociągowej; w pierwszej kolejności wyposażanie w sieć kanalizacji sanitarnej powinno dotyczyć terenów, które zaopatrywane są w wodę z sieci wodociągowej;
- zachowuje się istniejące przyzakładowe oczyszczalnie ścieków oraz dopuszcza lokalizację nowych;
- dla zabudowy rozproszonej, gdzie ze względów ekonomicznych budowa kanalizacji sanitarnej jest niemożliwa, dopuszcza się odprowadzanie ścieków do zbiorników bezodpływowych lub przydomowych oczyszczalni ścieków; oczyszczalnie przydomowe oraz zbiorniki bezodpływowe dopuszcza się również dla terenów nieskanalizowanych, z zastrzeżeniem, że po realizacji sieci kanalizacyjnej zbiorniki bezodpływowe będą likwidowane; w strefie narażonej na niebezpieczeństwo powodzi oraz z wysokim poziomem wód gruntowych powyższe odstępstwo należy ograniczyć do niezbędnego minimum, a system odprowadzania ścieków czasowo (tj. do czasu realizacji kanalizacji) oprzeć o indywidualne lub grupowe oczyszczalnie ścieków;
- ścieki odzwierzęce powinny być gromadzone w szczelnych, zamkniętych zbiornikach i na płytach gnojowych, zgodnie z obowiązującymi przepisami prawa;
- odprowadzanie wód opadowych z terenów utwardzonych dróg publicznych, placów, parkingów wielostanowiskowych i terenów aktywności gospodarczej - systemem kanalizacji deszczowej do odbiorników naturalnych; wody opadowe z pozostałych terenów, mogą być odprowadzane do gruntu w granicach działki budowlanej na której są lokalizowane pod warunkiem, że ilość wód deszczowych nie przekroczy chłonności gruntu; nadmiar wód deszczowych musi być odprowadzony do sieci kanalizacji deszczowej;
- zrzuty wód opadowych muszą być podczyszczane do parametrów określonych w przepisach odrębnych.

Dla oczyszczalni ścieków może zostać ustanowiona strefa ograniczonego użytkowania w drodze decyzji Wojewody Zachodniopomorskiego (na podstawie art. 135 ust. 1, 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska), lub w drodze decyzji rady powiatu (na podstawie art. 135 ust. 3 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska).

8.3. GOSPODARKA ODPADAMI

W zakresie gospodarki odpadami wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- gospodarka odpadami zgodnie z planami gospodarki odpadami (aktualnie obowiązuje „Plan gospodarki odpadami dla gminy Mielno na lata 2004-2007 z perspektywą na lata 2008-2015, 2004”, (2003));
- obowiązuje składowanie, zagospodarowanie lub utylizacja odpadów, stosownie do ich charakteru, na składowisku odpadów (aktualnie w PGO wskazywane jest składowisko odpadów w Sianowie) na warunkach określonych przez gminę i w przepisach odrębnych;
- na terenie gminy nie przewiduje się terenów przewidzianych na te cele;
- zabezpieczenie miejsc lokalizacji pojemników do czasowego gromadzenia odpadów stałych, zgodnie z przepisami odrębnymi.

8.4. ZAOPATRZENIE W ENERGIĘ ELEKTRYCZNĄ

W zakresie zaopatrzenia w energię elektryczną wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- poprawa bezpieczeństwa energetycznego poprzez działania zmierzające do lokalizacji na obszarze gminy GPZ wraz z liniami 110 kV. Głównie ze względu, na aktualną treść dokumentów planistycznych i strategicznych szczebla wojewódzkiego, powiatowego i gminnego, realizacja tego przedsięwzięcia będzie wymagała uzgodnień i negocjacji z gminami ościennymi a także z operatorami i administratorami systemu przesyłowego (zadanie nie jest przewidziane w spisie ponadlokalnych zamierzeń inwestycyjnych w zakresie infrastruktury technicznej zawartych w rozdziale „Kierunkowych ustaleń przestrzennych dla poszczególnych obszarów funkcjonalnych (podstref)” Planu Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego). Z tego względu, jako warstwę informacyjną podaje się, że na obszarze gminy planuje się budowę trzech GPZ wraz z liniami 110 kV, mianowicie:

- 1) GPZ Mielno zasiany linią 110 kV z kierunku Skwierzynki,
- 2) GPZ Unieście - Łazy zasiany linią 110 kV z kierunku Sianowa oraz
- 3) GPZ Gąski zasiany linią 110 kV z kierunku Ustronia Morskiego

o mocy przyłączeniowej po ok. 15 MW (dla GPZ Mielno może zająć potrzeba zwiększenia jej do 19 MW). Oprócz wybudowania obiektów GPZ istotnym jest ich powiązanie z istniejącym systemem 110 kV. Aspekty te winy zostać rozwiązane w oparciu o szczegółowe studium rozwoju sieci elektroenergetycznych na obszarze gminy, z jednoczesnym zachowaniem spójności z zamierzeniami energetycznymi na obszarze województwa, powiatu i gmin ościennych. Ze względu na ww. uwarunkowania nie możliwe jest na tym etapie wskazywanie lokalizacji ww. obiektów infrastruktury.

