
             ROK ZAŁOŻENIA       1 9 8 8 

P R Z E D S I Ę B I O R S T W O  

G O S P O D A R K I  G R U N T A M I  
11 – 034 STAWIGUDA, Pluski, ul. Pluszna 19   

tel./fax. 0 89 527 33 23 
E-Mail:pgg@topoz.com.pl   http:// www.topoz.com.pl 

konto : PKO S.A. O/Olsztyn  

14 1440 1228 0000 0000 0401 2941 

NIP : 739 – 302 – 04 – 62 

 

Załącznik Nr 2 do Uchwały Nr ………… 

Rady Gminy Czernice Borowe 

z dnia ………………… r. 

 
 
 
 

ZMIANA STUDIUM UWARUNKOWAŃ 

I KIERUNKÓW ZAGOSPODAROWANIA 

PRZESTRZENNEGO GMINY CZERNICE BOROWE  

 
 

 

 

 

 

CZĘŚĆ II 

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY 

CZERNICE BOROWE 
 

 
 
 
 
 
 
 
 

mailto:topoz.com@wp.pl


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

2 

 
ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW 

ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY  

CZERNICE BOROWE  

 
 
 
 
 
 
 
 
 

CZĘŚĆ II 

 
 
 
 

KIERUNKI ZAGOSPODAROWANIA 

PRZESTRZENNEGO  

GMINY CZERNICE BOROWE 

 
 
 
 
 
 
 
 

CZERNICE BOROWE 2017 r 

SKŁAD ZESPOŁU AUTORSKIEGO 

 

mgr inż. Maciej Wronka 

mgr inż. Emilia Gałuszka-Wronka 

inż. Grzegorz Prusik 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

3 

 
 
 

OPRACOWANIE WYKONANE PRZEZ  

 

 

 

 

ROK ZAŁOZENIA       1 9 8 8 

 

 

 

 P R Z E D S I Ę B I O R S T W O   

GOSPODARKI  GRUNT AMI  

 

Pluski, ul. Pluszna 19, 11 – 034 STAWIGUDA, 

tel./fax. 89 527 33 23 

E-Mail:pgg@topoz.com.pl   http:// www.topoz.com.pl 

konto : PKO S.A. O/Olsztyn 

14 1440 1228 0000 0000 0401 2941 

NIP : 739 – 302 – 04 – 62 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

mailto:topoz.com@wp.pl


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

4 

 
 

S P I S     T R E Ś C I 

1. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW .7 

1.1. CELE POLITYKI PRZESTRZENNEJ GMINY .....................................................................................................7 

1.1.1. CEL GŁÓWNY ....................................................................................................................................................... 7 

1.1.2. CELE SZCZEGÓŁOWE ......................................................................................................................................... 7 

1.2. KIERUNKI  ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY, W TYM WYNIKAJĄCE Z AUDYTU 

KRAJOBRAZOWEGO ........................................................................................................................................................8 

1.2.1. OGÓLNE KIERUNKI ZAGOSPODAROWANIA STREF POLITYKI PRZESTRZENNEJ ................................ 9 

1.2.2. SZCZEGÓŁOWE KIERUNKI ZAGOSPODAROWANIA STREF POLITYKI PRZESTRZENNEJ ................. 10 

2. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W 

TYM TERENY WYŁĄCZONE Z ZABUDOWY .................................................................................................................... 13 

2.1. PODSTAWOWE KIERUNKI DOTYCZĄCE ZABUDOWY I ZAGOSPODAROWANIA TERENÓW ............ 13 

2.1.1. TERENY OTWARTE ........................................................................................................................................... 13 

2.1.2. KIERUNKI ROZWOJU ........................................................................................................................................ 13 

2.2. WSKAŹNIKI ZAGOSPODAROWANIA I UŻYTKOWANIA TERENÓW W STREFACH POLITYKI 

PRZESTRZENNEJ ............................................................................................................................................................. 14 

2.3. TERENY PODLEGAJĄCE OGRANICZENIOM I ZAKAZOM ZABUDOWY ................................................. 17 

3. OBSZARY I OBIEKTY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY 

PRZYRODY I KRAJOBRAZU KULTUROWEGO ................................................................................................................ 18 

3.1. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY ................................ 18 

3.1.1. WODY POWIERZCHNIOWE ............................................................................................................................. 19 

3.1.2. WODY PODZIEMNE ........................................................................................................................................... 20 

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

KULTURY WSPÓŁCZESNEJ ................................................................................................................................................. 21 

4.1. OBSZARY I OBIEKTY ZABYTKOWE OBJĘTE OCHRONĄ PRAWNĄ ........................................................ 22 

4.2. ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY 

WSPÓŁCZESNEJ .............................................................................................................................................................. 27 

5. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ ....................... 30 

5.1. KOMUNIKACJA DROGOWA ............................................................................................................................. 30 

5.2. SZLAKI PIESZE, ROWEROWE .......................................................................................................................... 32 

5.3. INFRASTRUKTURA TECHNICZNA ................................................................................................................. 33 

5.3.1. SIECI WODOCIĄGOWE ..................................................................................................................................... 33 

5.3.2. SIECI KANALIZACJI SANITARNEJ ................................................................................................................. 33 

5.3.3. GOSPODARKA ODPADAMI.............................................................................................................................. 34 

5.3.4. SIECI ELEKTROENERGETYCZNE ................................................................................................................... 35 

5.3.5. ZAOPATRZENIE W GAZ ................................................................................................................................... 36 

5.3.6. ENERGETYKA CIEPLNA ................................................................................................................................... 36 

5.3.7. ENERGETYKA ODNAWIALNA ........................................................................................................................ 37 

5.3.8. TELEKOMUNIKACJA ........................................................................................................................................ 38 

6. TERENY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU 

LOKALNYM ............................................................................................................................................................................ 39 

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

PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO 

WOJEWÓDZTWA I USTALENIAMI PROGRAMÓW RZĄDOWYCH ............................................................................... 39 

8. 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 ............................................................................................................................. 40 

8.1. OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU 

ZAGOSPODAROWANIA PRZESTRZENNEGO NA PODSTAWIE PRZEPISÓW ODRĘBNYCH .............................. 40 

8.2. OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI SPRZEDAŻY 

POWYŻEJ 2000 M2 ............................................................................................................................................................ 40 

8.3. OBSZARY PRZESTRZENI PUBLICZNEJ KTÓRE NALEŻY ROZUMIEĆ JAKO OBSZARY O 

SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW, POPRAWY JAKOŚCI ICH 

ŻYCIA, SPRZYJAJĄCE NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH ZE WZGLĘDU NA ICH 

POŁOŻENIE ORAZ CECHY FUNKCJONALNO-PRZESTRZENNE. ............................................................................ 41 

9. 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 .................................................................. 41 

10. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ.......... 42 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

5 

10.1. TERENY ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ ........................................................................... 42 

10.2. TERENY LEŚNEJ PRZESTRZENI PRODUKCYJNEJ .................................................................................. 42 

11. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ OBSZARY OSUWANIA SIĘ MAS 

ZIEMNYCH .............................................................................................................................................................................. 43 

11.1. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ....................................................................... 43 

11.2. OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH ........................................................................................... 43 

12. OBSZARY WYSTEPOWANIA SUROWCÓW NATURALNYCH, W TYM OBIEKTY LUB OBSZARY, DLA 

KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY ..................................................................... 43 

13. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH 

OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ.......................................................................... 45 

14. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI, REKULTYWACJI, REMEDIACJI, 

OBSZARY ZDEGRADOWANE.............................................................................................................................................. 45 

15. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH ............................................................ 47 

16. OBSZARY FUNKCJONALNE O ZNACZENIU LOKALNYM .............................................................................. 47 

17. BILANS TERENÓW ................................................................................................................................................. 49 

17.1. PROGNOZY DEMOGRAFICZNE I ANALIZY ............................................................................................. 49 

17.2. CHŁONNOŚĆ TERENÓW W JEDNOSTKACH OSADNICZYCH ............................................................... 50 

17.3. CHŁONNOŚC TERENÓW W GRANICACH OBOWIĄZUJĄCYCH MPZP ................................................ 50 

17.4. PODSUMOWANIE BILANSU ........................................................................................................................ 51 

18. STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY CZERNICE 

BOROWE PRZYJĘTE UCHWAŁĄ NR 191/XXII/02 RADY GMINY CZERNICE BOROWE Z DNIA 26.04.2002 R. ORAZ 

ZMIENIONE UCHWAŁĄ NR 194/XXIV/05 RADY GMINY CZERNICE BOROWE Z DNIA 24 PAŹDZIERNIKA 2005 R. - 

CZĘŚĆ II KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY CZERNICE BOROWE .......................................... 52 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

6 

WSTĘP 
Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Czernice Borowe 

składa się z następujących części: 

CZĘŚĆ I. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego, zatytułowana 

„Uwarunkowania Zagospodarowania Przestrzennego Gminy Czernice Borowe", zawierająca 

uwarunkowania zewnętrzne i wewnętrzne zagospodarowania przestrzennego Gminy. 

CZĘŚĆ II. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego, zatytułowana 

„Kierunki Zagospodarowania Przestrzennego Gminy Czernice Borowe”, w której skład wchodzą: 

 ustalenia studium pt. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego 

Gminy Czernice Borowe – Kierunki zagospodarowania przestrzennego Gminy Czernice Borowe”, 

 rysunek studium w skali 1:25000 pt. „Studium uwarunkowań i kierunków zagospodarowania 

przestrzennego Gminy Czernice Borowe – Kierunki zagospodarowania przestrzennego Gminy 

Czernice Borowe” 

Ustalenia studium określają: 

 kierunki zmian w strukturze przestrzennej Gminy oraz w przeznaczeniu terenów, 

 kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny 

wyłączone spod zabudowy, 

 obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu 

kulturowego i uzdrowisk, 

 obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej; 

 kierunki rozwoju systemów komunikacji i infrastruktury technicznej, 

 obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym, 

 obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, 

zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami 

programów rządowych, 

 obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania 

przestrzennego (mpzp) 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, 

 obszary, dla których Gmina zamierza sporządzić miejscowy plan zagospodarowania 

przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na 

cele nierolnicze i nieleśne, 

 kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej, 

 obszary szczególnego zagrożenia powodzią i osuwania się mas ziemnych, 

 obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny, 

 obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia 

prowadzenia działalności gospodarczej, zgodnie z przepisami dotyczącymi ochrony terenów 

byłych hitlerowskich obozów zagłady, 

 obszary wymagające przekształceń, rehabilitacji lub rekultywacji, 

 granice terenów zamkniętych i ich stref ochronnych. 

Rysunek studium obowiązuje w zakresie wymienionych wyżej ustaleń. Oznaczone poza granicami 

administracyjnymi treści mają charakter informacyjny. 

Podstawy prawne opracowania Studium uwarunkowań i kierunków zagospodarowania 

przestrzennego Gminy Czernice Borowe: 

 Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym. 

 Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r., w sprawie zakresu projektu 

studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy. 

 Uchwała Nr 178/XVII/12 z dnia 25 września 2012 r. w sprawie zmiany „Studium uwarunkowań i 

kierunków zagospodarowania przestrzennego Gminy Czernice Borowe” oraz uchwała 

Nr 277/XXV/13 z dnia 5 września 2013 r. w sprawie do sporządzania zmiany Studium 

Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Czernice Borowe. 

Wykonanie uchwał powierzono Wójtowi Gminy Czernice Borowe. 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

7 

1. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY 

ORAZ W PRZEZNACZENIU TERENÓW 

1.1. CELE POLITYKI PRZESTRZENNEJ GMINY 

1.1.1. CEL GŁÓWNY  

Zrównoważony rozwój społeczno - gospodarczy służący poprawie jakości i warunków życia 

mieszkańców, zwiększenie dostępu do usług lokalnych, ograniczenie bezrobocia, przy zachowaniu 

równowagi między aktywnością gospodarczą, a ochroną środowiska, przyrody i krajobrazu 

kulturowego.  

1.1.2. CELE SZCZEGÓŁOWE  

Wypełnienie celów szczegółowych, których źródłem opracowania jest dochodzenie do 

założonego celu głównego, stanowić będzie podstawę rozwoju Gminy Czernice Borowe.  

a) Cele ekonomiczne – tworzenie niezbędnych mechanizmów korzystnie wpływających na 

rozwój gospodarczy Gminy, zapewniających stały spadek bezrobocia, a co za tym idzie 

podnoszenie zamożności mieszkańców. Zapewnienie odpowiedniego standardu dostępu do 

usług publicznych (oświata, ochrona zdrowia, sport i rekreacja, kultura), a także dostępu do 

usług komercyjnych i handlu. Zapewnienie optymalnego wyposażenia obszaru Gminy w 

infrastrukturę techniczną, w tym w szczególności terenów zabudowanych oraz terenów, które 

będą przeznaczone pod zabudowę. Uwzględnienie aspiracji Gminy związanych z 

możliwościami produkcji energii odnawialnej z pełnym poszanowaniem zasad ochrony 

środowiska, przyrody i krajobrazu kulturowego, 

b) cele społeczne – uruchamianie procesów zapobiegających odpływom ludności z Gminy. 

Ponadto kształtowanie struktury osadniczej wraz z systemami gospodarki wodno – ściekowej 

w taki sposób, aby tworzyły łącznie interesującą ofertę mieszkaniową, a także inwestycyjną 

związaną z różnego rodzaju formami działalności gospodarczej, 

c) cele przyrodnicze – zachowanie, ochrona i poprawa jakości zasobów środowiska 

przyrodniczego poprzez egzekwowanie obowiązujących zasad użytkowania i 

zagospodarowania terenów w działalności planistycznej i inwestycyjnej,  

d) cele kulturowe – dążenie do zachowania dziedzictwa kulturowego, zabytków, obiektów 

archeologicznych. Podejmowanie starań wpływających na poprawę stanu cennych obiektów 

zabytkowych, 

e) cele przestrzenne – kształtowanie struktury funkcjonalno-przestrzennej Gminy zgodnie z 

zasadami ładu przestrzennego. Propagowanie na terenach wiejskich rozwoju zabudowy 

zagrodowej ściśle związanej z prowadzoną działalnością rolniczą. Wspomaganie działań 

planistycznych mających na celu zlokalizowanie w formie bezkonfliktowej zabudowy 

mieszkaniowej, obiektów usługowych i produkcyjnych oraz terenów rolniczych. 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

8 

1.2. KIERUNKI  ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY, W TYM 

WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO 

W obszarze Gminy naturalne warunki fizjograficzno – przyrodnicze oraz analiza części 

pierwszej studium tj. Uwarunkowań Zagospodarowania Przestrzennego Gminy Czernice Borowe 

pozwalają wyodrębnić cztery strefy polityki przestrzennej o zróżnicowanych predyspozycjach 

rozwojowych, dla których określa się skalę rozwoju gospodarczego w tym także rozwoju zabudowy, 

przy zachowaniu wartości środowiskowych, przyrodniczych i kulturowych.  

TABELA 1 

A1 
 

Strefa obejmująca część Gminy na pograniczu Krośnicko-Kosmowskiego Obszaru Chronionego 

Krajobrazu i strefy A2. Stanowi strefę buforową w której zakazuje się lokalizacji elektrowni wiatrowych. 

Strefa A1 stanowi jednakże część strefy ochronnej elektrowni wiatrowych (lokalizowanych w strefie A2), 

w której wprowadza się ograniczenia w zabudowie wynikające z przekroczenia norm hałasu na terenach 

podlegających ochronie akustycznej zgodnie z przepisami odrębnymi. 

Strefa A1 stanowi obszar wykorzystywany rolniczo z dopuszczeniem lokalizacji w wyznaczonych 

kierunkach rozwoju - zabudowy mieszkaniowej, zagrodowej i usług nieuciążliwych.  

W wyznaczonych kierunkach rozwoju terenów specjalnych dopuszczona jest lokalizacja inwestycji takich 

jak: instalacje fotowoltaiczne. Dodatkowo dopuszcza się kontynuowanie w granicach tych terenów 

funkcji aktualnie realizowanych. 

Wszelkie inwestycje w granicach tej strefy należy realizować zgodnie z przepisami odrębnymi 

dotyczącymi ochrony przyrody oraz Krośnicko-Kosmowskiego Obszaru Chronionego Krajobrazu. 

A2 
 

Strefa obejmująca środkową część Gminy. W granicach strefy znajdują się między innymi miejscowości: 

Turowo, Nałęcze, Chrostowo Wlk., Dzielin, Kownaty Maciejowięta, Miłoszewiec, Chojnowo, Górki, 

Jastrzębiec, Pierzchały, Borkowo Falenta, Olszewiec, Węgra, Zberoż, Borkowo Boksy.  