Do czasu realizacji ww. obiektów i linii 110 kV, zapewnienie pokrycia przyrostu zapotrzebowania na moc uwarunkowana jest między innymi modernizacją istniejących GPZ położonych poza obszarem gminy, z których aktualnie gmina jest zasilana, pod kątem wymiany istniejących transformatorów na większe jednostki o mocach zapewniających ich wzajemne rezerwowanie mocy zapotrzebowanej z obiektu;

- zasilanie w energię elektryczną z istniejących, modernizowanych i rozbudowywanych linii:
 - średniego napięcia 15 kV zasilanych z: GPZ 110/15kV Koszalin "Morska", Koszalin "Przemysłowa" i Koszalin "Północ" oraz z GPZ Sianów (do czasu realizacji zamierzeń inwestycyjnych przedstawionych powyżej), następnie z projektowanych GPZ „Mielno”, „Unieście - Łazy” i „Gąski”,
 - niskiego napięcia 0,4 kV zasilanych ze stacji transformatorowych 15/0,4 kV;
- ze względu na zwiększające się zużycie energii elektrycznej do czasu realizacji zamierzeń inwestycyjnych przedstawionych powyżej, przewiduje się modernizację i przebudowę (w tym racjonalną konfigurację) istniejących sieci i urządzeń na terenach zurbanizowanych i dostosowanie ich do potrzeb mieszkańców gminy;
- w zakresie zaspokojenia potrzeb w energię terenów nowozainwestowanych wskazuje się na rozwój linii 15 kV oraz lokalizację stacji transformatorowych 15/0,4 kV wraz z podejmowaniem działań zmierzających do zwiększenia bezpieczeństwa energetycznego z warunkami jak poniżej;
- nowe i modernizowane sieci średniego i niskiego napięcia na terenach zwartego zainwestowania zaleca się realizować jako kablowe, a stacje transformatorowe jako wbudowane w obiekty;

- zachowanie pasów technicznych od napowietrznych linii elektroenergetycznych wysokiego i średniego napięcia w odległości 15 m (po 6,5 m w obie strony od osi linii) dla istniejących i projektowanych linii 15 kV;
- dla projektowanych linii elektroenergetycznych 110 kV należy uwzględniać pasy techniczne o szerokości 40 m (po 20 m w obie strony od osi linii);
- w obszarze pasów technicznych: nie należy lokalizować budynków mieszkalnych lub innych przeznaczonych na stały pobyt ludzi (w indywidualnych przypadkach odstępstwa od tej zasady może udzielić właściciel linii na określonych przez siebie warunkach), nie należy sadzić roślinności wysokiej (zalesienia terenów rolnych w pasie technicznym linii mogą być przeprowadzane w uzgodnieniu z właścicielem linii, który określi maksymalną wysokość sadzonych drzew i krzewów); lokalizacja obiektów budowlanych lub zmiana zagospodarowania terenu w pasie technicznym napowietrznych linii elektroenergetycznych 110 kV i 15 kV może nastąpić w uzgodnieniu i na warunkach gestora sieci;
- ilość projektowanych stacji transformatorowych oraz linii 15 kV i niskiego napięcia wyniknie z rzeczywistej intensywności zabudowy na terenach predysponowanych w studium do zainwestowania oraz wysokości zapotrzebowania mocy przez przyszłych odbiorców;
- proponuje się jako alternatywny dla istniejącej sieci elektroenergetycznej rozwój energetyki odnawialnej, zwłaszcza tzw. „energii otoczenia” (tj. energii odbieranej ze źródeł o niskich temperaturach i przekazywana do odbiornika o wysokiej temperaturze poprzez pompę ciepłą; wykorzystywane są do tego: wody jeziora lub morza, grunt, powietrze), z zastrzeżeniem jak poniżej;
- zakaz lokalizowania elektrowni wiatrowych;
- opracowanie „Koncepcji...” lub „Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe”.

Dla projektowanych GPZ oraz linii elektroenergetycznych 110 kV może zostać ustanowiona strefa ograniczonego użytkowania w drodze decyzji rady powiatu (na podstawie art. 135 ust. 3 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska).

8.5. ZAOPATRZENIE W CIEPŁO

W zakresie zaopatrzenia w ciepło wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- sukcesywne zastępowanie paliw stałych w lokalnych kotłowniach i paleniskach indywidualnych proekologicznymi systemami ogrzewania, w tym niekonwencjonalnymi i opartymi na odnawialnych surowcach energetycznych; zaleca się wykorzystanie do celów grzewczych: gazu ziemnego, oleju opałowego oraz ogrzewania elektrycznego;
- dalsza gazyfikacja gminy (obrzeby Gąski, Łazy i Chłopy znajdują się aktualnie poza zasięgiem sieci gazowej).

8.6. ZAOPATRZENIE W GAZ

W zakresie zaopatrzenia w gaz wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- budowa i uruchomienie sieci gazowej w Gąskach, Chłopach i Łazach w oparciu o studia programowe rozwoju gazyfikacji;
- zasilanie w gaz przewodowy z istniejących, modernizowanych i rozbudowywanych linii:
 - średniego ciśnienia zasilanych ze stacji redukcyjno-pomiarowych I^o w Sarbinowie (przepustowość Q= 2 000 m³/h, ciśnienie 5,5 MPa, rok budowy 1993) oraz w Mielnie (przepustowość Q= 3 000 m³/h, ciśnienie 5,5 MPa, rok budowy 1993)
 - niskiego ciśnienia zasilanych ze stacji redukcyjno-pomiarowych II^o
- modernizacja i w miarę potrzeby przebudowa istniejących sieci i urządzeń na terenach zurbanizowanych i dostosowanie ich do potrzeb zaopatrzenia gminy w gaz;
- sukcesywna rozbudowa istniejącej sieci gazowej wraz z koniecznymi stacjami redukcyjno – pomiarowymi - w pierwszej kolejności zaleca się uzbroić istniejące tereny zabudowy, docelowo zaś (w następnych etapach inwestycji) zaleca się sukcesywną rozbudowę sieci na terenach nowoprzeznaczonych pod zabudowę (obszary rozwojowe) uwzględniając przy tym potrzeby wyznaczone przez chłonność terenów,