Strefa stanowi obszar wykorzystywany rolniczo z dopuszczeniem lokalizacji w wyznaczonych 

kierunkach rozwoju - zabudowy mieszkaniowej, zagrodowej i usług nieuciążliwych, a także terenów 

wykorzystywanych do działalności gospodarczej, produkcyjnej, usługowej oraz składów i magazynów. W 

wyznaczonych kierunkach rozwoju terenów specjalnych dopuszczona jest lokalizacja inwestycji takich 

jak: rozwój parku w Chojnowie, składowiska odpadów w sąsiedztwie miejscowości Górki, a także 

cmentarza w miejscowości Węgra, oraz instalacji fotowoltaicznych. Dodatkowo dopuszcza się 

kontynuowanie w granicach tych terenów funkcji aktualnie realizowanych. 

W granicach strefy A2 dopuszcza się lokalizowanie inwestycji wytwarzających energię z odnawialnych 

źródeł energii o mocy przekraczającej 100 kW. Strefa A2 stanowi także część strefy ochronnej elektrowni 

wiatrowych, w której wprowadza się ograniczenia w zabudowie wynikające z przekroczenia norm hałasu 

na terenach podlegających ochronie akustycznej zgodnie z przepisami odrębnymi. 

B 
 

Strefa obejmująca część Gminy leżącą w Krośnicko-Kosmowskim Obszaru Chronionego Krajobrazu. W 

granicach strefy znajdują się między innymi miejscowości: Czernice Borowe, Zembrzus Wielki, 

Kuskowo, Chrostowo Zalesie, Żebry-Kordy, Żebry-Idźki, Kosmowo, Pawłowo Góry, część Pawłowa 

Kościelnego, Nowe Pawłowo, Kadzielnia. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

9 

Obszar rozwoju funkcji mieszkalnych, usług nieuciążliwych i zabudowy zagrodowej, na bazie wysokich 

walorów środowiska przyrodniczego. Rozwój obszaru następować będzie w wyniku lokalizacji funkcji 

związanych z mieszkalnictwem. Uzupełnieniem układu będą funkcje usługowe związane z obsługą 

miejscowości. Wysoki reżim gospodarowania przestrzenią ogranicza możliwość lokalizowania funkcji 

mogących znacząco oddziaływać na środowisko przyrodnicze.  

Wszelkie inwestycje w granicach tej strefy należy realizować zgodnie z przepisami odrębnymi 

dotyczącymi ochrony przyrody oraz Krośnicko-Kosmowskiego Obszaru Chronionego Krajobrazu. 

C 

W granicach strefy znajdują się między innymi miejscowości: część Czernic Borowych, Szczepanki, 

Piechy, Załogi-Jędrzejki, Załogi-Toki, Rostkowo, Obrębiec, Chojnowo, Nowe Czernice, Chojnówka, 

Grójec, część miejscowości Węgra, część Pawłowa Kościelnego.  

Strefa stanowi obszar wykorzystywany rolniczo z dopuszczeniem lokalizacji w wyznaczonych 

kierunkach rozwoju - zabudowy mieszkaniowej, zagrodowej i usług nieuciążliwych, a także terenów 

wykorzystywanych do działalności gospodarczej, produkcyjnej, usługowej oraz składów i magazynów.  

 

1.2.1. OGÓLNE KIERUNKI ZAGOSPODAROWANIA STREF POLITYKI 

PRZESTRZENNEJ 

Ustala się następujące kierunki i zasady zagospodarowania przestrzennego stref polityki przestrzennej: 

a) wskazuje się priorytety w zakresie lokalizacji nowej zabudowy zgodnie 

z rysunkiem studium: w pierwszej kolejności powinny zostać zainwestowane tereny położone 

w granicach oznaczonych jako istniejąca zabudowa, a  następnie zabudowa powinna być 

kontynuowana na terenach oznaczonych jako kierunki rozwoju zabudowy, 

b) ustala się konieczność przeciwdziałania tendencjom do rozpraszania zabudowy; 

c) ustala się poza terenami oznaczonymi na rysunku studium jako tereny zabudowy istniejącej 

i kierunki rozwoju zabudowy, możliwość tworzenia nowej zabudowy zagrodowej dla potrzeb 

gospodarstw rolnych; 

d) ustala się nakaz chronienia i wzbogacania zieleni towarzyszącej zabudowie, kształtowania 

pasów zieleni izolacyjnej między terenami mieszkaniowymi i terenami działalności 

gospodarczej oraz wzdłuż dróg, 

e) należy dążyć do ograniczenia do minimum przekształcania gruntów rolnych na cele 

niezwiązane z działalnością rolniczą w szczególności gruntów chronionych na podstawie 

przepisów odrębnych. 

Dla obszaru gminy nie sporządzono dotychczas audytu krajobrazowego. 

 

 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

10 

1.2.2. SZCZEGÓŁOWE KIERUNKI ZAGOSPODAROWANIA STREF POLITYKI 

PRZESTRZENNEJ 

Ustala się następujące kierunki i zasady zagospodarowania przestrzennego w strefie A1: 

a) ustala się możliwość rozwoju zabudowy wiejskich jednostek osadniczych określonych na 

rysunku studium jako tereny istniejącej zabudowy. Uzupełnienie zabudowy powinno stanowić 

kontynuację dotychczas ukształtowanej struktury urbanistycznej, 

b) ustala się rozwój zabudowy zgodnie z kierunkiem rozwoju określonym na rysunku studium, 

c) funkcje usługowe realizować jako nieuciążliwe w formie uzupełnienia zabudowy 

mieszkaniowej lub stanowiące odrębną funkcję usługową, 

d) dopuszcza w wyznaczonych obszarach o kierunku rozwoju terenów specjalnych lokalizowanie 

inwestycji takich jak: instalacje fotowoltaiczne. Dodatkowo dopuszcza się kontynuowanie  

w granicach tych terenów funkcji aktualnie realizowanych. 

e) ustala się strefę A1 jako strefę ochronną elektrowni wiatrowych (lokalizowanych w strefie 

A2), w której wprowadza się ograniczenia w zabudowie wynikające z przekroczenia norm 

hałasu na terenach podlegających ochronie akustycznej zgodnie z przepisami odrębnymi, 

f) wszelkie inwestycje w granicach tej strefy należy realizować zgodnie z przepisami odrębnymi 

dotyczącymi ochrony przyrody oraz Krośnicko-Kosmowskiego Obszaru Chronionego 

Krajobrazu, 

g) w granicach strefy A1 zakazuje się lokalizowania inwestycji wytwarzających energię  

h) z odnawialnych źródeł energii o mocy przekraczającej 100 kW z wyłączeniem instalacji 

fotowoltaicznych. 

Ustala się następujące kierunki i zasady zagospodarowania przestrzennego w strefie A2: 

a) ustala się możliwość rozwoju zabudowy wiejskich jednostek osadniczych określonych na 

rysunku studium jako tereny istniejącej zabudowy. Uzupełnienie zabudowy powinno stanowić 

kontynuację dotychczas ukształtowanej struktury urbanistycznej, 

b) ustala się rozwój zabudowy zgodnie z kierunkiem rozwoju określonym na rysunku studium,  

c) funkcje usługowe realizować jako nieuciążliwe w formie uzupełnienia zabudowy 

mieszkaniowej lub stanowiące odrębną funkcję usługową, 

d) w granicach terenów działalności gospodarczej, produkcyjnej, usługowej, składów  

i magazynów dopuszcza się prowadzenie działalności wydobywczej wyłącznie w sąsiedztwie 

istniejących kopalń lub terenów na które wydane zostały odpowiednie koncesje na wydobycie, 

e) dopuszcza się w wyznaczonych obszarach o kierunku rozwoju terenów specjalnych 

lokalizowanie inwestycji takich jak: rozwój parku w Chojnowie, składowiska odpadów  

w sąsiedztwie miejscowości Górki, budowa zbiornika retencyjnego na rzece Węgierce w 

miejscowości Pawłowo Kościelne, a także poszerzenie cmentarza w miejscowości Węgra, 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

11 

oraz instalacji fotowoltaicznych. Dodatkowo dopuszcza się kontynuowanie w granicach tych 

terenów funkcji aktualnie realizowanych. 

f) w granicach strefy A2 dopuszcza się lokalizowanie inwestycji wytwarzających energię  

z odnawialnych źródeł energii o mocy przekraczającej 100 kW. Lokalizowanie elektrowni 

wiatrowych winno uwzględniać wszelkie uwarunkowania środowiskowe i kulturowe,  

a w szczególności normy hałasu określone w przepisach odrębnych, 

g) całość strefy A2 stanowi strefę ochronną elektrowni wiatrowych, w której wprowadza się 

ograniczenia w zabudowie wynikające z przekroczenia norm hałasu na terenach 

podlegających ochronie akustycznej zgodnie z przepisami odrębnymi. 

Ustala się następujące kierunki i zasady zagospodarowania przestrzennego w strefie B: 

a) ustala się możliwość rozwoju zabudowy wiejskich jednostek osadniczych określonych na 

rysunku studium jako tereny istniejącej zabudowy. Uzupełnienie zabudowy powinno stanowić 

kontynuację dotychczas ukształtowanej struktury urbanistycznej, 

b) ustala się rozwój zabudowy zgodnie z kierunkiem rozwoju określonym na rysunku studium, 

c) funkcje usługowe realizować jako nieuciążliwe w formie uzupełnienia zabudowy 

mieszkaniowej lub stanowiące odrębną funkcję usługową, 

d) dopuszcza w wyznaczonych obszarach o kierunku rozwoju terenów specjalnych lokalizowanie 

inwestycji takich jak: rozbudowa cmentarza, budowa stacja paliw w miejscowości Czernice 

Borowe, budowa zbiornika retencyjnego na rzece Węgierce w miejscowości Pawłowo 

Kościelne oraz budowa instalacji fotowoltaicznych w  sąsiedztwie miejscowości Kadzielnia  

i Pawłówko. Dodatkowo dopuszcza się kontynuowanie w granicach tych terenów funkcji 

aktualnie realizowanych. 

e) w granicach strefy B zakazuje się lokalizowania inwestycji wytwarzających energię  

z odnawialnych źródeł energii o mocy przekraczającej 100 kW z wyłączeniem instalacji 

fotowoltaicznych.  

Ustala się następujące kierunki i zasady zagospodarowania przestrzennego w strefie C: 

a) ustala się możliwość rozwoju zabudowy wiejskich jednostek osadniczych określonych na 

rysunku studium jako tereny istniejącej zabudowy. Uzupełnienie zabudowy powinno stanowić 

kontynuację dotychczas ukształtowanej struktury urbanistycznej, 

b) ustala się rozwój zabudowy zgodnie z kierunkiem rozwoju określonym na rysunku studium, 

c) funkcje usługowe realizować jako nieuciążliwe w formie uzupełnienia zabudowy 

mieszkaniowej lub stanowiące odrębną funkcję usługową, 

d) w granicach terenów działalności gospodarczej, produkcyjnej, usługowej, składów  

i magazynów dopuszcza się prowadzenie działalności wydobywczej wyłącznie w sąsiedztwie 

istniejących kopalń lub terenów, na które wydane zostały odpowiednie koncesje na 

wydobycie, 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

12 

e) dopuszcza w wyznaczonych obszarach o kierunku rozwoju terenów specjalnych lokalizowanie 

inwestycji: budowa zbiornika retencyjnego na rzece Węgierce w miejscowości Pawłowo 

Kościelne, 

f) w granicach strefy C zakazuje się lokalizowania inwestycji wytwarzających energię  

z odnawialnych źródeł energii o mocy przekraczającej 100 kW. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

13 

2. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA 

ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY 

WYŁĄCZONE Z ZABUDOWY 

2.1. PODSTAWOWE KIERUNKI DOTYCZĄCE ZABUDOWY I ZAGOSPODAROWANIA 

TERENÓW 

Studium określa zasady lokalizacji różnych rodzajów zabudowy, wyznaczając na załączniku 

graficznym obszary podzielone na dwie grupy: TERENY OTWARTE i KIERUNKI ROZWOJU. Tereny 

otwarte podzielone zostały na  funkcje odpowiadające aktualnemu wykorzystaniu lub przeznaczeniu 

terenów. Kierunki rozwoju zabudowy wyznaczone zostały na podstawie analiz przestrzennych w tym, 

inwentaryzacji urbanistycznych wykonanych w terenie jak również oceny rozwoju na podstawie map 

satelitarnych.  

2.1.1. TERENY OTWARTE  

a) TERENY ISTNIEJĄCEJ ZABUDOWY 

Tereny wielofunkcyjnego rozwoju jednostek osadniczych. Rozwój zabudowy stanowić będzie  

kontynuację dotychczas ukształtowanej struktury urbanistycznej. Dopuszcza się lokalizowanie w tych 

obszarach zabudowy nie powodującej kolizji przestrzennych i  uciążliwości dla istniejącej zabudowy 

sąsiedniej w tym jej mieszkańców. 

b) TERENY ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ 

Tereny rolnictwa ekstensywnego i intensywnego. Zabudowa związana z prowadzonym 

gospodarstwem rolnym i służąca przede wszystkim prowadzonej produkcji rolnej, w tym specjalnym 

działom rolnictwa. W skład zabudowy zagrodowej powinny wchodzić również budynki mieszkalne 

służące zaspokojeniu potrzeb mieszkaniowych rolnika i jego rodziny, a także możliwości prowadzenia 

działalności agroturystycznej. Możliwość lokalizacji obiektów związanych z chowem i hodowlą 

zwierząt. 

c) TERENY EKSPLOATACJI KRUSZYW 

Tereny istniejących obszarów podlegających wydobyciu lub posiadających koncesje na wydobycie. 

Zakaz lokalizowania obiektów budowlanych nie związanych z wydobyciem. 

2.1.2. KIERUNKI ROZWOJU 

a) TERENY ZABUDOWY MIESZKANIOWEJ, USŁUG NIEUCIĄŻLIWYCH, ZABUDOWY 

ZAGRODOWEJ 

Poprzez tereny zabudowy mieszkaniowej i usług nieuciążliwych należy rozumieć zabudowę, w której 

realizowane są funkcje mieszkaniowe oraz wszelką zabudowę towarzyszącą funkcji mieszkaniowej, 

niezbędną do jej prawidłowego funkcjonowania, wzbogacającą lub uzupełniającą istniejącą lub 

projektowaną zabudowę. W szczególności zabudowie mieszkaniowej może towarzyszyć zabudowa 

związana z funkcjami usługowymi oraz handlowymi (realizowanymi w powiązaniu z budynkami 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

14 

mieszkalnymi lub stanowiących odrębne obiekty budowlane), a także zabudowa związana z usługami 

o charakterze publicznym i zabudowa rekreacji i sportu. Zabudowa mieszkaniowa realizowana w 

formie jednorodzinnej. Dopuszcza się lokalizację funkcji  wielorodzinnej jedynie w sąsiedztwie 

istniejącej zabudowy wielorodzinnej. Zabudowę zagrodową należy lokalizować w sposób 

ograniczający do minimum oddziaływanie na istniejącą zabudowę mieszkaniową i usługową. Obiekty 

zabudowy zagrodowej związane z chowem lub hodowlą zwierząt powinny być lokalizowane w 

pierwszej kolejności poza lub na obrzeżach jednostek osadniczych. W granicach lub sąsiedztwie 

terenów zabudowanych zabudowa zagrodowa powinna ograniczać się wyłącznie do obiektów 

zapewniających zaspokojenie potrzeb mieszkalnych rolników i osób pracujących w gospodarstwach 

rolnych. 

b) TERENY DZIAŁALNOŚCI GOSPODARCZEJ, PRODUKCYJNEJ, USŁUGOWEJ, SKŁADÓW I 

MAGAZYNÓW 

Poprzez zabudowę działalności gospodarczej należy rozumieć: zabudowę związaną z produkcją, 

przetwórstwem, usługami rzemieślniczymi, handlem i usługami oraz zabudowę gospodarczą, 

urządzania i sieci infrastruktury technicznej i komunikację, a także różnego rodzaju składy i 

magazyny. Na terenie Gminy Czernice Borowe ustanawia się zakaz lokalizacji nowych zakładów o 

zwiększonym lub dużym ryzyku wystąpienia poważnej awarii przemysłowej. 

c) TERENY SPECJALNE 

W tej kategorii terenów mieszczą się funkcje określone w pkt. 2.1.1. lit b), o ile funkcje te mają być 

kontynuowane oraz inne, których nie można przyporządkować kategoriom opisanym powyżej, a więc 

przede wszystkim instalacje fotowoltaiczne, cmentarze, składowiska odpadów, stacja paliw w 

Czernicach Borowych oraz teren rozwoju wielofunkcyjnego parku w Chojnowie tworzącego 

kompleks zabudowy rekreacyjno – wypoczynkowej oraz zabudowy turystycznej i usługowej. 