- w celu poprawy stanu środowiska wraz z rozwojem sieci gazowej należy wprowadzać sukcesywne ograniczenia, a następnie zakaz stosowania paliw stałych do celów komunalno-bytowych oraz grzewczych;
- dla istniejących gazociągów wysokiego ciśnienia, w szczególności sieci przesyłowej (gazociąg DN 150 relacji Kołobrzeg-Koszalin, ciśnienie 5,4 MPa; rok budowy 1975, gazociąg DN 80 – odboczka Sarbinowo, ciśnienie 5,4 MPa; rok budowy 1980; gazociąg DN 150 – odboczka Mielno, ciśnienie 5,4 MPa; rok budowy 1993) obowiązują strefy kontrolowane o szerokości zgodnej z przepisami odrębnymi; w strefach kontrolowanych zabrania się w szczególności lokalizowania wszelkiej zabudowy, nasadzania drzew i krzewów w tym w szczególności zalesiania terenu oraz wieloletnich upraw sadowniczych oraz podejmowania działalności mogącej zagrozić trwałości gazociągu;
- dla istniejących stacji redukcyjno-pomiarowych I^o w Sarbinowie (przepustowość Q= 2 000 m³/h, ciśnienie 5,5 MPa, rok budowy 1993) oraz w Mielnie (przepustowość Q= 3 000 m³/h, ciśnienie 5,5 MPa, rok budowy 1993) obowiązują strefy kontrolowane o szerokości godnej z przepisami odrębnymi;
- możliwa lokalizacja III wariantu gazociągu i układów technologicznych lądowej części układu gazociągowego Baltic Pipe, która zakłada połączenie odcinkiem gazociągu lądowego z polskim systemem przesyłowym w Koszalinie, poprzez układ lądowania i terminal „Gąski” zlokalizowane na obszarze gminy Mielno w miejscowości Gąski. Zakładane podstawowe parametry gazociągu: średnica nominalna DN 700, maksymalne ciśnienie robocze (MOP) 84 bar.

8.7. SYSTEM ŁĄCZNOŚCI

W zakresie systemu łączności wyrazem polityki przestrzennej są następujące kierunki rozwoju:

- rozwój systemów telekomunikacji w zakresie urządzeń telefonii przewodowej oraz bezprzewodowej;
- dopuszcza się lokalizację anten nadawczo - odbiorczych telefonii bezprzewodowej na istniejących elementach wysokościowych i w innych miejscach wskazanych przez operatorów na obszarach poza terenami o znaczących walorach kulturowych, przyrodniczych i krajobrazowych, w szczególności poza obszarami objętymi ochroną prawną zabytków i przyrody (z wyłączeniem OCHK Koszaliński Pas Nadmorski);
- na terenach zabudowy mieszkaniowej i z przewagą tej funkcji zakazuje się lokalizacji nowych masztów telefonii komórkowej;
- budowa linii światłowodowych.

8.8. SYSTEM ZABEZPIECZENIA PRZECIWPOWODZIOWEGO I REGULACJI STOSUNKÓW WODNYCH

W zakresie systemu zabezpieczenia przeciwpowodziowego i regulacji stosunków wodnych wyrazem polityki przestrzennej jest:

- utrzymanie i remont lub w razie potrzeby modernizacja urządzeń melioracji podstawowej tj. wałów przeciwpowodziowych;
- priorytet dla utrzymania w aktualnym użytkowaniu obszarów polderowych tj. polderu Barnowo, Dobrosławiec, Kazimierz Pom., Mielno i Osieki² .;
- utrzymanie i konserwacja urządzeń melioracji szczegółowej tj. sieci drenarskiej oraz rowów (występują na fragmentach miejscowości: Sarbinowo, Pękalin, Niegoszcz, Radzichowo, Mielenko), z obowiązkiem ich przebudowy – w razie wystąpienia kolizji z planowanym zagospodarowaniem – w sposób umożliwiający prawidłowe działanie systemu na terenach sąsiednich;
- realizację rozbudowy obiektów małej retencji.

² Ze względu na znaczące różnice w wykazie i zasięgach obszarów polderowych zaczerpniętych z właściwego RZGW i ZMiUW (przedstawione w części „Uwarunkowania ...”) w części dotyczącej kierunków rozwoju zagospodarowania przestrzennego przyjęto wykaz i zasięgi zaczerpnięte z RZGW Szczecin – jako z organu właściwego do opiniowania studium na podstawie przepisów odrębnych; w korelacji z danymi ZMiUW Koszalin w materiałach RZGW Szczecin nie wyszczególniono polderów Chłopy i Gąski, dodatkowo zaś występuje tam polder Mielno.

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

Studium wyróżnia obszary, na których realizowane są cele publiczne o znaczeniu lokalnym należące do nich:

- tereny obsługi technicznej w zakresie zaopatrzenia w wodę (ujęcia wody, zbiorniki retencyjne wody pitnej), wraz z magistralną siecią wodociagową,
- teren obsługi technicznej w zakresie oczyszczania ścieków (oczyszczalnia ścieków) wraz z głównymi kolektorami zbiorczymi sieci kanalizacyjnej (kanalizacji sanitarnej i deszczowej),
- tereny usług publicznych, o lokalizacji wskazanej do zachowania,
- tereny cmentarzy, gminnej zieleni urządzonej, gminnej zieleni urządzonej z usługami, o lokalizacji wskazanej do zachowania,
- tereny gminnych dróg publicznych, przepraw wodno - lądowych i ciągów pieszych, w tym przejść na plażę,
- tereny urządzeń komunikacji wodnej, w szczególności port w Unieściu - Łazach,
- tereny ogólnodostępnych parkingów (miejsc postojowych dla samochodów) i/lub garaże,
- pozostałe gminne tereny obsługi technicznej służące zaspokojeniu zbiorowych potrzeb mieszkańców.

Wszelkie niezbędne dla prawidłowego funkcjonowania gminy obiekty i urządzenia, a w szczególności: obiekty obsługi technicznej, urządzenia wodne i melioracji, drogi gminne, drogi wewnętrzne, obiekty i urządzenia komunikacji wodnej, zieleni parkową, publiczne usługi sportu, ciągi pieszo-jezdne, ciągi pieszkie, ścieżki rowerowe, ogólnodostępne parkingi (miejsca postojowe dla samochodów) i garaże, miejsca lokalizacji pojemników do czasowego gromadzenia odpadów stałych, można realizować na każdym terenie w sposób nie kolidujący z funkcją tych terenów i przepisami odrębnymi.