2.2. WSKAŹNIKI ZAGOSPODAROWANIA I UŻYTKOWANIA TERENÓW W 

STREFACH POLITYKI PRZESTRZENNEJ 

Kierunki rozwoju Gminy Czernice Borowe i zasady zagospodarowania przestrzennego 

stanowić będą podstawę podejmowanych działań Samorządu Terytorialnego. Przyjęte wskaźniki 

traktować należy jako główne wytyczne, które należy respektować przy opracowywaniu miejscowych 

planów zagospodarowania przestrzennego. Dopuszcza się odstępstwa od poniższych wskaźników w 

przypadku wystąpienia szczególnych uwarunkowań lokalnych. 

 

 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

15 

TABELA 2 

PODSTAWOWE WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW 

STREFA A1 

PARAMETRY I 

WSKAŹNIKI 

URBANISTYCZNE 

RODZAJ ZABUDOWY 

MIESZKANIOWA 

JEDNORODZINNA 
ZAGRODOWA 

MIESZKANIOWA 

WIELORODZINNA 

USŁUGOWA 

NIEUCIĄŻLIWA 

LINIA ZABUDOWY Zgodnie z zapisami mpzp1 

MINIMALNY WSKAŹNIK 

POWIERZCHNI 

ZABUDOWY 

Nie mniej niż 1 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % 

MAKSYMALNY 

WSKAŹNIK POWIERZCHNI 

ZABUDOWY 

Nie więcej niż 30 % Nie więcej niż 40 % Nie więcej niż 55% Nie więcej niż 40 % 

POWIERZCHNIA 

BIOLOGICZNIE CZYNNA 
Nie mniej niż 60 % Nie mniej niż 50 % Nie mniej niż 25% Nie mniej niż 25 % 

WYSOKOŚĆ BUDYNKÓW 
Maksymalnie trzy 

kondygnacje nadziemne 

Maksymalnie trzy 

kondygnacje nadziemne 

Maksymalnie cztery 

kondygnacje nadziemne 

Maksymalnie trzy 

kondygnacje nadziemne 

POKRYCIE DACHOWE 
Ustalenia pokryć dachowych na podstawie mpzp1. 

Do pokryć dachowych używać materiały w odcieniach kolorów czerwonego, brązowego lub czarnego 

KOLOR ELEWACJI Kolory stonowane, pastelowe. 

MINIMALNE 

POWIERZCHNIE DZIAŁEK 

1000 m2 – wolnostojąca 

600 m2 – bliźniacza 

400 m2 – szeregowa 

Zgodnie z przepisami 
odrębnymi 

1500 m2 1000 m2 

 

TABELA 3 

PODSTAWOWE WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW 

STREFA A2 

PARAMETRY I 

WSKAŹNIKI 

URBANISTYCZNE 

RODZAJ ZABUDOWY 

MIESZKANIOWA 

JEDNORODZINNA 
ZAGRODOWA 

MIESZKANIOWA 

WIELORODZINNA 

USŁUGOWA 

NIEUCIĄŻLIWA 

PRODUKCYJNO - 

PRZEMYSŁOWA
2 

LINIA ZABUDOWY Zgodnie z zapisami mpzp3 

MINIMALNY WSKAŹNIK 

POWIERZCHNI 

ZABUDOWY 

Nie mniej niż 1 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % 

MAKSYMALNY 

WSKAŹNIK POWIERZCHNI 

ZABUDOWY 

Nie więcej niż 30 % Nie więcej niż 40 % Nie więcej niż 55%  Nie więcej niż 40 % Nie więcej niż 80 % 

POWIERZCHNIA 

BIOLOGICZNIE CZYNNA 
Nie mniej niż 60 %  Nie mniej niż 50 %  Nie mniej niż 25%  Nie mniej niż 25 %  Nie mniej niż 10 % 

WYSOKOŚĆ BUDYNKÓW 

Maksymalnie trzy 

kondygnacje 

nadziemne 

Maksymalnie trzy 

kondygnacje 

nadziemne  

Maksymalnie cztery 

kondygnacje 

nadziemne 

Maksymalnie trzy 

kondygnacje 

nadziemne 

Maksymalnie cztery 

kondygnacje 

nadziemne 

POKRYCIE DACHOWE 
Ustalenia pokryć dachowych na podstawie mpzp1. 

Do pokryć dachowych używać materiały w odcieniach kolorów czerwonego, brązowego lub czarnego 

KOLOR ELEWACJI Kolory stonowane, pastelowe. 

MINIMALNE 

POWIERZCHNIE DZIAŁEK 

1000 m2 – wolnost. 

  600 m2 – bliźniacza 
  400 m2 – szereg. 

Zgodnie z 

przepisami 
odrębnymi 

1500 m2 1000 m2 1500 m2 

 

 

                                                      

 

 
1 mpzp – miejscowy plan zagospodarowania przestrzennego 
2 Produkcyjno – przemysłowa – budynki działalności gospodarczej, produkcji, usług, składów i magazynów 
3 mpzp – miejscowy plan zagospodarowania przestrzennego 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

16 

TABELA 4 

PODSTAWOWE WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW 

STREFA B 

PARAMETRY I 

WSKAŹNIKI 

URBANISTYCZNE 

RODZAJ ZABUDOWY 

MIESZKANIOWA 

JEDNORODZINNA 
ZAGRODOWA 

MIESZKANIOWA 

WIELORODZINNA 

USŁUGOWA 

NIEUCIĄŻLIWA 

PRODUKCYJNO – 

PRZEMYSŁOWA
2 

LINIA ZABUDOWY Zgodnie z zapisami mpzp3 

MINIMALNY WSKAŹNIK 

POWIERZCHNI 

ZABUDOWY 

Nie mniej niż 1 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % 

MAKSYMALNY 

WSKAŹNIK POWIERZCHNI 

ZABUDOWY 

Nie więcej niż 30 % Nie więcej niż 40 % Nie więcej niż 40 %  Nie więcej niż 30 % Nie więcej niż 70 % 

POWIERZCHNIA 

BIOLOGICZNIE CZYNNA 
Nie mniej niż 60 %  Nie mniej niż 50 %  Nie mniej niż 30 %  Nie mniej niż 30 %  Nie mniej niż 20 % 

WYSOKOŚĆ BUDYNKÓW 

Maksymalnie trzy 
kondygnacje 

nadziemne 

Maksymalnie trzy 
kondygnacje 

nadziemne  

Maksymalnie cztery 
kondygnacje 

nadziemne 

Maksymalnie trzy 
kondygnacje 

nadziemne 

Maksymalnie cztery 
kondygnacje 

nadziemne 

POKRYCIE DACHOWE 
Ustalenia pokryć dachowych na podstawie mpzp1. 

Do pokryć dachowych używać materiały w odcieniach kolorów czerwonego, brązowego lub czarnego 

KOLOR ELEWACJI Kolory stonowane, pastelowe. 

MINIMALNE 

POWIERZCHNIE DZIAŁEK 

1000 m2 – wolnost. 

  600 m2 – bliźniacza 

  400 m2 – szereg. 

Zgodnie z 

przepisami 

odrębnymi 

1500 m2 1000 m2 1500 m2 

 

TABELA 5 

PODSTAWOWE WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW 

STREFA C 

PARAMETRY I 

WSKAŹNIKI 

URBANISTYCZNE 

RODZAJ ZABUDOWY 

MIESZKANIOWA 

JEDNORODZINNA 
ZAGRODOWA 

MIESZKANIOWA 

WIELORODZINNA 

USŁUGOWA 

NIEUCIĄŻLIWA 

PRODUKCYJNO - 

PRZEMYSŁOWA
4 

LINIA ZABUDOWY Zgodnie z zapisami mpzp5 

MINIMALNY WSKAŹNIK 

POWIERZCHNI 

ZABUDOWY 

Nie mniej niż 1 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % Nie mniej niż 10 % 

MAKSYMALNY 

WSKAŹNIK POWIERZCHNI 

ZABUDOWY 

Nie więcej niż 30 % Nie więcej niż 40 % Nie więcej niż 55%  Nie więcej niż 40 % Nie więcej niż 80 % 

POWIERZCHNIA 

BIOLOGICZNIE CZYNNA 
Nie mniej niż 60 %  Nie mniej niż 50 %  Nie mniej niż 25%  Nie mniej niż 25 %  Nie mniej niż 10 % 

WYSOKOŚĆ BUDYNKÓW 

Maksymalnie trzy 

kondygnacje 

nadziemne 

Maksymalnie trzy 

kondygnacje 

nadziemne  

Maksymalnie cztery 

kondygnacje 

nadziemne 

Maksymalnie trzy 

kondygnacje 

nadziemne 

Maksymalnie cztery 

kondygnacje 

nadziemne 

POKRYCIE DACHOWE 
Ustalenia pokryć dachowych na podstawie mpzp1. 

Do pokryć dachowych używać materiały w odcieniach kolorów czerwonego, brązowego lub czarnego 

KOLOR ELEWACJI Kolory stonowane, pastelowe. 

MINIMALNE 

POWIERZCHNIE DZIAŁEK 

1000 m2 – wolnost. 

  600 m2 – bliźniacza 

  400 m2 – szereg. 

Zgodnie z 

przepisami 

odrębnymi 

1500 m2 1000 m2 1500 m2 

 

 

                                                      

 

 
4 Produkcyjno – przemysłowa – budynki działalności gospodarczej, produkcji, usług, składów i magazynów 
5 mpzp – miejscowy plan zagospodarowania przestrzennego 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

17 

2.3. TERENY PODLEGAJĄCE OGRANICZENIOM I ZAKAZOM ZABUDOWY 

W studium wskazuje się tereny podlegające ograniczeniom i zakazom zabudowy, wynikającym 

z przepisów odrębnych oraz uwarunkowań środowiskowych, przyrodniczych, kulturowych, a także 

wynikających z lokalizacji inwestycji z zakresu infrastruktury technicznej, komunikacji oraz 

odnawialnych źródeł energii.  

a) Ograniczenia wynikające z uwarunkowań środowiskowych, przyrodniczych i kulturowych: 

 ustala się w Krośnicko-Kosmowskim Obszarze Chronionego Krajobrazu obowiązek lokalizowania 

nowej zabudowy zgodnie z nakazami i zakazami wynikającymi z przepisów odrębnych 

dotyczących tego obszaru. 

 należy zachować obszary w sąsiedztwie cmentarzy wolne od zabudowy mieszkaniowej lub 

związanej z obrotem artykułami spożywczymi w odległościach zgodnych z przepisami odrębnymi 

– odpowiednio: w przypadku podłączenia do sieci wodociągowej wszystkich obiektów z 

pomieszczeniami na pobyt ludzi lub w przypadku braku ich podłączenia do tej sieci. 

 ustala się ograniczenia w zabudowie w obszarach dolin rzek i starorzeczy, gdzie występuje 

możliwość wylewu wód i podtopień, zgodnie z przepisami odrębnymi. 

 należy pozostawić obszar wolny od zabudowy w sąsiedztwie urządzeń melioracji wodnej zgodnie z 

przepisami odrębnymi. 

b) Ograniczenia w zabudowie związane z infrastrukturą techniczną: 

w związku z obecnością sieci oraz urządzeń infrastruktury technicznej, a także przebiegami istniejącej 

i projektowanej sieci komunikacyjnej wskazuje się następujące tereny, na których występują 

ograniczenia lub zakazy zabudowy: 

 dla projektowanych i istniejących linii WN, SN, nN zarówno napowietrznych, jak i kablowych 

obowiązują strefy ochronne, w których występują szczególne warunki zagospodarowania terenów 

oraz ograniczenia użytkowania i lokalizacji budynków, wynikające z przepisów odrębnych, 

 dla sieci gazowych zgodnie z przepisami odrębnymi obowiązują odpowiednie strefy kontrolowane, 

w których zakazana jest lokalizacja obiektów budowlanych i zieleni wysokiej oraz podejmowania 

działań mogących spowodować uszkodzenie gazociągu podczas jego pracy. 

 dla lokalizacji ujęć wód podziemnych ustanowione są bezpośrednie strefy ochronne ujęć wody 

zawierające się w granicach działek ewidencyjnych, na których dane ujęcia wód podziemnych 

występują oraz działek sąsiednich zgodnie ze stosownymi dokumentami ustanawiającymi te strefy. 

c) ograniczenia wynikające z przyszłego zagospodarowania terenów: 

 w celu ochrony zdrowia i życia ludzi w związku z ustaleniem konkretnych funkcji terenów  

studium wskazuje konieczność wprowadzenia ograniczeń w zabudowie. 

 ograniczeniom w zabudowie podlegać będą tereny w sąsiedztwie: obiektów o funkcji 

przemysłowej, obiektów i obszarów działalności rolniczej w tym w szczególności chowu i hodowli 

zwierząt oraz innych, których uciążliwość mogłaby spowodować konflikty. 

 ograniczeniom w zabudowie podlegać będą tereny chronione na podstawie przepisów odrębnych 

np.: tereny w sąsiedztwie linii kolejowych i dróg w obszarach występowania przekroczeń 

dopuszczalnych poziomów hałasu,  obszary w sąsiedztwie linii przesyłowych oraz tereny w 

sąsiedztwie istniejących i projektowanych części cmentarzy w odległościach określonych w 

przepisach odrębnych. 

 ograniczeniom w zabudowie podlegać będą tereny strefy polityki przestrzennej A1 i A2 w 

miejscach przekroczenia poziomów hałasu (w stosunku do odpowiedniej kategorii zabudowy), o 

których mowa w przepisach odrębnych, z uwagi na lokalizację w strefie A2 elektrowni 

wiatrowych. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

18 

3. OBSZARY I OBIEKTY ORAZ ZASADY OCHRONY 

ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY I 

KRAJOBRAZU KULTUROWEGO 

3.1. OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY 

Obszar Gminy Czernice Borowe, charakteryzuje się niskimi walorami przyrodniczymi. Na terenie 

Gminy nie występują żadne obszary NATURA 2000, ani Paki Narodowe, Krajobrazowe, Zespoły 

Przyrodniczo – Krajobrazowe czy rezerwaty lub użytki ekologiczne. W obrębie Gminy Czernice 

Borowe spośród form ochrony przyrody w rozumieniu ustawy o ochronie przyrody z dnia 16 kwietnia 

2004 r. występują: 

a) Krośnicko – Kosmowski Obszar Chronionego Krajobrazu; 

b) pomniki przyrody. 

Część zachodnia terenów Gminy Czernice Borowe znajduje się w granicach Krośnicko - 

Kosmowskiego Obszaru Chronionego Krajobrazu. Obszary chronionego krajobrazu, zgodnie z ustawą 

o ochronie przyrody, to tereny chronione ze względu na wyróżniające się krajobrazowo obszary o 

różnych typach ekosystemów, wartościowe w szczególności ze względu na możliwość zaspokajania 

potrzeb związanych z masową turystyką i wypoczynkiem lub ze względu na istniejące albo 

odtwarzane korytarze ekologiczne. Głównym celem ochrony obszarów chronionego krajobrazu jest 

zachowanie możliwie niezmienionej, atrakcyjnej formy, walorów przyrodniczych, kulturowych i 

krajobrazowych dla różnej działalności człowieka, w tym dla potrzeb turystyki i rekreacji. 

Gospodarowanie na tych terenach podlega dość rygorystycznym reżimom ochronnym, gdyż w 

granicach obszaru obowiązują zakazy zawarte w Rozporządzeniu nr 21 Wojewody Mazowieckiego z 

dnia 15 kwietnia 2005 r. w sprawie Krośnicko - Kosmowskiego Obszaru Chronionego Krajobrazu 

oraz późniejszej uchwale nr 34/13 Sejmiku Województwa Mazowieckiego z dnia 18 lutego 2013 r. 

zmieniającej niektóre rozporządzenia Wojewody Mazowieckiego dotyczące obszarów chronionego 

krajobrazu.  

Na obszarze Gminy znajduje się sześć pomników przyrody (pojedyncze drzewa, skupienia 

drzew). Tą formą ochrony obejmuje się pojedyncze twory przyrody żywej i nieożywionej lub ich 

skupienia o szczególnej wartości naukowej, kulturowej, historyczno-pamiątkowej i krajobrazowej 

odznaczających się indywidualnymi wyróżniającymi je cechami.  