Inwestycje celu publicznego należy rozumieć zgodnie z przepisami odrębnymi.

Inwestycje celu publicznego o znaczeniu lokalnym na obszarze gminy obejmują w szczególności:

- objęcie prawną formą ochrony przyrody obiektów i obszarów, zgodnie z wyszczególnieniem w rozdziałach powyżej,
- adaptację i modernizację oraz budowę nowych urządzeń komunikacji wodnej, w szczególności budowę portu jachtowego pasażerskiego w Mielnie – Unieściu,
- budowę przeprawy wodno – lądowej MZK Koszalin w Jamnie – Unieściu,
- adaptację i modernizację (przebudowę i rozbudowę) oraz budowę nowych odcinków dróg gminnych klasy zbiorczej, lokalnej i dojazdowej, wraz z towarzyszącą infrastrukturą, w tym parkingami dla obsługi ruchu turystycznego,
- budowę elementów stref recepcji – buforowych parkingów przesiadkowych typu „Parkuj i jedź” i związanych z nimi pętli i przystanków autobusowych,
- budowę urządzeń dla lokalnej komunikacji autobusowej - pętli i przystanków autobusowych,
- adaptację i modernizację oraz budowę nowych ścieżek rowerowych, wraz z towarzyszącą infrastrukturą,
- adaptację i modernizację oraz budowę nowych ciągów pieszych, w tym przejść na plażę i mol cumowniczo - spacerowych, wraz z towarzyszącą infrastrukturą,
- adaptację i modernizację oraz budowę nowych urządzeń obsługi technicznej w zakresie elektroenergetyki (stacje transformatorowe) wraz z siecią elektroenergetyczną SN i NN oraz obszarami niezbędnymi do ich konserwacji i modernizacji,
- adaptację i modernizację oraz budowę nowych urządzeń obsługi technicznej w zakresie gazownictwa (stacje redukcyjno – pomiarowe II⁰) wraz z rozdzielczą siecią gazową (średniego i niskiego ciśnienia),
- adaptację i modernizację oraz budowę nowych urządzeń obsługi technicznej w zakresie zaopatrzenia w wodę (ujęcia wody, stacje uzdatniania wody, zbiorniki retencyjne wody pitnej, ...), wraz z całą siecią wodociagową,

- adaptację i modernizację oraz budowę nowych urządzeń obsługi technicznej w zakresie oczyszczania ścieków wraz z całą siecią kanalizacyjną (kanalizacji sanitarnej i deszczowej),
- adaptację i modernizację oraz budowę nowych obiektów usług publicznych (administracji lokalnej, publicznych szkół podstawowych i gimnazjów, publicznych przedszkoli, domów opieki społecznej, placówek opiekuńczo – wychowawczych, publicznych obiektów ochrony zdrowia, zapewnienia bezpieczeństwa publicznego itp.),
- adaptację i modernizację oraz w miarę potrzeby budowę nowych mieszkań komunalnych,
- adaptację i modernizację oraz w miarę potrzeby organizację nowych cmentarzy,
- adaptację i modernizację oraz w miarę potrzeby zakładanie nowej gminnej zieleni urządzonej,
- adaptację i modernizację oraz w miarę potrzeby budowę nowych publicznych usług sportu,
- adaptację i modernizację oraz w miarę potrzeby budowę nowych publicznych usług kultury (np. świetlic środowiskowych),
- adaptację i modernizację oraz w miarę potrzeby budowę pozostałych urządzeń i obiektów obsługi technicznej służących zaspokojeniu zbiorowych potrzeb mieszkańców (np. miejsc lokalizacji pojemników do czasowego gromadzenia odpadów stałych, ...).

Zakres i rozmieszczenie inwestycji celu publicznego o znaczeniu lokalnym będą zgodne z określonymi w niniejszym *Studium* kierunkami rozwoju i zostaną uszczegóławiane na etapie miejscowych planów zagospodarowania przestrzennego.

10. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA

Studium wyróżnia obszary, na których realizowane są cele publiczne o znaczeniu ponadlokalnym należą do nich:

- sieć dróg wojewódzkich i powiatowych,

Inwestycje celu publicznego należy rozumieć zgodnie z przepisami odrębnymi.

Inwestycje celu publicznego o znaczeniu ponadlokalnym na obszarze gminy obejmują w szczególności:

- włączenie do sieci NATURA 2000 projektowanego Specjalnego Obszaru Ochrony (SOO) „Jezioro Bukowo” PLH 320041 oraz „Trzebiatowsko-Kołobrzeski Pas Nadmorski” PLH 320017,
- budowę GPZ – ów wraz z liniami elektroenergetycznymi 110 kV w Unieściu-Łazach, Mielnie i Gąskach (zadanie nie jest przewidziane w spisie ponadlokalnych zamierzeń inwestycyjnych w zakresie infrastruktury technicznej zawartych w rozdziale „Kierunkowych ustaleń przestrzennych dla poszczególnych obszarów funkcjonalnych (podstref)” Planu Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego),
- modernizację (przebudowę i rozbudowę) drogi wojewódzkiej nr 165,
- modernizację (przebudowę i rozbudowę) oraz budowę nowych odcinków dróg powiatowych,
- modernizację (przebudowę i rozbudowę) linii kolejowej Mścice – Mielno Koszalińskie,
- w miarę potrzeby rozbudowę i przebudowę dróg powiatowych.

Zakres i rozmieszczenie inwestycji celu publicznego o znaczeniu ponadlokalnym będą zgodne z określonymi w niniejszym *Studium* kierunkami rozwoju i zostaną uszczegóławiane na etapie miejscowych planów zagospodarowania przestrzennego.

11. OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, W TYM OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁU NIERUCHOMOŚCI, A TAKŻE OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000 m² ORAZ OBSZARY PRZESTRZENI PUBLICZNEJ

Przepisy ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. ustalają obowiązek określenia w studium obszarów wymagających sporządzenia miejscowego planu zagospodarowania przestrzennego. Zgodnie z art. 10 pkt 3 ww. ustawy obowiązek przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego powstaje po upływie 3 miesięcy od dnia ustanowienia tego obowiązku.