W granicach Gminy znajdują się następujące pomniki przyrody: 

a) Dąb szypułkowy – położenie: Rostkowo, działka numer ewidencyjny 57/37, teren parku w 

administracji Szkoły Podstawowej w Rostkowie, 

b) Dąb szypułkowy – położenie: Rostkowo, działka numer ewidencyjny 57/37, teren parku w 

administracji Szkoły Podstawowej w Rostkowie, 

c) Klon srebrzysty – położenie: Chojnowo, działka numer ewidencyjny 216/1, teren parku - 

własność Gminy Czernice Borowe, 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

19 

d) Jesion wyniosły – położenie: Chojnowo, działka numer ewidencyjny 216, teren parku -

własność Gminy Czernice Borowe, 

e) Lipa drobnolistna – położenie: Górki, działka numer ewidencyjny 24/7 w zarządzie Agencji 

Nieruchomości Rolnych Skarbu Państwa, 

f) Dąb szypułkowy – położenie: Nadleśnictwo Przasnysz, Leśnictwo Chojnowo, oddział 322a. 

W stosunku do drzew wprowadzono ochronę polegającą na stosowaniu zakazów ich wycinania, 

niszczenia lub uszkadzania, zrywania pączków, kwiatów, owoców i liści, zanieczyszczania terenu w 

pobliżu drzew, umieszczania tablic, napisów i innych znaków oraz wznoszenia budowli w pobliżu 

drzew. 

3.1.1. WODY POWIERZCHNIOWE 

Obszar Gminy Czernice Borowe położony jest w zlewni III rzędu rzeki Orzyc - dopływu 

Narwi. Praktycznie cała powierzchnia Gminy odwadniana jest przez rzekę Węgierka. Rzeka ta 

stanowi oś hydrograficzną Gminy. Część zachodnia Gminy, w okolicach wsi Żebry - Kordy 

odwadniana jest przez rzekę Łydynię, a niewielki obszar w południowo- zachodniej części Gminy 

należy do zlewni Sony Wschodniej. Występuje także fragment zlewni rzeki Pełty (w części 

południowej Gminy). 

W granicach Gminy zlokalizowane są liczne cieki wodne bez nazw oraz rowy melioracyjne w 

różnym stanie od uregulowanych i sukcesywnie odmulanych do praktycznie zasypanych. W granicach 

Gminy nie znajdują się żadne jeziora, a jedyną formą obiektów małej retencji są  "oczka wodne" o 

różnej wielkości, kształcie i pochodzeniu. 

Ustala się następujące zasady ochrony wód powierzchniowych na terenie Gminy Czernice Borowe: 

a) gospodarkę wodnościekową na terenach terenów przeznczonych pod lokalizację zabudowy 

należy realizować w formie równoległego uzbrajania w sieci wodociągowe i sieci kanalizacji 

sanitarnej, 

b) przeprowadzenie modernizacji urządzeń melioracji wodnych podstawowych  oraz urządzeń 

melioracji szczegółowych, 

c) plany zabudowy i zagospodarowania terenów przyległych do powierzchni wód publicznych 

stanowiących urządzenia melioracji wodnych podstawowych winny być uzgadniane z ich 

administratorem, 

d) zakaz zabudowy w obszarach dolin rzek i starorzeczy, gdzie występuje możliwość wylewu 

wód i podtopień, 

e) należy zachować odległości od linii brzegowej cieków umożliwiające przeprowadzenie robót 

sprzętem mechanicznym, 

f) wykluczenie możliwości zrzutu nieoczyszczonych ścieków do wód, 

g) niedopuszczenie wprowadzania odpadów, ścieków i innych zanieczyszczeń do wszystkich 

typów urządzeń melioracji wodnej, 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

20 

h) zwiększanie ilości zbiorników małej retencji, 

i) ograniczenie ilości przestrzeni utwardzonych, 

j) propagowanie zwiększania powierzchni biologicznie czynnej terenów przeznaczonych pod 

zabudowę, 

k) ograniczenie do minimum kanalizowania istniejących cieków wodnych i rowów 

melioracyjnych, 

l) likwidacji nielegalnych wysypisk śmieci, 

m) ochrony wód przed zanieczyszczeniami pochodzącymi z produkcji rolniczej – propagowanie 

rolnictwa ekologicznego, 

n) wdrażania technologii o ograniczonym lub umiarkowanym zużyciu wody 

o) realizacji przebudowy urządzeń wodnych oraz odprowadzania oczyszczonych ścieków 

deszczowych lub komunalnych do wód powierzchniowych zgodnie z przepisami odrębnymi, 

p) przy projektowaniu elektrowni wiatrowych i instalacji fotowoltaicznych należy ograniczyc ich  

lokalizację na zmeliorowanych użytkach rolnych. 

3.1.2. WODY PODZIEMNE 

Na terenie Gminy Czernice Borowe wody podziemne użytkowe występują na dwóch 

poziomach. Pierwszym z nich są wody podskórne zalegające nie płycej niż 2 m p.p.t., w osadach 

łatwo przepuszczalnych charakteryzuje się zwierciadłem swobodnym. Poziom tych wód podlega 

wahaniom, w zależności od wielkości opadów atmosferycznych. Taki stan występuje głównie w 

dolinach cieków wodnych i naturalnych zagłębieniach terenu. Tereny te powinny pozostać przy 

dotychczasowym wykorzystaniu jako trwałe użytki zielone. 

Kolejnym poziomem wód podziemnych są warstwy izolowane lub częściowo izolowane utworami 

półprzepuszczalnymi (gliny zwałowe). Poziom ten cechuje się napiętym zwierciadłem. Ten poziom 

wód zasilany jest z wód opadowych przedostających się przez warstwy trudno przepuszczalne. Z tego 

piętra wodonośnego, a właściwie z jego płytszych poziomów (do ok. 10 m ppt.) korzystają 

mieszkańcy Gminy, poprzez studnie kopane. Poziom wód służących zaopatrzeniu ludności za 

pośrednictwem studni głębinowych bazuje na głębokościach od 30 do ok. 80 m p.p.t. Stanowią go 

wody czwartorzędowe o stosunkowo dobrej jakości, niekiedy tylko o podwyższonej twardości lub 

barwie. 

Teren Gminy położony jest w całości nad Głównym Zbiornikiem Wód Podziemnych - 

trzeciorzędowy (oznaczenie dawne) zbiornik wód podziemnych - Subniecka Warszawska. Ze względu 

na położenie w dużej odległości od centrum niecki oraz dominujące znaczenie wód 

czwartorzędowych, rozpoznanie hydrogeologiczne tej części zbiornika jest słabe. Parametry wód 

zbiornika są niekorzystne o podwyższonych parametrach barwy i utlenialności.  

 Źródłem zaopatrzenia Gminy w wodę są ujęcia zlokalizowane na terenie miejscowości 

Czernice Borowe, Rostkowo i Pawłowo Kościelne. Ponadto występują ujęcia o różnym stopniu 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

21 

likwidacji lub wyłączenia z eksploatacji w miejscowościach: Borkowo Falenta, Obrębiec, Kuskowo i 

Chojnowo. Woda surowa z ujęć podziemnych podlega badaniom i wykazuje zanieczyszczenia 

żelazem i manganem, wskaźnikami określanymi jako naturalne, pochodzącymi od złoża, w którym 

występuje. Woda wymaga uzdatniania przed jej przekazaniem dla odbiorców. 

 W celu ochrony zasobów wód podziemnych należy respektować zasady ustanowione dla 

ochrony wód powierzchniowych.  

 

 

4. OBSZARY ORAZ ZASADY OCHRONY DZIEDZICTWA 

KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY 

WSPÓŁCZESNEJ 

Przedmiot, zakres i formy ochrony zabytków oraz opieki nad zabytkami wynikają z ustawy 

z dnia  z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity, Dz.U. 

2014 poz. 1446, z późn.zm.). Ponadto w świetle art. 7 ust. 1 pkt 9 ustawy z dnia 8 marca 1990 r. 

o samorządzie Gminnym sprawy ochrony zabytków i opieki nad zabytkami należą również do zadań 

własnych Gminy. 

Zgodnie z art. 4. ustawy o ochronie zabytków i opiece nad zabytkami ochrona zabytków polega, w 

szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu: 

a) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe 

zachowanie zabytków oraz ich zagospodarowanie i utrzymanie; 

b) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków; 

c)  udaremnianie niszczenia i niewłaściwego korzystania z zabytków; 

d) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę; 

e) kontrolę stanu zachowania i przeznaczenia zabytków; 

f) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy 

kształtowaniu środowiska. 

Formami ochrony zabytków w Polsce są: 

a) wpis do rejestru zabytków na podstawie decyzji wydanej przez wojewódzkiego 

konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub 

użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy, 

b) uznanie za pomnik historii (zabytek nieruchomy wpisany do rejestru lub park kulturowy 

o szczególnej wartości dla kultury z określeniem jego granic) w drodze rozporządzenia 

Prezydenta Rzeczypospolitej Polskiej, na wniosek ministra właściwego do spraw kultury 

i ochrony dziedzictwa narodowego, 

c) utworzenie parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania 

wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

22 

dla miejscowej tradycji budowlanej i osadniczej na podstawie uchwały Rady Gminy, po 

zasięgnięciu opinii wojewódzkiego konserwatora zabytków, 

d) ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji 

o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji 

o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej 

lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego, 

w szczególności określenie obiektów i terenów chronionych, w tym określenie nakazów, 

zakazów, dopuszczeń i ograniczeń w zagospodarowaniu terenów. 

4.1. OBSZARY I OBIEKTY ZABYTKOWE OBJĘTE OCHRONĄ PRAWNĄ 

a) Obszary i obiekty wpisane do rejestru zabytków. 

Ścisłej ochronie prawnej na podstawie przepisów o ochronie zabytków i opiece nad zabytkami 

podlegają obiekty i obszary wpisane do rejestru zabytków. Tabela nr 6 zawiera wykaz obiektów 

zlokalizowanych na terenie Gminy, które wpisane zostały do rejestru zabytków. 

 
TABELA 6 

LP. ADRES OBIEKT 
NR REJESTRU ZABYTKÓW, DATA 

WPISU DO REJESTRU ZABYTKÓW 
NR W GEZ 

1. 

CHOJNOWO 

 

ZESPÓŁ PODWORSKI  

(DWÓR, STAJNIA, OBORA, 
SPICHLERZ, 

MLECZARNIA, 

PARK PODWORSKI) 
 

A-280,14.05.1994  

CZB/ GEZ-2Z 

2. CZB/ GEZ-3Z 

3. CZB/ GEZ-4Z 

4. CZB/ GEZ-5Z 

5. CZB/ GEZ-6Z 

6. CZERNICE BOROWE KOŚCIÓŁ PARAFIALNY A-114,10.03.1962  CZB/ GEZ-8Z 

7. CZERNICE BOROWE DZWONNICA DEC.984/10 Z 22.09.2010 CZB/ GEZ-9Z 

8. PAWŁOWO KOŚCIELNE 

KOŚCIÓŁ PARAFIALNY 

Z OTOCZENIEM W PROMIENIU 

50 M 

A-123,02.04.1962 CZB/ GEZ-10Z 

9. PAWŁOWO KOŚCIELNE DWÓR 

A-308,19.12.1996 

CZB/ GEZ-12Z 

10. PAWŁOWO KOŚCIELNE PARK PODWORSKI CZB/ GEZ-13Z 

11. ROSTKOWO 
KOŚCIÓŁ PARAFIALNY 

Z OTOCZENIEM W GRANICACH 

DZIAŁKI 85 

A-746, 25.05.207 CZB/ GEZ-14Z 

12. ROSTKOWO DWÓR 

A-124,02.04.1962 

CZB/ GEZ-16Z 

13. ROSTKOWO PARK DWORSKI CZB/ GEZ-17Z 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

23 

LP. ADRES OBIEKT 
NR REJESTRU ZABYTKÓW, DATA 

WPISU DO REJESTRU ZABYTKÓW 
NR W GEZ 

14. WĘGRA 
KOŚCIÓŁ PARAFIALNY 

Z OTOCZENIEM W PROMIENIU 

50 M A-126,02.04.1962 

CZB/ GEZ-19Z 

15. WĘGRA DZWONNICA CZB/ GEZ-20Z 

16. WĘGRA PLEBANIA A-312, 25.04.1971 CZB/ GEZ-21Z 

17. 
TEREN GMINY CZERNICE 

BOROWE 
MŁAWSKA KOLEJ DOJAZDOWA A-273, 25.03.1994 - 

 
 

 

b) Obszary i obiekty wpisane do Gminnej ewidencji zabytków. 

TABELA 7 

LP. ADRES OBIEKT DATOWANIE 
FUNKCJA 

OBIEKTU 
NR W GEZ 

1 BORKOWO BOKSY 6 DOM DREWNIANY OK.1930 R. MIESZKALNA CZB/ GEZ-1 

2 BORKOWO BOKSY 12 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-2 

3 BORKOWO FALENTA 35 DOM DREWNIANY OK.1920 R. MIESZKALNA CZB/ GEZ-3 

4 CHOJNOWO 11 DOM DREWNIANY POCZ. XX W. MIESZKALNA CZB/ GEZ-4 

5 CHOJNOWO MŁYN MECHANICZNY POCZ. XX W MIESZKALNA CZB/ GEZ-5 

6 CHOJNOWO CMENTARZ WOJENNY 
I WOJNA 

ŚWIATOWA 
- CZB/ GEZ-6 

7 CHROSTOWO BRONKI 2 DWÓR DREWNIANY, OTYNKOWANY K. XIX W. MIESZKALNA CZB/ GEZ-7 

8 CHROSTOWO BRONKI 2 POZOSTAŁOŚCI PARKU OK. 1930 R. 
POZOSTAŁOŚCI 

PARKU 
CZB/ GEZ-8 

9 CZERNICE BOROWE CMENTARZ PARAFIALNY 2 POŁ. XIX W. SAKRALNA CZB/ GEZ-9 

10 
CZERNICE BOROWE,                     

UL. CHEŁCHOWSKIEGO 10 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-10 

11 
CZERNICE BOROWE,                   

UL. CHEŁCHOWSKIEGO 14 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-11 

12 
CZERNICE BOROWE,                                                       

UL. CHEŁCHOWSKIEGO 24 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-12 

13 
CZERNICE BOROWE, 

UL. DŁUGA 4 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-13 

14 
CZERNICE BOROWE, 

UL. DŁUGA 5 
DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-14 

15 
CZERNICE BOROWE, 

UL. DŁUGA 11 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-15 

16 
CZERNICE BOROWE, 

UL. DŁUGA 12 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-16 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

24 

LP. ADRES OBIEKT DATOWANIE 
FUNKCJA 

OBIEKTU 
NR W GEZ 

17 
CZERNICE BOROWE, 

UL. DŁUGA 14 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-17 

18 
CZERNICE BOROWE, 

UL. DŁUGA 16 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-18 

19 
CZERNICE BOROWE, 

UL. DŁUGA 17 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-19 

20 
CZERNICE BOROWE, 

UL. DŁUGA 55 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-20 

21 CZERNICE BOROWE OBORA PODWORSKA OK. 1900 R. GOSPODARCZA CZB/ GEZ-21 

22 
CZERNICE BOROWE, 

UL. DOLNA 4 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-22 

23 
CZERNICE BOROWE, 

UL. JASNA 3 
DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-23 

24 
CZERNICE BOROWE, 

UL. JASNA 4 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-24 

25 
CZERNICE BOROWE, 

UL. KACZA 12 
DOM MUROWANY POCZ. XX W. MIESZKALNA CZB/ GEZ-25 

26 
CZERNICE BOROWE, 

UL. KACZA 12 

BUDYNEK GOSPODARCZY,  

MUROWANY 
1925 R. GOSPODARCZA CZB/ GEZ-26 

27 
CZERNICE BOROWE, 

UL. KACZA 13 
DOM MUROWANY OK. 1925 R. MIESZKALNA CZB/ GEZ-27 

28 
CZERNICE BOROWE, 

UL. KOŚCIELNA 2 
DOM MUROWANY OK. 1930 R. MIESZKALNA CZB/ GEZ-28 

29 
CZERNICE BOROWE, 

UL. KOŚCIELNA 8 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-29 

30 
CZERNICE BOROWE, 

UL. KOŚCIELNA 15 
DOM MUROWANY OK. 1930 R. MIESZKALNA CZB/ GEZ-30 

31 
CZERNICE BOROWE, 
UL. KOŚCIELNA 17 

DOM MUROWANY OK. 1930 R. MIESZKALNA CZB/ GEZ-31 

32 
CZERNICE BOROWE, 

UL. KOŚCIELNA 19 
DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-32 

33 DZIELIN 6 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-33 

34 GÓRKI DWÓR MUROWANY POCZ. XX W. MIESZKALNA CZB/ GEZ-34 

35 GÓRKI POZOSTAŁOŚCI PARKU POCZ. XX W. - CZB/ GEZ-35 

36 GRÓJEC 16 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-36 

37 GRÓJEC 17 DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-37 

38 GRÓJEC 19 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-38 

39 KOSMOWO CMENTARZ WOJENNY 
I WOJNA 

ŚWIATOWA 
- CZB/ GEZ-39 

40 KOWNATY 8 DOM DREWNIANY POCZ. XX W. MIESZKALNA CZB/ GEZ-40 

41 KUSKOWO PARK OK.1900 R. - CZB/ GEZ-41 

42 OBRĘBIEC PARKU KRAJOBRAZOWY OK.1900 R. - CZB/ GEZ-42 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

25 

LP. ADRES OBIEKT DATOWANIE 
FUNKCJA 

OBIEKTU 
NR W GEZ 

43 OBRĘBIEC CMENTARZ 
I WOJNA 

ŚWIATOWA 
- CZB/ GEZ-43 

44 OLSZEWIEC 12 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-44 

45 OLSZEWIEC 17 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-45 

46 PAWŁOWO KOŚCIELNE 27 DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-46 

47 PAWŁOWO KOŚCIELNE 31 DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-47 

48 PAWŁOWO KOŚCIELNE 33 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-48 

49 PAWŁOWO KOŚCIELNE CMENTARZ 2 POŁ. XIX W SAKRALNA CZB/ GEZ-49 

50 PAWŁOWO NOWE 5 DOM DREWNIANY OK. 1920 R. MIESZKALNA CZB/ GEZ-50 

51 PIERZCHAŁY 4 DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-51 

52 PIERZCHAŁY 9 DOM DREWNIANY OK. 1925 R. MIESZKALNA CZB/ GEZ-52 

53 ROSTKOWO 54 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-53 

54 ROSTKOWO 65 DOM DREWNIANY OK. 1920 R. MIESZKALNA CZB/ GEZ-54 

55 SMOLEŃ POLUBY 25 DOM DREWNIANY OK. 1930 R. MIESZKALNA CZB/ GEZ-55 

56 SZCZEPANKI 16 DOM DREWNIANY OK. 1910 R. MIESZKALNA CZB/ GEZ-56 

57 WĘGRA CMENTARZ 2 POŁ. XIX W. SAKRALNA CZB/ GEZ-57 

58 ZAŁOGI JĘDRZEJKI 8 DOM DREWNIANY OK. 1920 R. MIESZKALNA CZB/ GEZ-58 

 

c) Zabytki archeologiczne ujęte w systemie AZP. 