Studium wskazuje proponowane granice obszarów, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, zgodnie z rysunkiem studium „Kierunki rozwoju i zagospodarowania przestrzennego gminy”. Granice przedmiotowych obszarów powinny być każdorazowo zweryfikowane i ustalone w oparciu o przeprowadzone analizy – zgodnie z art. 14 ust. 5 ustawy o planowaniu i zagospodarowaniu przestrzennym.

11.1. OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁU NIERUCHOMOŚCI

Wszystkie działki, położone na terenach budowlanych, których kształt uniemożliwia ich wykorzystanie zgodnie z przeznaczeniem powinny ulec scaleniu i wtórnemu podziałowi. Studium nie wskazuje obszarów do przeprowadzenia scaleń i podziału nieruchomości.

11.2. OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000 m²

Na terenie gminy nie wskazuje się terenów lokalizacji wielkopowierzchniowych obiektów handlowych o powierzchni sprzedaży powyżej 2000 m².

11.3. OBSZARY PRZESTRZENI PUBLICZNEJ

Ze względu na położenie oraz cechy funkcjonalno-przestrzenne wskazuje się dwa obszary przestrzeni publicznych, czyli obszary o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych:

- 1) układ ulic bądź ich fragmentów w miejscowości gminnej tj.: ul. Chrobrego na długości od ul. Lechitów do Mickiewicza, ul. I-go Maja, Nadbrzeźna, Kościuszki, Wojska Polskiego, Parkowa, Grażyny, Piastów;
- 2) układ ulic bądź ich fragmentów w Sarbinowie, tj.: ul. Nadmorska na odcinku biegnącym w granicach obszaru funkcjonalnego centrum turystycznego wspomagającego oraz ulice: Wczasowa, Młyńska, Spacerowa.

Nie wyznacza się konkretnych obszarów przestrzeni publicznych, dla których następowalby obowiązek sporządzenia planów. Wymienione wyżej ciągi ulic leżą w granicach większego obszaru, dla którego gmina zamierza sporządzić plany miejscowe.

12. OBSZARY, DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE

W studium określono obszary, dla których opracowanie miejscowego planu zagospodarowania byłoby wskazane ze względów:

- społeczno-ekonomicznych – pozyskanie terenów pod inwestycje z zakresu budownictwa jedno i wielorodzinnego oraz usług, co wstępnie zaspokoiłoby zwiększający się popyt na tereny inwestycyjne;
- planistycznych – w postaci kompleksowego zagospodarowania terenów inwestycyjnych z określeniem zasad podziału na działki budowlane i obsługą komunikacyjną oraz z urządzeniami infrastruktury technicznej;
- kulturowych – określenie zasad ochrony i opieki nad zabytkami,
- podniesienia atrakcyjności tych terenów poprzez określenie ładu przestrzennego i zasad zagospodarowania.

Proponowane granice obszarów, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego wskazano na załączniku graficznym nr 2 („Kierunki rozwoju i zagospodarowania przestrzennego gminy”). Granice przedmiotowych obszarów powinny być każdorazowo zweryfikowane i ustalone w oparciu o przeprowadzone analizy – zgodnie z art. 14 ust. 5 ustawy o planowaniu i zagospodarowaniu przestrzennym.

Kolejność sporządzania tych planów będzie zależała od potrzeb. W studium wskazuje się rekomendowany porządek realizacji planów miejscowych wyłoniony w wyniku analiz, w których głównymi kryteriami były względy społeczno-ekonomiczne, planistyczne, kulturowe i przyrodnicze, jednak nie jest ona kolejnością wiążącą.

Do podstawowych kryteriów hierarchizacji prac planistycznych należy zaliczyć:

- możliwość uzbrojenia terenu w magistralne systemy infrastrukturalne w ciągu 3-5 lat od zatwierdzenia miejscowego planu zagospodarowania przestrzennego;
- zabezpieczenie podstawowych usług ze sfery społecznej (oświata, zdrowie) w ciągu 4-5 lat, poprzez rozbudowę istniejących obiektów lub budowę nowych;
- uzyskanie wstępnej akceptacji większości właścicieli gruntów do natychmiastowej zmiany użytkowania gruntów.

Stosownie do przepisu art. 7 ustawy za dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. 2004, Nr 121, poz.1266 z późniejszymi zmianami) przeznaczenie gruntów rolnych o wysokiej przydatności rolniczej i leśnych na cele nierolnicze i nieleśne dokonuje się w miejscowych planach zagospodarowania przestrzennego. Na obszarze gminy Mielno występują grunty rolne kl. II - IV oraz grunty rolne wytworzone z gleb pochodzenia organicznego. Dla terenów budowlanych wskazanych w studium, które leżą na ww. gruntach oraz na glebach pochodzenia organicznego, gmina w miarę potrzeb określi zasięg przestrzenny opracowania miejscowego planu zagospodarowania przestrzennego. W miarę możliwości i potrzeb zaleca się łączenie obszarów objętych uchwałą o przystąpieniu do sporządzenia mpzp. w większe kompleksy, co pozwoli na całościowe rozwiązanie układów komunikacyjnych i funkcjonalno-przestrzennych. Ma to szczególne znaczenie dla terenów użytkowanych rolniczo, a przeznaczanych na cele budowlane.

Zaleca się podejmowanie procedur planistycznych po zgłoszeniu wniosków mieszkańców i inwestorów.

13. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

W zakresie kształtowania rolniczej przestrzeni produkcyjnej wyrazem polityki przestrzennej są następujące kierunki i zasady:

- ochrona gruntów rolnych I, II, III i IV klasy bonitacji oraz gleb pochodzenia organicznego ze szczególnym uwzględnieniem zwartych kompleksów, leżących poza terenami zainwestowanymi i rozwojowymi,
- zachowanie w dotychczasowym użytkowaniu terenów łąk i pastwisk w obszarze nizin aluwialnych, w szczególności na obszarach polderowych oraz na terenach podmokłych,
- zachowanie charakteru elementów składających się na rolniczą przestrzeń produkcyjną w tym na krajobraz rolniczy z podziałem na: intensywną R1-i (obejmującą część na wysoczyźnie) z charakterystycznym układem pól oraz ekstensywną R1-e (obejmującą część w nizinach aluwialnych) z wysokim udziałem trwałych użytków zielonych oraz obszarów z wysokim poziomem wód gruntowych,
- na obszarach R1-e (rolnictwa ekstensywnego) zaleca się zachowanie i wprowadzanie nowej zieleni śródpolnej w sąsiedztwie cieków, celem eliminacji źródeł powierzchniowego zanieczyszczenia wód powierzchniowych i podziemnych, jakimi może być intensywnie nawożenie i uprawa ziemi,
- kształtowanie zieleni śródpolnej powinno być oparte o gatunki rodzime.

W zakresie kształtowania leśnej przestrzeni produkcyjnej wyrazem polityki przestrzennej są następujące kierunki i zasady:

- maksymalna ochrona i utrzymanie w dotychczasowym użytkowaniu gruntów leśnych, z uwagą na ich znaczenie ochronne, ekologiczne i gospodarcze,
- dopuszcza się zwiększenie areалу gruntów leśnych oraz wzrost udziału lasów o funkcji ochronnej,
- zwiększanie areálu gruntów leśnych powinno w szczególności dotyczyć terenów przyległych do istniejących kompleksów leśnych i gruntów Lz, V i VI klas bonitacyjnych oraz gruntów IV klasy bonitacyjnej jeśli areał przeznaczony do zalesienia nie przekracza 10 arów lub jest gruntem zdegradowanym,
- zalesianie gruntów na terenie gminy winno być zgodne z operatem granicy polno-leśnej, w którym należy wskazać miejsca i kolejność zalesień,
- na terenie lasów dopuszcza się rozwój funkcji rekreacyjnych na warunkach określonych w przepisach odrębnych.

Gospodarkę leśną winno się prowadzić na warunkach określonych w planach urzędniowych lasów (Plan Urządzenia Gospodarstwa Leśnego, Nadleśnictwo Karnieszewice).

Na terenie gminy część lasów podlega ochronie na podstawie art. 16 ust. 1 ustawy z dnia 28 września 1991 r. o lasach (tekst jednolity Dz. U. 2005 r. Nr 45, poz. 435, z późn. zm.).

Aktami prawnymi uznającymi lasy za ochronne są:

- Zarządzenie nr 140 Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 16 października 1997 roku w sprawie uznania za ochronne lasów stanowiących własność Skarbu Państwa będących w zarządzie PGL LP Nadleśnictwo Karnieszewice,
- Decyzja nr 54 Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 10 sierpnia 1999 r w sprawie uznania za ochronne lasów w granicach pasa technicznego.

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

Zgodnie z Ustawą Prawo Wodne z dnia 18 lipca 2001 r. art. 82 pkt 1 obszary narażone na niebezpieczeństwo powodzi obejmują:

- 1) obszary bezpośredniego zagrożenia powodzią.
 - a) tereny między linią brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w który wbudowano trasę wału przeciwpowodziowego, a także wyspy i przymuliska;

- b) obszar pasa nadbrzeżnego w rozumieniu ustawy o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej³;
 - c) strefę przepływów wezbrań powodziowych określoną w planie zagospodarowania przestrzennego na podstawie studium bezpośredniego zagrożenia powodzią które sporządza dyrektor regionalnego zarządu gospodarki wodnej⁴;
- 2) obszary potencjalnego zagrożenia powodzią, obejmujące tereny narażone na zalanie w przypadku:
- a) przelania się wód przez koronę wału przeciwpowodziowego,
 - b) zniszczenia lub uszkodzenia wałów przeciwpowodziowych,
 - c) zniszczenia lub uszkodzenia budowli piętrzących albo budowli ochronnych pasa technicznego.

Zarówno obszar bezpośredniego zagrożenia powodzią jak i obszar potencjalnego zagrożenia powodzią występują na obszarze gminy Mielno. Zasięg stref zagrożenia powodziowego zaczerpnięto z projektu „Studium bezpośredniego zagrożenia powodzią na obszarze RZGW Szczecin”, w którym wyznaczono wartości maksymalnych rocznych przepływów o prawdopodobieństwie przewyższenia $p=1\%$ i $p=10\%$.

W związku z aktualnym zaawansowaniem prac oraz drogą formalno-prawną realizacji tego dokumentu, przebieg granic stref zagrożenia powodzią w ostatecznej wersji może zostać skorygowany. Zmiany aktualizacyjne obszarów narażonych na niebezpieczeństwo powodzi nie naruszają pozostałych ustaleń studium.

W strefach bezpośredniego i potencjalnego zagrożenia powodziowego występują zasadnicze ograniczenia w zagospodarowywaniu terenu wynikające bezpośrednio z ustawy prawo wodne.

Na obszarach bezpośredniego zagrożenia powodzią ustawodawca wprowadził następujące zakazy:

- lokalizowania 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 robót oraz czynności, które mogą utrudnić ochronę przed powodzią, w szczególności:
 - 1) wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych,
 - 2) sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmacniania brzegów, obwałowań lub odsypisk,
 - 3) zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem robót związanych z regulacją lub utrzymywaniem wód oraz brzegu morskiego, a także z utrzymywaniem lub odbudową, rozbudową lub przebudową wałów przeciwpowodziowych wraz z ich infrastrukturą.

Ze względu na specyfikę gminy (gmina nadmorska) oraz związane z tym występowanie pasa nadmorskiego (pasa technicznego i pasa ochronnego), który obejmuje blisko 80% powierzchni gminy, znaczna część z istniejących terenów zabudowanych już leży na obszarze zagrożenia powodzią (ponad 90% obszarów z istniejącą zabudową). Również duży odsetek obszarów rozwojowych jest wskazana do inwestowania w aktualnie obowiązującym studium z 1997 r lub nabyła takie prawo na mocy planów miejscowych lub decyzji o warunkach zabudowy, pomimo, iż leży w obszarze zagrożenia

³ Zgodnie ustawą o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej pas nadbrzeżny definiowany jest jako obszar lądowy przyległy do brzegu morskiego w skład którego wchodzi pas techniczny i pas ochronny (art. 36 ust 1 i 2).

⁴ „Studium bezpośredniego zagrożenia powodzią” określa w szczególności granice obszarów bezpośredniego zagrożenia powodzią, uwzględniając częstotliwość występowania powodzi, ukształtowanie dolin rzecznych i tarasów zalewowych, strefę przepływu wezbrań powodziowych, tereny zagrożone osuwiskami skarp lub zboczy, tereny depresyjne oraz bezodpływowe. Studium określa tereny o szczególnym znaczeniu społecznym, gospodarczym lub kulturowym. Dla terenów tych zgodnie z ustawą istnieje obowiązek przy sporządzaniu miejscowego planu zagospodarowania przestrzennego uwzględnienia poziomu wód maksymalnych o prawdopodobieństwie występowania raz na 100 lat. Oznacza to, że dla pozostałych terenów uwzględnianie takiego poziomu wód w miejscowych planach zagospodarowania przestrzennego nie jest obligatoryjne co pozwala władzom gminy na kształtowanie własnej polityki w tym zakresie.

powodziowego. Z tego względu nie jest możliwe spełnienie wymogu zakazu zabudowy, jak też innych wynikających z przepisów odrębnych. Obszary te uzyskały zapewne stosowne zwolnienia od zakazów o których mowa powyżej, na podstawie obowiązującego prawa. W niniejszym studium ograniczono wprowadzanie nowych terenów zabudowy, do tych które takie prawo już nabyły na mocy prawa miejscowego i decyzji o warunkach zabudowy. Dla zabudowy noworealizowanej należy ograniczać możliwość wykonywania podpiwniczeń.

Na terenie gminy nie występują udokumentowane obszary narażone na osuwanie się mas ziemnych.

15. OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY

Na terenie gminy obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny nie występują.

16. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY (DZ. U. NR 41, POZ. 412 Z PÓŻN. ZM.)

Na terenie gminy Mielno nie występują obszary pomników zagłady i ich stref ochronnych.

17. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENI, REHABILITACJI LUB REKULTYWACJI

Na obszarze gminy nie wskazuje się obszarów wymagających przekształceń (poza przekształceniami wynikającymi z rozdziałów powyżej) lub rehabilitacji.

Wskazuje się obszar Jeziora Jamno jako wymagający rekultywacji. Działania na ww. terenie rekultywacji powinny być zgodne z przepisami odrębnymi.

18. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH

Na terenie gminy Mielno występują następujące tereny zamknięte w myśl ustawy z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne:

- 1) działki ewidencyjne nr: 4/15, 4/16, 4/155, 469/3, 4/134 w obrębie geodezyjnym Mielno;
- 2) działka ewidencyjna nr 26 w obrębie geodezyjnym Łazy.

Aktami prawnymi uznającymi ww. tereny za zamknięte są:

- Decyzja 0-XI/MON z dnia 28 grudnia 2000 r. Ministra Obrony Narodowej,
- Decyzja 0-V/MON z dnia 30 grudnia 2002 r. Ministra Obrony Narodowej,
- Decyzja 0-IV/MON z dnia 22 lipca 2004 r. Ministra Obrony Narodowej,
- Decyzja 0-V/MON z dnia 14 czerwca 2005 r. Ministra Obrony Narodowej.

Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym dla terenów zamkniętych nie sporządza się miejscowych planów zagospodarowania przestrzennego.

Granice terenów zamkniętych zostały wskazane na rysunku polityki przestrzennej do studium uwarunkowań i kierunków zagospodarowania przestrzennego – załącznik graficzny nr 2.

19. OBSZARY PROBLEMOWE

Studium wskazuje obszary problemowe jako obszary wymagające lub mogące wymagać wieloaspektowych i interdyscyplinarnych rozstrzygnięć, długofalowych działań i zabezpieczenia w budżecie gminy środków finansowych na ich realizację, w powiązaniu ze środkami z innych źródeł.

Obszary te obejmują:

- 1) teren Jeziora Jamo, wymagający działań rekultywacyjnych – w kontekście planowanego wykorzystania rekreacyjno – turystycznego;
- 2) tereny rozwojowe gminy z zabudową położone w obszarze zagrożenia powodziowego – w kontekście potrzeby realizacji stosownych zabezpieczeń;
- 3) tereny rolne – w kontekście ich przeznaczenia oraz aktualnych tendencji w strukturze zatrudnienia w gminie (wg danych GUS podmioty gospodarki narodowej sekcji A (rolnictwo, łowiectwo i leśnictwo) w 2005 roku stanowiły 0,3% ogółu);
- 4) tereny przyległe do drogi powiatowej Mielno – Łazy – w kontekście planowanego ich rozwoju i wymagań dotyczących rozbudowy drogi oraz wynikających z przepisów technicznych ograniczeń możliwości obsługi komunikacyjnej.