TABELA 8 

LP. MIEJSCOWOŚĆ 
OBSZAR 

AZP 

NUMER 

STANOWISKA W 

MIEJSCOWOŚCI 

NUMER 

STANOWISKA 

NA OBSZARZE 

CHARAKTER STANOWISKA/ 

CHRONOLOGIA 
NR W GEZ 

1 PAWŁOWO KOŚCIELNE 39-63 1 1 ZNAL. LUŹNE, KULT. ŁUŻYCKA, III EB CZB/ A-1 

2 PAWŁOWO KOŚCIELNE 39-63 2 4 OSADA, XV-XVI W. CZB/ A-2 

3 PAWŁOWO KOŚCIELNE 39-63 1 7 OSADA, XV-XVI W. CZB/ A-3 

4 ŻEBRY – MARCISZE 39-63 1 15 OSADA, XV-XVII W. CZB/ A-4 

5 KOSMOWO 39-63 1 16 OSADA, XV-XVII W. CZB/ A-5 

6 WĘGRA 39-64 1 1 
CMENTARZYSKO, PÓŹ. LT LUB WCZ. 

OWR 
CZB/ A-6 

7 
SMOLEŃ – POLUBY,                 

G."ŻALOWA" 
39-64 1 2 CMENTARZYSKO, NIEOKREŚLONE CZB/ A-7 

8 
SMOLEŃ – POLUBY,                

G. "CMENTARZYKOWA" 
39-64 2 3 CMENTARZYSKO, NIEOKREŚLONE CZB/ A-8 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

26 

LP. MIEJSCOWOŚĆ 
OBSZAR 

AZP 

NUMER 

STANOWISKA W 

MIEJSCOWOŚCI 

NUMER 

STANOWISKA 

NA OBSZARZE 

CHARAKTER STANOWISKA/ 

CHRONOLOGIA 
NR W GEZ 

9 WĘGRA 39-64 2 4 ŚLAD OSAD. XV W., ŚLAD OSAD. XVII W. CZB/ A-9 

10 WĘGRA 39-64 3 5 PUNKT OSAD. XV-XVI W. CZB/ A-10 

11 OLSZEWIEC 39-64 1 6 ŚLAD OSAD. XVI W. CZB/ A-11 

12 KOLONIA OLSZEWIEC 39-64 1 7 ŚLAD OSAD. NIEOKREŚLONE CZB/ A-12 

13 OLSZEWIEC 39-64 2 8 ŚLAD OSAD. XVI-XVII W. CZB/ A-13 

14 ZBEROŻ 39-64 1 9 
OSADA, PŚ, 

ŚLAD OSAD. XVI-XVII W. 
CZB/ A-14 

15 BORKOWO-BOKSY 39-64 1 10 
PUNKT OSAD. PŚ, 

ŚLAD OSAD. XVII W. 
CZB/ A-15 

16 
CZERNICE BOROWE 

"ZAMCZYSKO" 
40-63 1 1 DWÓR (PAŁAC), NIEOKREŚLONA CZB/ A-16 

17 CZERNICE BOROWE 40-63 2 2 CMENTARZYSKO RZĘDOWE  

18 CZERNICE BOROWE 40-63 3 3 OSADA, NOW CZB/ A-17 

19 CZERNICE BOROWE 40-63 4 5 OSADA, XVI-XVII W. CZB/ A-18 

20 CZERNICE BOROWE 40-63 5 6 OSADA, XVI, XVIII W. CZB/ A-19 

21 CZERNICE BOROWE 40-63 6 7 PUNKT OSAD. XV-XVI W. CZB/ A-20 

22 ZEMBRZUS WIELKI 40-63 1 8 PUNKT OSAD. XIV, XVI-XVII W. CZB/ A-21 

23 ZEMBRZUS WIELKI 40-63 2 9 OSADA, XVI W. CZB/ A-22 

24 ZEMBRZUS WIELKI 40-63 3 10 
ŚLADY OSAD. WŚ, OSADA, XV W., 

OSADA, 2 POŁ. XVII W. 
CZB/ A-23 

25 CHROSTOWO WIELKIE 40-63 1 16 
ŚLAD OSAD. WŚ, ŚLAD OSAD. PŚ, OSADA, 

2 POŁ. XVII W. 
CZB/ A-24 

26 ROSTKOWO 40-64 3 3 
GRODZISKO, ŚLAD OSAD., WŚ-NOW, 

XVII W. 
CZB/ A-25 

27 ROSTKOWO 40-64 4 4 OSADA, XV W. CZB/ A-26 

28 ROSTKOWO 40-64 6 6 ŚLAD OSAD. OWR CZB/ A-27 

29 ROSTKOWO 40-64 7 7 

ŚLAD OSAD. NEOLIT, ŚLAD OSAD. KULT. 

ŁUŻYCKA, V EB, ŚLAD OSAD. PŚ, ŚLAD 

OSAD. 2 POŁ. XVII W. 

CZB/ A-28 

30 ROSTKOWO 40-64 8 8 
OSADA, XV W., ŚLAD OSAD. 2 POŁ. XVII 

W. 
CZB/ A-29 

31 ROSTKOWO 40-64 9 9 

ŚLAD OSAD. NEOLIT, PUNKT OSAD. WEB, 

OSADA, KULT. ŁUŻYCKA, V EB, ŚLAD 

OSAD. EB-WEŻ, ŚLAD OSAD. WŚ 

CZB/ A-30 

32 OBRĘBIEC 40-64 1 10 
ŚLAD OSAD. WŚ, OSADA, 2POŁ. XV-1POŁ. 

XVI W., ŚLAD OSAD. NIEOKREŚLONA 
CZB/ A-31 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

27 

LP. MIEJSCOWOŚĆ 
OBSZAR 

AZP 

NUMER 

STANOWISKA W 

MIEJSCOWOŚCI 

NUMER 

STANOWISKA 

NA OBSZARZE 

CHARAKTER STANOWISKA/ 

CHRONOLOGIA 
NR W GEZ 

33 OBRĘBIEC 40-64 2 11 
ŚLAD OSAD. NEOLIT, ŚLAD OSAD. NEOLIT, 

ŚLAD OSAD. K.ŁUŻYCKA,V EB-OH 
CZB/ A-32 

34 GRÓJEC 40-64 1 12 ŚLAD OSAD. XV-XVI W. CZB/ A-33 

35 
MIŁOSZOWIEC –

OSTAFIEJE 
40-64 1 13 OSADA, XV-XVI W. CZB/ A-34 

36 MIŁOSZOWIEC 40-64 1 14 OSADA, XV-XVII W. CZB/ A-35 

37 KOLONIA GLUKI 40-64 1 15 OSADA, XV-XVI W. CZB/ A-36 

38 DZIELIN 40-64 1 16 ŚLAD OSAD. KULT. ŁUŻYCKA, V EB CZB/ A-37 

39 DZIELIN 40-64 2 17 OSADA, XV-XVI W. CZB/ A-38 

40 ROSTKOWO 40-64 1 1 
SKARB, KULTURA ŁUŻYCKA, II OKRES 

EPOKI BRĄZU 
 

41 ROSTKOWO 40-64 2 2 ZNALEZISKO LUŹNE, NEOLIT  

42 ROSTKOWO 40-64 5 5 ZNALEZISKO LUŹNE, NOW  

43 ZAŁOGI-CIBORY 41-64 1 9 PKT. OSAD. PŚ CZB/ A-40 

44 

KOLONIA ROSTKOWO 

(POZA GRANICĄ 

ADMINISTRACYJNĄ 

GMINY CZERNICE 

BOROWE) 

40-65 2 1 
OSADA, ŚREDNIOWIECZE I OKRES 

NOWOŻYTNY 
CZB/ A-39 

 

4.2. ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ 

DÓBR KULTURY WSPÓŁCZESNEJ 

Dla Gminy Czernice Borowe ustala się następujące zasady ochrony dziedzictwa kulturowego i 

zabytków oraz dóbr kultury współczesnej: 

a) ochronie podlegają obiekty i obszary wpisane do Gminnej Ewidencji Zabytków, która zawiera 

również obiekty i obszary ujęte w Rejestrze Zabytków oraz Wojewódzkiej Ewidencji 

Zabytków, 

b) w przypadku obiektów i obszarów wpisanych do rejestru zabytków prowadzenie wszelkich 

działań inwestycyjnych w obiektach i obszarach objętych ochroną oraz w ich otoczeniu musi 

być zgodne z przepisami odrębnymi, 

c) w przypadku obiektów i obszarów posiadających wartości zabytkowe, a znajdujących się 

w ewidencji Wojewódzkiego Konserwatora Zabytków lub w Gminnej ewidencji zabytków 

prowadzenie działań inwestycyjnych musi być zgodne z przepisami odrębnymi, 

d) ustala się zakaz dokonywania zmian w budynkach historycznych, mogących doprowadzić do 

utraty wartości zabytkowej (wyburzania, nadbudowy, zmian kształtu dachów, zmian rodzaju 

pokrycia dachowego tj. wprowadzania współczesnego rodzaju pokrycia oraz przebudowy 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

28 

obiektów historycznych- w tym zmian w obrębie elewacji, z wyłączeniem prac adaptacyjnych 

uwzględniających walory zabytkowe obiektów, dokonanych na podstawie wytycznych 

konserwatorskich oraz zmian wynikających z ustaleń zdobytych na podstawie badań 

naukowych i konserwatorskich). Remonty budynków historycznych należy prowadzić na 

zasadach pozwalających zachować jako eksponowane walory zabytkowe elewacji tj. 

kompozycję elewacji, detal architektoniczny, rodzaj wykończenia elewacji, historyczny rodzaj 

materiałów budowlanych, 

e) w odniesieniu do zabytków architektury, zabytków techniki ochronie podlega kształt i rodzaj 

pokrycia dachów, artykulacja i sposób opracowania elewacji (w tym stolarki otworowej jako 

jednego z elementów wystroju elewacji), a w konkretnych przypadkach także wystrój wnętrz, 

f) wszystkie inwestycje budowlane oraz działania mogące prowadzić do zmiany wyglądu 

budynków lub obszarów wpisanych do rejestru zabytków historycznych lub mogące naruszać 

ich ekspozycję, w tym montaż wszelkiego rodzaju urządzeń technicznych, tablic i reklam 

muszą być zgodne z przepisami odrębnymi, 

g) w odniesieniu do nowej zabudowy obowiązuje zasada dostosowania do sąsiadujących 

obiektów historycznych o tej samej funkcji pod względem gabarytów, wysokości, bryły (w 

tym kierunku kalenicy, spadku połaci dachowych) oraz pokrycia dachów, formy 

architektonicznej, materiałów budowlanych (dachówka ceramiczna, cegła, kamień, tynki o 

tradycyjnej fakturze, drewno itp.), 

h) w odniesieniu do zabytków archeologicznych ochronie podlegają nawarstwienia kulturowe 

Gminy Czernice Borowe, a wszelkie prace ziemne podejmowane na ich terenie należy 

prowadzić zgodnie z przepisami odrębnymi, 

i) w odniesieniu do zabytkowych parków i cmentarzy ochroną należy objąć drzewostan, 

elementy małej architektury, nagrobki, kaplice, ogrodzenia, a także kompozycję przestrzenną 

(aleje, układ kwater), 

j) wszelkie prace inwestycyjne dotyczące zabytkowych parków i cmentarzy należy prowadzić 

zgodnie z przepisami odrębnymi, 

k) w obrębie cmentarzy obowiązuje ochrona układu przestrzennego (alei, układu kwater), 

ochrona zabytkowego drzewostanu, ochrona historycznych nagrobków i innych elementów 

małej architektury tj. ogrodzenia, pompy wodne, kaplice, 

l) w obrębie parków obowiązuje: ochrona układu przestrzennego i historycznego sposobu 

zagospodarowania, ochrona zabytkowego drzewostanu, ochrona historycznych elementów 

małej architektury tj. ogrodzenia, ochrona historycznej kompozycji założenia, nakaz 

zachowania istniejącej rzeźby terenu, zakaz lokalizacji inwestycji mogących negatywnie 

oddziaływać na środowisko przyrodnicze, zakaz prowadzenia inwestycji mogących 

negatywnie wpłynąć na poziom i jakość wód gruntowych, nakaz prowadzenia nadziemnych i 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

29 

naziemnych sieci infrastruktury, zakaz podziałów niezgodnych z historyczną parcelacją, nakaz 

zachowania i konserwacji historycznych obiektów małej architektury, nakaz ochrony zieleni 

wysokiej. 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

30 

5. KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I 

INFRASTRUKTURY TECHNICZNEJ  

5.1. KOMUNIKACJA DROGOWA 

Mocną stroną Gminy Czernice Borowe jest dobrze rozwinięta struktura przestrzenna dróg, 

położona w sąsiedztwie szlaku drogi krajowej nr 57 wiodącego z Bartoszyc poprzez Biskupiec, 

Szczytno, Chorzele, Przasnysz i Maków Mazowiecki do Kleszewa. Główną oś komunikacyjną 

(podstawowy układ komunikacyjny) Gminy Czernice Borowe wyznacza droga wojewódzka nr 544 

(klasa GP), uzupełniona fragmentem drogi wojewódzkiej nr 617 (klasa G), siecią 9 dróg powiatowych, 

43 gminnych dróg publicznych oraz gminnych dróg wewnętrznych i prywatnych. Wśród dróg w 

Gminie strategiczną rolę odgrywa droga wojewódzka nr 544, która przecina Gminę w kierunku 

wschód-zachód. Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego przewiduje 

realizację obejścia miejscowości Czernice Borowe od strony południowej w ciągu drogi nr 544.  

Poniżej przedstawiono wykaz dróg powiatowych przebiegających przez teren Gminy Czernice 

Borowe wg klasy technicznej drogi oraz rodzaju nawierzchni. 

TABELA 9 

Lp. Nr drogi oraz przebieg drogi 

Klasa 

techniczna 

drogi 

Nawierzchnia 

Bitumiczna Powierzchniowa Żwirowa Ogółem 

1. 
Dr. nr 3235W 

Kosiły – Czernice Borowe 
Z 6,212 2,568 - 8,780 

2. 

Dr. nr 2361W Brzozowo Maje 

– Dzierzgowo – Rzęgnowo – 

Grójec - Klewki 

G 10,077 - - 10,077 

3. 
Dr. nr 3201W 

Pawłowo - Węgra 
L 3,940 - - 3,940 

4. 
Dr. nr 3202W 

Olszewiec – Czernice B. 
L 1,960 3,384 - 5,344 

5. 
Dr. nr 3203W 

Czernice B. -Miłoszewiec 
Z 2,514 4,048 - 6,562 

6. 

Dr. nr 1202W 

Obrębiec – Szczepanki - 

Szulmierz 

Z 8,339 - 0,785 9,124 

7. 

Dr. nr 3204W 

Czernice Borowe –Chrostowo 

Wielkie – Chrostowo Zalesie 

L 5,409 - - 5,409 

8. 
Dr. nr 3205W 

Rostkowo – Turowo - Pęczki 
L 2,483 - - 2,483 

9. 

Dr. nr 3207W 

Szczepanki - Wola 

Wierzbowska 

Z 0,526 - - 0,526 

Razem 41,460 10,000 0,785 52,245 

Źródło: opracowanie własne na podstawie danych Powiatowego Zarządu Dróg w Przasnyszu, stan na koniec 

2006 r., http://www.pzd-przasnysz.pl/drogi_powiatowe.php?podmenu=drogi 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

31 

Poniżej przedstawiono wykaz gminnych dróg publicznych na terenie Gminy Czernice Borowe 

TABELA 10 

Lp 
Nowy nr 

drogi 
Przebieg drogi 

1 320201W Nowe Czernice - Zberoż 

2 320202W 
dr. wojewódzka nr 544 (Chojnówka) – Kolonia Chojnowo – Nowe Czernice - dr. wojewódzka nr 544 

(Chojnówka) 

3 320203W Chojnowo – Grójec – granica Gminy (Mirów) 

4 320204W Chojnowo - Węgra 

5 320205W Grójec - dr. wojewódzka nr 544 (koło Obrębca) 

6 320206W dr. powiatowa 2361W – Olszewiec – Kolonia Olszewiec - granica Gminy (Kijewice) 

7 320207W Węgra - Borkowo Boksy 

8 320208W Borkowo Boksy - Smoleń Poluby - granica Gminy (Smoleń-Trzcianka) 

9 320209W dr. powiatowa 2361W – Borkowo Falenta – Pierzchały – granica Gminy (Łanięta) 

10 320210W Węgra - dr. powiatowa 2361W - granica Gminy (Smoleń-Trzcianka) 

11 320211W Smoleń Poluby – Pierzchały 

12 320212W Borkowo Falenta - granica Gminy (Morawy Wielkie) 

13 320213W Borkowo Falenta- granica Gminy (Rudno Kmiece) 

14 320214W dr. powiatowa 2361W - Jastrzębiec- granica Gminy (Rudno Kmiece) 

15 320215W Jastrzębiec - granica Gminy (Morawy Wielkie) 

16 320216W Kosmowo – Kadzielnia - granica Gminy (Rzęgnowo) 

17 320217W Pawłowo Kościelne – Kosmowo – Kolonia Kosmowo - granica Gminy (Rzęgnowo) 

18 320218W Kolonia Kosmowo – Nart - granica Gminy (Kołaki Wielkie) 

19 320219W Kosmowo - Kadzielnia 

20 320220W Pawłówko – Kadzielnia - granica Gminy (Rzęgnowo) 

21 320221W Kosmowo - granica Gminy (Kołaki Wielkie) 

22 320222W Kosmowo – dr. wojewódzka nr 544 (koło Żebry Kordy) 

23 320223W Żebry Kordy - dr. powiatowa 3235W 

24 320224W dr. powiatowa 3235W – Pawłowo Góry - dr. powiatowa 3201W 

25 320225W dr gminna nr 320222W – dr powiatowa nr 3235W (Pawłowo Kościelne) 

26 320226W dr. wojewódzka nr 544 – Żebry Idźki – dr gminna nr 320227W 

27 320227W dr. wojewódzka nr 544 (koło Żebry Kordy) – Zembrzus Wielki – dr gminna nr 320228W 

28 320228W Czernice Borowe – Zembrzus Wielki - granica Gminy (Przywilcz) 

29 320229W dr gminna nr 320228W – Zembrzus Wielki – dr gminna nr 320227W - granica Gminy (Pszczółki Górne) 

30 320230W dr powiatowa nr 3204W - Jabłonowo 

31 320231W dr powiatowa nr 3204W – Chrostowo Wielkie – Wyderka - dr powiatowa nr 1202W (Szczepanki) 

32 320232W Dzielin - dr. wojewódzka nr 544 (Chojnowo) 

33 320233W dr wojewódzka nr 544 – Chojnówka – dr wojewódzka nr 544 

34 320234W dr powiatowa nr 3203W (Miłoszewiec) – Górki - dr wojewódzka nr 544 

35 320235W dr gminna nr 320234W (Górki) - dr powiatowa nr 1202W (Rostkowo) 

36 320236W dr gminna nr 320234W (Górki) – Toki - dr powiatowa nr 1202W 

37 320237W dr powiatowa nr 1202W (Toki) – Załogi Jędrzejki - Nałęcze 

38 320238W dr powiatowa nr 1202W (Rostkowo) - dr wojewódzka nr 617 (Skierki) 

39 320239W dr gminna 320238W – Rostkowo (zabudowa zagrodowa) 

40 320240W dr powiatowa nr 1202W (Rostkowo) - granica Gminy (Klewki Małe) 

41 320241W dr powiatowa nr 3203W (Miłoszewiec) - Kolonia Miłoszewiec – dr gminna 320234W 

42 320242W dr powiatowa nr 3202W (Olszewiec) – zabudowa zagrodowa Olszewiec 

43 320243W dr powiatowa nr 2361W (Kolonia Jastrzębiec) - granica Gminy (Rudno Kmiece) 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

32 

System gminnych dróg publicznych wymaga stałej modernizacji. Władze Gminy zwracają na 

ten problem szczególną uwagę i ukierunkowują swoje plany inwestycyjne na poprawę stanu 

istniejących i budowę nowych dróg. W studium ustala się następujące zasady dotyczące infrastruktury 

drogowej, jej powiązań funkcjonalnych oraz użytkowania i zagospodarowania celem dostosowania 

ciągów komunikacyjnych do odpowiednich przepisów odrębnych i poprawy bezpieczeństwa 

użytkowników: 

a) ustala się modernizację i przebudowę głównego i podstawowego układu drogowego 

obejmującego drogi wojewódzkie (wraz z modernizacją istniejących skrzyżowań, które należy 

dostosować do obowiązujących standardów) zgodnie z założeniami Koncepcji Przestrzennego 

Zagospodarowania Kraju oraz Planu Zagospodarowania Przestrzennego Województwa 

Mazowieckiego, 

b) ustala się utrzymanie statusu i standardu istniejących dróg powiatowych i gminnych 

zaliczanych do uzupełniającego układu komunikacyjnego wraz z zapewnieniem środków na 

ich modernizację i utrzymanie, 

c) ustala się obowiązek wyposażenia nowych dróg, a także dróg modernizowanych i 

przebudowywanych w ścieżki piesze i rowerowe w szczególności te o znaczeniu 

międzynarodowym i krajowym ale również regionalnym i lokalnym. Budowę ścieżek należy 

dostosować do odpowiednich planów i programów ustalanych na odpowiednim poziomie 

kraju, 

d) ustala się, że dla sieci infrastruktury technicznej należy rezerwować trasy w liniach 

rozgraniczających dróg; 

e) ustala się obowiązek wyposażenia dróg w miejsca parkingowe i postojowe w granicach 

terenów zabudowanych oraz terenów przeznaczonych pod rozwój konkretnych funkcji, 

f) ustala się nakaz utrzymania i pielęgnacji zieleni wzdłuż dróg wojewódzkich, powiatowych i 

gminnych w celu poprawiania bezpieczeństwa i widoczności  przy uwzględnieniu ochrony 

alei przydrożnych. 

5.2. SZLAKI PIESZE, ROWEROWE 

Na terenie Gminy Czernice Borowe znajdują się piesze i rowerowe szlaki turystyczne. 

Poniżej przedstawiono wykaz tych szlaków: 

a) Szlak niebieski o przebiegu Czernice Borowe – Dzielin – Kownaty – Miłoszewiec – Załogi – 

Rostkowo – Przasnysz – Klewki – Obrąb – Grójec – Olszewiec – Węgra – Pawłowo 

Kościelne – Czernice Borowe o długości 34 km. 

b) Szlak zielony o przebiegu Rostkowo – Górki – Chojnowo – Grójec – Olszewiec – Węgra – 

Pawłowo Kościelne – Czernice Borowe – Jabłonowo – Kuskowo – Chrostowo Wielkie – 

Szczepanki – Toki – Rostkowo o długości 28 km. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

33 

c) Szlak czerwony o przebiegu Czernice Borowe – Pawłowo Kościelne – Kosmowo – „Czubak” 

– Rzęgnowo – Jastrzębiec – Rudno Jeziorowe – Pierzchałki – Smoleń Poluby – Borkowo – 

Węgra – Nowe Czernice – Czernice Borowe o długości 32,5 km. 

 

5.3. INFRASTRUKTURA TECHNICZNA 

5.3.1. SIECI WODOCIĄGOWE 

Według danych GUS na 2013 rok 84,3% wszystkich mieszańców Gminy podłączonych było 

do sieci wodociągowej, a pozostała część korzystała z własnych ujęć (studnie). Długość czynnej 

wodociągowej sieci rozdzielczej w roku 2014 wynosiła 145,129 km.  

Na sieć wodociągową w Gminie Czernice Borowe składają się nie połączone ze sobą 

3 wodociągi wiejskie. Wodociąg Czernice Borowe obejmuje miejscowości: Czernice Borowe, Nowe 

Czernice, Zembrzus Wielki, Żebry, Chrostowo, Dzielin, Chojnowo, Szczepanki, Kownaty 

Maciejowięta, Załogi, Miłoszewiec, Górki, Piechy, Miłoszewiec Ostafieje. Wodociąg wiejski 

Pawłowo Kościelne zaopatruje miejscowości: Pawłowo Kościelne, Nowe Pawłowo, Pawłowo-Góry, 

Pawłowo-Poręba, Kosmowo, Nart, Pawłówko, Kadzielnię, Jastrzębiec, Borkowo Falenta, Borkowo 

Boksy, Węgra, Olszewiec, Grójec i Zberoż. Wodociąg Rostkowo obejmuje wsie Rostkowo, Turowo, 

Skierki i Obrębiec. W 2014 r. rozpoczęto rozbudowę sieci wodociągowej w miejscowości Górki. 

Wśród dodatkowo planowanych inwestycji dotyczących sieci wodociągowej należy 

przewidzieć połączenie poszczególnych wodociągów, przebudowę lub modernizację sieci i 

poszczególnych stacji uzdatniania wody służących zbiorowemu zaopatrywaniu ludności w wodę, które 

znajdują się w miejscowościach: Czernice Borowe, Pawłowo Kościelne i Rostkowo.  

Niezbędne jest  również przeprowadzenie szczegółowych analiz wykazujących czy istnieje 

konieczność zwodociągowania pozostałej części Gminy tak aby 100 % mieszkańców było 

zaopatrzonych w wodę z sieci Gminnej. Podczas prowadzenia tych analiz należy również wziąć pod 

uwagę bilans ekonomiczny.  

Dodatkowo konieczne jest monitorowanie stanu technicznego istniejących sieci i w miarę 

potrzeb prowadzenie niezbędnych konserwacji oraz modernizacji najstarszych jej odcinków. Działania 

takie wpłyną pozytywnie na standard życia mieszkańców Gminy. 

5.3.2. SIECI KANALIZACJI SANITARNEJ 

Rozporządzeniem Nr 86 z dnia 6 listopada 2008 r. zmieniającym rozporządzenie nr 168 z dnia 

28 października 2005 r. w sprawie wyznaczenia aglomeracji Przasnysz, Wojewoda Mazowiecki 

wprowadził na załączniku graficznym korekty granic wyznaczonej aglomeracji powyżej 15 tys. RLM. 

W Gminie Czernice Borowe obszar aglomeracji obejmuje miejscowości: Czernice Borowe, 

Jastrzębiec, Pawłówko, Pawłowo Nowe, Pawłowo Kościelne, Kosmowo, Pawłowo Poręba, Zberoż, 

Węgra, Nowe Czernice, Chojnówka, Olszewiec, Grójec, Chojnowo, Obrębiec i Rostkowo. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

34 

W związku z niedostatecznie rozwiniętą siecią kanalizacji sanitarnej, najczęściej spotykanym 

sposobem magazynowania ścieków komunalnych na terenie Gminy Czernice Borowe do 2012 r. były 

zbiorniki bezodpływowe opróżniane przez pojazdy asenizacyjne, a od 2013 r. przydomowe 

oczyszczalnie ścieków. Według danych GUS na terenie Gminy w roku 2013 zewidencjonowanych 

było 193 zbiorników bezodpływowych oraz 316 przydomowych oczyszczalni ścieków (322 

przydomowe oczyszczalnie w roku 2014).  

Działania Gminy w zakresie odprowadzania ścieków sanitarnych powinny być skierowane na 

jak najszybsze zwiększenie długości sieci kanalizacyjnej, a co za tym idzie podłączenia jak 

największej liczby mieszkańców do tej sieci. Dodatkowo podobnie jak przy sieciach wodociągowych 

konieczne jest monitorowanie stanu technicznego sieci istniejących i w miarę potrzeb prowadzenie 

niezbędnych konserwacji oraz modernizacja najstarszych odcinków sieci.  

Ponadto w zakresie odprowadzania i oczyszczania ścieków należy przyjąć następujące zasady 

i kierunki działań: 

a) sukcesywna budowa sieci kanalizacyjnej na terenach skupionej zabudowy wiejskiej i przerzut 

ścieków, kanałami tłocznymi, do oczyszczalni ścieków, 

b) wyposażenie zabudowy kolonijnej w przydomowe oczyszczalnie ścieków, a w szczególnych 

przypadkach w zbiorniki bezodpływowe, 

c) eliminacja zrzutów nieczystości lub niewystarczająco oczyszczonych ścieków do gleby, 

d) restrykcyjne przestrzeganie zasady równoległego uzbrajania terenów pod zabudowę 

w infrastrukturę techniczna służące ochronie środowiska (równoległe i obowiązkowe 

wprowadzenie kanalizacji sanitarnej z prowadzeniem wodociągów, likwidacja zbiorników 

bezodpływowych na nieczystości ciekłe), 

e) budowa kanalizacji sanitarnej w pierwszej kolejności w miejscowościach zwodociągowanych 

na obszarach pozbawionych izolacji wód podziemnych. 

5.3.3. GOSPODARKA ODPADAMI 

Zasady utrzymania czystości i porządku na terenie Gminy zawarte są w Regulaminie 

Utrzymania Czystości i Porządku na Terenie Gminy Czernice Borowe. Dokument został przyjęty 

uchwałą nr 248/XXIII/13 Rady Gminy Czernice Borowe z dnia 22 maja 2013 r. w sprawie przyjęcia 

Regulaminu utrzymania czystości i porządku na terenie Gminy Czernice Borowe oraz zmieniony 

Uchwałą nr 347/XXXIII/14 Rady Gminy Czernice Borowe z dnia 24 października 2014 r. 

Gmina Czernice Borowe wraz z innymi Gminami województwa należy do Celowego 

Komunalnego Związku Gmin Regionu Ciechanowskiego z siedzibą w Ciechanowie. Celem działania 

Związku jest wspólne wykonywanie zadań publicznych w zakresie tworzenia warunków niezbędnych 

do realizacji kompleksowego regionalnego programu gospodarki odpadami na terenach Gmin 

tworzących Związek. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

35 

Na terenie Gminy nie występuje czynne składowisko odpadów. Funkcjonujące do czerwca 2005 r. 

składowisko odpadów innych niż niebezpieczne i obojętne zlokalizowane w Chojnowie zostało 

zamknięte i zrekultywowane.  

Działania Gminy w zakresie gospodarki odpadami powinny być ukierunkowane na 

zwiększenie jej efektywności. W tym celu niezbędne jest opracowanie nowego planu gospodarki 

odpadami z uściśleniem działań przewidzianych dla terenu Gminy, z uwagi na to, iż aktualnie 

obowiązujący plan został sporządzony na lata 2006-2009 z uwzględnieniem perspektywy na lata 

2010-2013. 

Ponadto rozwój systemu gospodarki odpadami w Gminie powinien być skierowany na: 

a) zapobieganie i minimalizację powstawania odpadów, 

b) powtórne wykorzystywanie odpadów, których powstawania w danych warunkach techniczno-

ekonomicznych nie da się uniknąć, 

c) unieszkodliwianie odpadów poza składowiskiem, o ile jest to uzasadnione technicznie 

i ekonomicznie, 

d) składowanie tylko tych odpadów, których nie da się, z uwagi na warunki techniczno-

ekonomiczne odzyskać bądź unieszkodliwić, w sposób bezpieczny dla zdrowia ludzkiego i 

środowiska, 

e) sukcesywne zamykanie i rekultywację powstających dzikich wysypisk, 

f) prowadzenie selektywnej zbiórki odpadów, 

g) tworzenie punktów gromadzenia odpadów, 

h) zwiększenie liczby pojemników do gromadzenia odpadów w sezonie letnim w granicach 

obszarów przestrzeni publicznej, 

i) nasilenie działań edukacyjnych prowadzących do podwyższenia poziomu świadomości 

ekologicznej i do zmniejszenia ilości powstających odpadów wśród mieszkańców Gminy. 