SPIS TREŚCI:

1. SYNTEZA UWARUNKOWAŃ I ICH WPŁYW NA USTALENIE KIERUNKÓW I ZASAD ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY	2
2. CELE POLITYKI PRZESTRZENNEJ	31
3. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW	32
3.1. kierunki zmian w strukturze przestrzennej Gminy – określenie struktury funkcjonalno-przestrzennej	32
3.2. kierunki zmian w przeznaczeniu terenów	34
4. KIERUNKI ZMIAN I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY	36
4.1. STREFY FUNKCJONALNE	36
4.2. OBSZARY FUNKCJONALNE ZAINWESTOWANE I ROZWOJOWE GMINY	36
4.3. obszary funkcjonalne otwarte gminy:	42
4.4. TERENY funkcjonalne zainwestowane i rozwojowe gminy	44
4.5. TERENY funkcjonalne otwarte	58
4.6. Kolejność UDOSTĘPNIANIA OBSZARÓW ROZWOJOWYCH ZABUDOWY	61
5. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO	62
5.1. System Przyrodniczy	62
5.2. Obszary i obiekty ochrony przyrody	63
5.3. Zasady ochrony powietrza atmosferycznego	65
5.4. Zasady ochrony zasobów wodnych i ich jakości	65
5.5. Zasady ochrony powierzchni ziemi	66
5.6. Zasady ochrony PRZED HAŁASEM	67
5.7. Zasady ochrony PRZED POLAMI ELEKTROMAGNETYCZNYMI	67
5.8. Zasady ochrony KOPALIN	68
5.9. Zasady ochrony ZWIERZĄT i ROŚLIN	68
6. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ	69
6.1. Obiekty i obszary zabytkowe wpisane do rejestru zabytków, objęte ochroną prawną na podstawie przepisów odrębnych	69
6.2. OBIEKTY I TERENY proponowane do objęcia ochroną NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW (proponowane do wpisu do rejestru zabytków)	72
6.3. Obiekty i obszary zabytkowe wskazane do ochrony w planach miejscowych	74
6.4. INNE – PROJEKOWANY park kulturowy „chłopy”	95
6.5. obszary i zasady ochrony dóbr kultury współczesnej	95
7. KIERUNKI ROZWOJU SYSTEMU KOMUNIKACYJNEGO	96
7.1. POLITYKA ROZWOJU TRANSPORTU	96
7.2. Koordynacja polityki rozwoju transportu i polityki rozwoju przestrzennego	102
7.3. Kierunki rozwoju transportu – priorytety realizacyjne	102
8. KIERUNKI ROZWOJU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ	104
8.1. Zaopatrzenie w wodę	104
8.2. gospodarka ściekami	105
8.3. gospodarka odpadami	106
8.4. Zaopatrzenie w energię elektryczną	106
8.5. Zaopatrzenie w ciepło	107
8.6. Zaopatrzenie w gaz	107
8.7. system łączności	108

8.8. system zabezpieczenia przeciwpowodziowego i regulacji stosunków wodnych	108
9. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM	109
10. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA	110
11. OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH, W TYM OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁU NIERUCHOMOŚCI, A TAKŻE OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY POWYŻEJ 2000 M² ORAZ OBSZARY PRZESTRZENI PUBLICZNEJ	111
11.1. Obszary wymagające przeprowadzenia scaleń i podziału nieruchomości	111
11.2. Obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m ²	111
11.3. Obszary przestrzeni publicznej	111
12. OBSZARY, DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO, W TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE	112
13. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ	113
14. OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH	113
15. OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY	115
16. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY (Dz. U. Nr 41, poz. 412 z późn. zm.)	115
17. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENIA, REHABILITACJI LUB REKULTYWACJI	115
18. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH	115
19. OBSZARY PROBLEMOWE	116

SPIS TABEL:

Tabela 1: Wpływ uwarunkowań na ustalenie kierunków i zasad zagospodarowania przestrzennego.	30
Tabela 2: Wykaz obiektów nieruchomości wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.	70
Tabela 3: Wykaz obiektów archeologicznych wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.	70
Tabela 4: Wykaz obiektów nieruchomości proponowanych do wpisu do Rejestru Zabytków położonych na obszarze gminy Mielno.	73
Tabela 5: Wykaz obiektów nieruchomości ujętych w Gminnej Ewidencji Zabytków położonych na obszarze gminy Mielno.	81
Tabela 6: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych na obszarze gminy Mielno.	85
Tabela 7: Wykaz stref ochrony konserwatorskiej „A” (ściśle ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Gąski w gminie Mielno.	85
Tabela 8: Wykaz stref ochrony konserwatorskiej „A” (ściśle ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Mielno w gminie Mielno.	86
Tabela 9: Wykaz stref ochrony konserwatorskiej „A” (ściśle ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.	86
Tabela 10: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Chłopy w gminie Mielno.	87
Tabela 11: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Mielenko w gminie Mielno.	87
Tabela 12: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze sołectwa Mielno w gminie Mielno.	88
Tabela 13: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.	88
Tabela 14: Wykaz stref ochrony konserwatorskiej „B” (pośredniej ochrony konserwatorskiej) położonych na obszarze sołectwa Unieście w gminie Mielno.	88
Tabela 15: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Gąski w gminie Mielno.	89
Tabela 16: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Mielenko w gminie Mielno.	89
Tabela 17: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Mielno w gminie Mielno.	90
Tabela 18: Wykaz stref ochrony konserwatorskiej „K” (ochrony krajobrazu kulturowego) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.	90
Tabela 19: Wykaz stref ochrony konserwatorskiej „E” (ochrony ekspozycji) położonych na obszarze obrębu geodezyjnego Chłopy w gminie Mielno.	91
Tabela 20: Wykaz stref ochrony konserwatorskiej „E” (ochrony ekspozycji) położonych na obszarze obrębu geodezyjnego Gąski w gminie Mielno.	91
Tabela 21: Wykaz stref ochrony konserwatorskiej „E” (ochrony ekspozycji) położonych na obszarze obrębu geodezyjnego Sarbinowo w gminie Mielno.	91
Tabela 22: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych w strefie WI (pełnej ochrony archeologiczno – konserwatorskiej) na obszarze gminy Mielno.	92
Tabela 23: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych w strefie WII (częściowej ochrony stanowisk archeologicznych) na obszarze gminy Mielno.	93
Tabela 24: Wykaz obiektów archeologicznych ujętych w ewidencji zabytków położonych w strefie WIII (ograniczonej ochrony stanowisk archeologicznych) na obszarze gminy Mielno.	95