5.3.4. SIECI ELEKTROENERGETYCZNE 

 Źródło zasilania dla obszaru Gminy Czernice Borowe stanowią stacje GPZ 110/15 kV: GPZ 

Grudusk i GPZ Ciechanów. Na terenie Gminy zlokalizowany jest także odcinek elektroenergetycznej 

jednotorowej linii wysokiego napięcia 110 kV. 

Ponadto w granicach Gminy Czernice Borowe usytuowane są następujące elementy sieci 

elektroenergetycznej: 

a) stacje transformatorowe 15/04 kV,  

b) napowietrzne i kablowe linie elektroenergetyczne SN 15 kV i nN 0,4 kV służące do zasilania 

w energię elektryczną odbiorców na terenie Gminy.  

Istniejące sieci elektroenergetyczne w odpowiednim stopniu zapewniają możliwość rozwoju 

zabudowy w Gminie Czernice Borowe w kontekście zaopatrzenia jej w źródło energii. W celu 

zwiększenia pewności zasilania odbiorców w energię elektryczną dopuszcza się budowę, rozbudowę i 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

36 

przebudowę infrastruktury elektroenergetycznej WN, SN i nN. Dla istniejących i projektowanych sieci  

WN, SN i nN dopuszcza się wykonanie zarówno napowietrzne, jak i kablowe (np. obiekty liniowe) 

oraz stacji transformatorowych SN/nN słupowych i/lub wnętrzowych na zasadach określonych w 

przepisach odrębnych. 

Nowopowstające sieci średniego i niskiego napięcia należy w pierwszej kolejności 

lokalizować w ciągach komunikacyjnych na zasadach określonych w przepisach odrębnych. 

Dla projektowanych i istniejących linii WN, SN i nN, zarówno napowietrznych, jak i 

kablowych strefy ochronne ustala się z uwzględnieniem powszechnie obowiązujących norm, 

przepisów i zasad branżowych. Dopuszcza się zmniejszenie stref ochronnych zgodnie z przepisami 

odrębnymi.  

W wyżej wymienionych strefach ochronnych dopuszcza się zabudowę oraz lokalizację zieleni 

wyłącznie w przypadku spełnienia warunków określonych w przepisach odrębnych z zakresu 

elektroenergetyki i prawa budowlanego. 

W przypadku wystąpienia kolizji planowanego zagospodarowania terenu z istniejącymi 

urządzeniami elektroenergetycznymi istnieje możliwość przebudowy urządzeń elektroenergetycznych, 

zgodnie z warunkami określonymi w przepisach odrębnych. 

5.3.5. ZAOPATRZENIE W GAZ 

Gmina Czernice Borowe nie posiada czynnej sieci gazowej, która zaopatrywałaby w gaz 

swoich mieszkańców. Większość mieszkańców do celów kuchennych korzysta wyłącznie z gazu 

płynnego propan – butan w butlach. 

Przez teren Gminy planowany jest przebieg sieci gazowej dystrybucyjnej. Jednakże 

zgazyfikowanie Gminy zależeć będzie w głównej mierze od pozytywnego wyniku analizy technicznej 

i ekonomicznej odpowiednich gestorów. Pomimo to działania władz Gminy powinny być 

ukierunkowane na jak najszybsze zgazyfikowanie Gminy oraz zapewnienia odpowiedniej dystrybucji 

gazu. Wykorzystanie gazu ziemnego zdecydowanie zmniejszyłaby poziom zanieczyszczeń atmosfery i 

poprawiło bilans energetyczny. W tym celu, w odpowiednich programach, należy zarezerwować 

tereny niezbędne do realizacji tego typu inwestycji. Realizacja sieci gazowych powinna przebiegać 

zgodnie z przepisami odrębnymi. Warunki techniczne jakim powinny odpowiadać sieci gazowe, 

muszą być zgodne z aktualnie obowiązującymi przepisami prawa.  

5.3.6. ENERGETYKA CIEPLNA 

Na terenie Gminy Czernice Borowe nie występuje zorganizowana gospodarka w zakresie 

zaopatrzenia w ciepło zarówno mieszkańców Gminy jak i lokalnych przedsiębiorców. Powyższe 

potrzeby pokrywane są z lokalnych źródeł ciepła takich jak: kotłownie wbudowane, zakładowe, bądź 

tradycyjne ogrzewanie z indywidualnych źródeł ciepła. Nie przewiduje się budowy sieci 

ciepłowniczej. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

37 

5.3.7. ENERGETYKA ODNAWIALNA 

Według Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego 

(Uwarunkowań Zagospodarowania Przestrzennego) największe możliwości rozwoju odnawialnych 

źródeł energii na terenie Gminy Czernice Borowe związane są z wykorzystywaniem biomasy, która 

może być używana zarówno do bezpośredniego spalania (słoma, drewno odpadowe, rośliny 

energetyczne), jak i produkcji biopaliw (rośliny oleiste, zbożowe i okopowe) oraz biogazu (odpady 

organiczne na wysypiskach i z hodowli zwierząt, osady z oczyszczalni ścieków), a także 

z występowaniem korzystnych uwarunkowań do rozwoju energetyki wiatrowej.  

a) Energetyka wiatrowa 

W granicach Gminy Czernice Borowe w strefie A2 dopuszcza się lokalizację urządzeń 

wytwarzających energię z odnawialnych źródeł energii o mocy przekraczającej 100 kW. Granice stref 

ochronnych elektrowni wiatrowych związanych z ograniczeniami w zabudowie oraz 

zagospodarowaniu i użytkowaniu terenów wyznaczone zostały na załączniku graficznym i pokrywają 

się z przebiegiem granic stref polityki przestrzennej A1 i A2. Dopuszcza się lokalizowanie elektrowni 

wiatrowych na granicy z gminami sąsiednimi tylko w przypadku, gdy na terenach tych gmin 

ustanowione są stosowne zakazy w zabudowie wykluczające możliwość wystąpienia przekroczeń 

dopuszczalnych poziomów hałasu w środowisku, o których mowa w przepisach odrębnych. W 

przypadku gdy na terenach gmin sąsiednich w Studium tej gminy, a także miejscowych planach 

zagospodarowania przestrzennego nie są ustanowione odpowiednie zakazy, o których mowa powyżej, 

strefę ochronną elektrowni wiatrowej pokrywającą się z izofoną 40 dB należy zamknąć w granicach 

Gminy Czernice Borowe. 

Hałas generowany przez elektrownie wiatrowe o wartości 40 dB nie może wykraczać poza 

granicę strefy ochronnej elektrowni wiatrowych związaną z ograniczeniami w zabudowie oraz 

zagospodarowaniu i użytkowaniu terenów wyznaczoną na załączniku graficznym. 

Lokalizacja elektrowni wiatrowych w strefie A2 nie może powodować przekroczenia 

dopuszczalnych poziomów hałasu, o których mowa powyżej  w stosunku do istniejącej zabudowy w 

tej strefie i strefie sąsiedniej A1. 

Lokalizowanie wszystkich stałych i czasowych obiektów o wysokości równej i wyższej niż 50 

m oraz oznakowanie i zgłaszanie obiektów o wysokości równej i wyższej niż 100 m powinno 

odbywać się zgodnie z przepisami odrębnymi.  

b) Fotowoltaika 

W granicach strefy B, A1 i A2 w wyznaczonych na rysunku studium kierunkach rozwoju 

terenów specjalnych dopuszcza się lokalizowanie instalacji fotowoltaicznych. Przy lokalizacji tych 

urządzań należy zachować strefę ochronną o wielkości 100 m, w której zakazuje się lokalizacji 

budynków nie związanych z produkcją energii. Dodatkowo należy zachować minimum 100 m strefę 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

38 

od granicy z gminą sąsiednią w przypadku lokalizowania tych instalacji w pobliżu granic 

administracyjnych Gminy Czernice Borowe. 

c) Pozostałe instalacje korzystające z odnawialnych źródeł energii 

W granicach Gminy na terenach wykorzystywanych rolniczo dopuszcza się lokalizowanie 

urządzeń do spalania lub przetwarzania biomasy celem uzyskania energii lub paliw. Inwestycje takie 

należy lokalizować w odległości nie zagrażającej istniejącej zabudowie w szczególności nie 

pogarszającej jakości życia mieszkańców terenów zurbanizowanych.   

Dodatkowo na terenie Gminy powinno się przewidzieć realizację kolektorów słonecznych i 

paneli fotowoltaicznych w szczególności związanych z realizacją budownictwa pasywnego lub 

energooszczędnego, a także oświetlenia gminy oraz oznakowania. Działania takie służyć będą 

zmniejszeniu zapotrzebowania na energię z konwencjonalnych źródeł energii jak np. węgiel lub 

drewno.  

5.3.8. TELEKOMUNIKACJA 

Teren Gminy posiada bardzo dobrze rozwiniętą, nowoczesną sieć telekomunikacyjną, opartą na 

centrali automatycznej, która umożliwia uzyskanie szybkiego i sprawnego połączenia telefonicznego. 

Obszar Gminy w całości pokryty jest siecią telefonii komórkowej. Pomimo bardzo wysokiego 

poziomu rozwoju telekomunikacji nadal bardzo istotnym problemem zostaje szeroki i względnie tani 

dostęp do Internetu. Należy dążyć do poprawy sytuacji w tym zakresie. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

39 

6. TERENY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ 

INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU 

LOKALNYM 

Studium ustala tereny, na których będą realizowane inwestycje celu publicznego o znaczeniu 

lokalnym. Zasady realizacji inwestycji celu publicznego o znaczeniu lokalnym oraz źródła 

finansowania powinny zostać ustalone w wieloletnim planie inwestycyjnym Gminy. Dla zadań z tego 

zakresu zalicza się: 

a) modernizację dróg Gminnych zaliczanych do uzupełniającego układu komunikacyjnego, 

b) realizację lokalnych ścieżek rowerowych wchodzących w skład sieci infrastruktury 

komunikacyjnej, 

c) budowę i modernizację sieci i urządzeń infrastruktury technicznej w ramach projektu 

porządkowania gospodarki wodno-kanalizacyjnej, 

d) organizację infrastruktury społecznej związanej z oświatą, edukacją, służbą zdrowia w całej 

Gminie, 

e) organizację obszaru przestrzeni publicznej w miejscowościach Czernice Borowe, Rostkowo i 

Obrębiec, Pawłowo Kościelne, Węgra gdzie możliwe będzie organizowanie Gminnych imprez 

okolicznościowych, 

f) budowa centrum rekreacyjno – sportowego, w tym usług z branży hotelarskiej, 

gastronomicznej i handlu w miejscowości Chojnowo, 

g) inne cele realizowane w poszczególnych wsiach, jak budowa i modernizacja: wiejskich boisk 

sportowych, placów zabaw, przedszkoli, szkół podstawowych, świetlic i bibliotek wiejskich, 

obiektów ochotniczej straży pożarnej, parkingów przy obiektach użyteczności publicznej, 

utrzymywanie  i rozbudowa cmentarzy, opieka nad zabytkami, itp. 

7. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ 

INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU 

PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU 

ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA 

I USTALENIAMI PROGRAMÓW RZĄDOWYCH 

 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Czernice 

Borowe uwzględnia ustalenia Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego 

będącego podstawowym dokumentem określającym uwarunkowania regionu, który zatwierdzony 

został uchwałą Sejmiku Województwa Mazowieckiego Nr 180/14 z dnia 7 lipca 2014 r. w sprawie 

uchwalenia Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego.  


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

40 

Do zadań ponadlokalnych wynikających z opracowywanych programów wojewódzkich oraz 

innych opracowań, w tym także wynikających z przyjętych w planie zagospodarowania województwa 

Mazowieckiego kierunkach rozwoju należą: 

a) rozbudowa i przebudowa drogi wojewódzkiej nr 544, w tym uwzględnienie obejścia 

miejscowości Czernice Borowe, 

b) podniesienie klasy dróg wojewódzkich nr 617 i 544, 

c) włączenie drogi wojewódzkiej nr 617 w układ „Wielkiej Pętli Mazowsza”, 

d) modernizacja i przebudowa dróg celem zwiększenia bezpieczeństwa, 

e) budowa ścieżek rowerowych, 

f) rozbudowa i modernizacja istniejących sieci elektroenergetycznych 110 kV, 

g) budowa gazociągu dystrybucyjnego na terenie Gminy, 

h) modernizacja światłowodowych sieci szkieletowych dużej przepustowości, 

i) rozbudowa i modernizacja infrastruktury telekomunikacji bezprzewodowej. 

 

8. 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 

8.1. OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE 

MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NA 

PODSTAWIE PRZEPISÓW ODRĘBNYCH 

Obowiązek sporządzenia miejscowych planów zagospodarowania przestrzennego dotyczących 

terenów, dla których konieczne będzie uzyskanie zgody na zmianę przeznaczenia gruntów rolnych na 

cele nierolnicze i gruntów leśnych na cele nieleśne. 

8.2. OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH O POWIERZCHNI 

SPRZEDAŻY POWYŻEJ 2000 M2 

 

Studium ustala możliwość rozmieszczenia obiektów handlowych o powierzchni sprzedaży 

powyżej 2000 m2 na terenach oznaczonych jako kierunki rozwoju zabudowy mieszkaniowej, usług 

nieuciążliwych, zabudowy zagrodowej wyłącznie w miejscowościach Czernice Borowe i Rostkowo. 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

41 

8.3. OBSZARY PRZESTRZENI PUBLICZNEJ KTÓRE NALEŻY ROZUMIEĆ JAKO 

OBSZARY O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB 

MIESZKAŃCÓW, POPRAWY JAKOŚCI ICH ŻYCIA, SPRZYJAJĄCE 

NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH ZE WZGLĘDU NA ICH 

POŁOŻENIE ORAZ CECHY FUNKCJONALNO-PRZESTRZENNE. 

 
Na terenie Gminy zgodnie z załącznikiem graficznym wyodrębniono obszary przestrzeni 

publicznej, które powinny podlegać ochronie. W granicach tych obszarów w planach miejscowych 

powinny być ustanowione szczególne zasady prowadzące do ochrony ładu przestrzennego. Obszary 

przestrzeni publicznej znajdują się w miejscowościach: 

a) Czernice Borowe,  

b) Rostkowo, 

c) Obrębiec, 

d) Pawłowo Kościelne,  

e) Węgra. 

9. 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 

 

Szczegółowo granice opracowania planów określą uchwały Rady Gminy Czernice Borowe 

o przystąpieniu do opracowania planu, uzależniając je od aktualnych potrzeb. Zakłada się, że w 

pierwszej kolejności opracowane zostaną plany miejscowe w celach przygotowywania gruntów do 

procesów inwestycyjnych, w tym pod działalność usługową, a także w celach wyznaczania nowych 

obszarów zabudowy mieszkaniowej i zagrodowej oraz uporządkowania istniejących zespołów 

zabudowy w poszczególnych miejscowościach Gminy ze szczególnym uwzględnieniem norm i 

zakazów wynikających z rozmieszczenia terenów w obszarach chronionych na podstawie ustawy o 

ochronie przyrody oraz występowania na tych terenach obiektów i obszarów chronionych na 

podstawie ustawy o ochronie zabytków i opiece nad zabytkami. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

42 

10. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ 

PRZESTRZENI PRODUKCYJNEJ 

10.1. TERENY ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ 

Struktura użytkowania gruntów rolnych opisana została w części pierwszej studium tj. 

Uwarunkowaniach Zagospodarowania Przestrzennego Gminy Czernice Borowe.  

Zgodnie z Planem Zagospodarowania Przestrzennego Województwa Mazowieckiego Gmina 

Czernice Borowe predysponowana jest do pełnienia funkcji żywicielskich o strategicznym znaczeniu 

w województwie mazowieckim dlatego też ustala się nakaz utrzymania funkcji rolniczych na 

obszarach o znacznym potencjale rolniczym. Dążyć należy do jak największego ograniczenia 

przeznaczenia gruntów chronionych na cele nie związane z działalnością rolniczą. Ponadto rolniczą 

przestrzeń produkcyjną należy prowadzić zgodnie z poniższymi zasadami: 

a) prowadzenia polityki sprzyjającej powstawaniu gospodarstw lub łączeniu gospodarstw 

o znacznych areałach, umożliwiających ukierunkowanie produkcji rolnej oraz skuteczne 

ograniczanie zanieczyszczenia środowiska, 

b) sprzyjania powstawaniu gospodarstw agroturystycznych i produkcji żywności ekologicznej, 

stosując preferencje podatkowe, szkolenia i inne, 

c) wspierania działalności gospodarczej uzupełniającej działalność rolniczą, 

d) dostosowywania rolnictwa do funkcjonowania w standardach międzynarodowych, 

e) gromadzenia nawozów organicznych wyłącznie na izolowanych płytach gnojowych, 

zabezpieczonych przed przesiąkaniem odcieków do gruntu. 

10.2. TERENY LEŚNEJ PRZESTRZENI PRODUKCYJNEJ 

Gospodarka leśna powinna być ukierunkowana na działania zmierzające do takiego 

ukształtowania struktury lasów oraz ich wykorzystania, aby możliwe było zachowanie 

produkcyjności, bioróżnorodności i potencjału ochronnego i regeneracyjnego. Ochrona lasów, ich 

trwałości i ciągłości, a w szczególności zwiększanie obszarów zalesionych  powinno stać się podstawą 

gospodarki leśnej. Gospodarkę leśną należy prowadzić w oparciu o niżej wymienione zasady:  

a) eksponowania pozaprodukcyjnych funkcji lasów, szczególnie w planach urządzeniowo 

leśnych,  

b) zachowania i przywracania biologicznej różnorodności lasów, 

c) utrzymania produkcyjnej zasobności lasów,  

d) prowadzenia zalesień terenów o słabej bonitacji gleb, mało przydatnych do innych celów, pod 

zalesienie mogą być przeznaczane grunty dotychczas użytkowane jako rolnicze, w pierwszej 

kolejności najmniej przydatne dla rolnictwa, 

e) promowania zadrzewień śródpolnych dla wzbogacenia krajobrazu, zwiększenia retencji wody 

oraz poprawy warunków klimatu lokalnego. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

43 

11. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ 

OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH 

11.1. OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ 

Na terenie Gminy Czernice Borowe nie występują obszary szczególnego zagrożenia powodzią 

w rozumieniu przepisów odrębnych z zakresu prawa wodnego. 

Jednakże mimo braku obszarów szczególnego zagrożenia powodzią na terenie Gminy 

Czernice Borowe zdarzają się okresowe podtopienia i zalewanie obszarów znajdujących się 

w sąsiedztwie Rzeki Węgierki. Największe wezbrania Węgierki i jej dopływów obserwuje się w 

miesiącach kończących okres zimowy i rozpoczynających porę wiosenną.  

11.2. OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH 

Na terenie Gminy Czernice Borowe nie występują zewidencjonowane obszary osuwania mas 

ziemnych oraz obszary zagrożone osuwaniem mas ziemnych. 

12. OBSZARY WYSTEPOWANIA SUROWCÓW NATURALNYCH, W 

TYM OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA 

SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY 

Na terenie Gminy Czernice Borowe znajduje się 15 udokumentowanych złóż kopalin. Poniżej 

przedstawiono wykaz złóż wg ewidencji Państwowego Instytutu Geologicznego. 

Tabela 11 

Lp. 
Nazwa złoża 

kopaliny 

Nr 

syst. 

złoża 

Rodzaj kopaliny 

Stan 

zagospodarowania 

złoża 

Koncesja 

Pow. 

złoża 

[ha] 

1 CHOJNOWO 2807 
Kruszywo 

Naturalne  

eksploatacja złoża 

zaniechana 

wydaje Marszałek Województwa 

Mazowieckiego 
3,20 

2 OLSZEWIEC 2A 12333 
Kruszywo 

Naturalne  

eksploatacja złoża 

zaniechana 
wydaje Starosta Przasnyski 0,38 

3 OLSZEWIEC III 16775 
Kruszywo 

Naturalne  

złoże rozpoznane 

szczegółowo 
wydaje Starosta Przasnyski 2,00 

4 PIERZCHAŁY 5 10617 
Kruszywo 

Naturalne  

złoże eksploatowane 

okresowo 
wydaje Starosta Przasnyski 2,00 

5 PIERZCHAŁY 6 11260 
Kruszywo 

Naturalne  

eksploatacja złoża 

zaniechana 
wydaje Starosta Przasnyski 1,78 

6 PIERZCHAŁY III 7179 
Kruszywo 

Naturalne  

eksploatacja złoża 

zaniechana 

wydana przez Wojewodę - UW 

w Ciechanowie 
3,70 

7 PIERZCHAŁY VII 16166 
Kruszywo 

Naturalne  

złoże rozpoznane 

szczegółowo 

wydaje Marszałek Województwa 

Mazowieckiego 
14,95 

8 SMOLEŃ 11477 
Kruszywo 

Naturalne 

złoże 

zagospodarowane 

wydaje Marszałek Województwa 

Mazowieckiego 
11,15 

9 SMLEŃ POLUBY 7697 
Kruszywo 

Naturalne  

złoże rozpoznane 

szczegółowo 

wydaje Marszałek Województwa 

Mazowieckiego 
9,51 

10 SMLEŃ POLUBY II 8653 
Kruszywo 

Naturalne  

złoże 

zagospodarowane 

wydaje Marszałek Województwa 

Mazowieckiego 
11,06 

11 OLSZEWIEC 8639 
Kruszywo 

Naturalne  

złoże skreślone 

z bilansu zasobów 
data skreślenia z bilansu 31.12.2008 r. 2,00 

12 OLSZEWIEC II 8952 
Kruszywo 

Naturalne  

złoże skreślone 

z bilansu zasobów 
data skreślenia z bilansu 31.12.2007 r. 0,78 

13 PIERZCHAŁY 2808 
Kruszywo 

Naturalne  

złoże skreślone 

z bilansu zasobów 
data skreślenia z bilansu 31.12.2012 r. 2,60 

14 PIERZCHAŁY II 6882 
Kruszywo 

Naturalne  

złoże skreślone 

z bilansu zasobów 
data skreślenia z bilansu 31.12.2012 r. 1,99 

15 PIERZCHAŁY IV 8969 
Kruszywo 
Naturalne  

złoże skreślone 
z bilansu zasobów 

data skreślenia z bilansu 31.12.2013 r. 2,27 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

44 

Na terenie Gminy Czernice Borowe występuje 5 terenów i 5 obszarów górniczych o statusie 

aktualnych, oraz o tych samych nazwach przestrzeni górniczych: PIERZCHAŁY III, PIERZCHAŁY VII-1, 

PIERZCHAŁY 5, SMOLEŃ POLUBY II, SMOLEŃ /1. Położenie poszczególnych obszarów górniczych 

kształtuje się następująco: obszar Pierzchały III – działki ewid. nr 86, 87, 88/2, 89, obszar Pierzchały 

VII-1 – działki ewid. nr 82-84, 192, obszar Pierzchały 5 – działka ewid. nr 72/2, obszar Smoleń 

Poluby II – działka ewid. nr 51,  obszar Smoleń /1 – Pierzchały, działki ewid. nr 91, 92, 93 oraz 

Smoleń Poluby, działki ewid. nr 50/1, 50/2. Wskazane przestrzenie górnicze podlegają nadzorowi 

Okręgowego Urzędu Górniczego w Warszawie. 

Tabela 12 

lp. 

Nazwa terenu 

górniczego oraz 

obszaru górniczego 

Nr w 

rejestrze 

Nr 

syst. 

złoża 

Status 
Koncesja dla obszaru 

górniczego 

Przewidywany 

termin ważności 

koncesji 

Pow. terenu 

górniczego / 

obszaru 

górniczego 

[m2] 

1. PIERZCHAŁY III VI/2/94 7179 aktualny 

Nr OSL.IV.7512/22/97 z 

dnia 29.12.1997 r. 

Wojewoda - UW 

w Ciechanowie 

31.12.2002r. 

(z możliwością 

przedłużenia) 

 

80 813/ 

37 016 

2. PIERZCHAŁY VII-1 10-7/11/1126 16166 aktualny 

Nr 209/14/PŚ.G z dnia 

28.08.2014r. Marszałek 

Województwa 

Mazowieckiego 

07.11.2016r. 
59 252/ 

59 252 

3. PIERZCHAŁY 5 10-7/6/444 10617 aktualny 

Nr ROŚ.6320-2/5/06 z dnia 

17.10.2006 r. Starosta 

Przasnyski 

31.12.2024r. 
19 995/ 

19 331 

4. SMOLEŃ POLUBY II 10-7/10/1015 8653 aktualny 

Nr 29/13/PŚ.G z dnia 

07.02.2013r. Marszałek 

Województwa 

Mazowieckiego 

29.02.2028r. 
125 486,00/ 

118 301,50 

5. SMOLEŃ / 1 10-7/7/597a 11477 aktualny 

Nr 197/08/PŚ.G z dnia 

18.09.2008r.(zmiany: Nr 

65/10/PŚ.G z 

dnia15.03.2010r., Nr 

73/13/PŚ.G z dnia 

12.04.2013r.) Marszałek 

Województwa 

Mazowieckiego 

31.12.2048r. 
247 950/ 

247 950 

 

Eksploatacja złóż powinna być prowadzona z zachowaniem wymogów ochrony środowiska, w 

tym ochrony złoża i obiektów budowlanych, z nimi sąsiadujących, wraz z określeniem warunków 

zachowania bezpieczeństwa powszechnego. Na terenach górniczych mogą być lokalizowane jedynie 

obiekty i urządzenia bezpośrednio związane z eksploatacją kopalin.  

Na terenach rolniczych dopuszcza się eksploatację złóż kopalin nieujętych w studium jednak 

tylko w przypadku, gdy nie będzie ona powodowała kolizji z określonym przeznaczeniem terenu i nie 

będzie generowała uciążliwości dla terenów zabudowanych. 

Po wyeksploatowaniu kruszyw należy przeprowadzić rekultywację terenów górniczych 

w kierunkach: rolnym, leśnym, wodnym lub łączącym wymienione zgodnie z wymaganiami 

określonymi w oparciu o ustalony kierunek rekultywacji. 

Dla terenów sąsiednich nie objętych eksploatacją każdorazowo należy ustalać pasy ochronne 

zgodnie z przepisami odrębnymi. 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

45 

 

13. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH 

ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA 

PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ 

Ustawa z dnia 7 maja 1999r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U. 

z 1999r. Nr 41 poz. 412 z późn. zm.) wskazuje tereny, na których położone są Pomniki Zagłady oraz 

zasady ochrony tych terenów. W granicach Gminy Czernice Borowe  nie występują tereny, o których 

mowa w wymienionych przepisach. 

 

14. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI 

REKULTYWACJI LUB REMEDIACJI, OBSZARY 

ZDEGRADOWANE 

Na terenie Gminy Czernice Borowe nie występują obszary wymagające przekształceń, 

rehabilitacji lub remediacji. 

Rekultywacji podlegać będą obszary po eksploatacji kruszyw, a także zamykane dzikie 

wysypiska śmieci. Zgodnie z punktem 12 studium, rekultywację należy prowadzić w kierunkach: 

rolnym, leśnym, wodnym lub łączącym wymienione zgodnie z wymaganiami określonymi w oparciu 

o ustalony kierunek rekultywacji. 

 Obszary zdegradowane na terenie gminy Czernice Borowe wyznaczone zostały w Lokalnym 

Programie Rewitalizacji Gminy Czernice Borowe na lata 2017-2023. Obszar zdegradowany, 

definiowany jako obszar, na którym zidentyfikowano stan kryzysowy, objął miejscowości: Chojnowo 

i Chojnówka, Chrostowo Wielkie, Czernice Borowe, Górki, Olszewiec, Pawłowo Kościelne, 

Pierzchały, Rostkowo i Załogi Jędrzejki. Stan kryzysowy spowodowany został koncentracją 

negatywnych zjawisk społecznych, współwystępujących z problemami w co najmniej jednej 

z następujących sfer: gospodarczej lub środowiskowej lub technicznej lub przestrzenno-funkcjonalnej. 

Granice terenów zdegradowanych na terenie gminy Czernice Borowe przedstawione zostały na 

poniższym rysunku. 

 

 

 

 

 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

46 

Rysunek 1. Obszary zdegradowane na terenie gminy Czernice Borowe 

   
Źródło: Lokalny Program Rewitalizacji Gminy Czernice Borowe 

W wyniku analizy przeprowadzonej w Lokalnym Programie Rewitalizacji, dokonano 

delimitacji terenów zdegradowanych oraz wyznaczono granice obszaru rewitalizowanego. Za 

najbardziej zasadne uznano wyznaczenie obszaru rewitalizacji na terenach, na których zdiagnozowano 

najwyższe poziomy natężenia występowania problemów społecznych, tj. w granicach 3 sołectw: 

Czernice Borowe, Rostkowo i Chojnowo (rysunek 2). Na terenach tych zaplanowano szereg 

wzajemnie uzupełniających się przedsięwzięć rewitalizacyjnych. 

Rysunek 2. Obszar rewitalizacji na terenie gminy Czernice Borowe 

 
Źródło: Lokalny Program Rewitalizacji Gminy Czernice Borowe 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

47 

Polityka przestrzenna w zakresie wyżej wymienionych terenów zdegradowanych 

przeznaczonych do rewitalizacji będzie obejmowała zadania wynikające z zapisów zawartych  

w Lokalnym Programie Rewitalizacji Gminy Czernice Borowe.  

Na bazie diagnozy sytuacji społeczno-gospodarczej obszaru rewitalizacji gminy Czernice 

Borowe sformułowano 2 cele strategiczne: „Aktywna i zintegrowana społeczność lokalna” oraz 

„Atrakcyjna i funkcjonalna przestrzeń do życia, pracy i rekreacji”. 

W ramach celów strategicznych określono łącznie 5 celów operacyjnych, z kolei ich 

uszczegółowieniem są wypracowane kierunki działań. 

Lokalny Program Rewitalizacji Gminy Czernice Borowe przewiduje realizację zadań z zakresu 

poprawy jakości i warunków życia mieszkańców, podniesienia jakości przestrzeni publicznych, 

poprawy infrastruktury socjalnej, rozwoju gospodarczego oraz poprawy jakości środowiska 

naturalnego. 

Do podstawowych przedsięwzięć rewitalizacyjnych w Lokalnym Programie Rewitalizacji 

Gminy Czernice Borowe zaliczono następujące przedsięwzięcia: adaptacja budynku przy sanktuarium 

św. Stanisława Kostki na potrzeby działalności podmiotu ekonomii społecznej oraz innych form 

wsparcia osób zagrożonych wykluczeniem, stworzenie parku nauki i przedsiębiorczości w Chojnowie, 

rewaloryzacja zabytkowego parku podworskiego w Rostkowie, adaptacja nieużytkowanego budynku 

na mieszkania komunalne, modernizacja wielorodzinnego budynku komunalnego w Rostkowie wraz 

zagospodarowaniem otoczenia, aktywny senior. Ponadto wymienionych zostało również 12 projektów 

uzupełniających. Pomiędzy projektami zachodzić będzie efekt synergii, głównie ze względu na to, że 

działania infrastrukturalne połączone są przedsięwzięciami o charakterze społecznym. Realizacja 

zaplanowanych projektów oddziaływać będzie na cały obszar rewitalizacji, dzięki czemu występujące 

tam problemy zostaną rozwiązane u źródła i nie będą przenosiły się na pozostałe obszary gminy (LPR 

Gminy Czernice Borowe). 

15. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF 

OCHRONNYCH 

Na terenie Gminy Czernice Borowe nie występują tereny zamknięte. 

16. OBSZARY FUNKCJONALNE O ZNACZENIU LOKALNYM 

Gmina Czernice Borowe Uchwałą Nr 274/XXV/13 Rady Gminy Czernice Borowe z dnia 5 

września 2013 r. przystąpiła do Stowarzyszenia pod nazwą „Królewiecki Obszar Funkcjonalny - 

Porozumienie Przasnyskie”. Królewiecki Obszar Funkcjonalny - Porozumienie Przasnyskie jest 

dobrowolnym, samorządowym i trwałym zrzeszeniem gmin i powiatów zawartym dla wsparcia idei 

samorządu terytorialnego, ochrony wspólnych interesów, wspierania rozwoju gospodarczego i 

przedsiębiorczości oraz pielęgnowania kultury regionu. Teren Królewieckiego Obszaru 

Funkcjonalnego obejmuje obszar Powiatu Przasnyskiego (miasta Przasnysz, Miasta i Gminy Chorzele, 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

48 

Gminy Przasnysz, Gminy Jednorożec, Gminy Krasne, Gminy Czernice Borowe, Gminy Krzynowłoga 

Mała) z możliwością poszerzenia o powiaty, miasta i gminy sąsiadujące bezpośrednio lub pośrednio z 

drogą krajową nr 57. Gmina Czernice Borowe obok Powiatu Przasnyskiego, Miasta Przasnysz, Miasta 

i Gminy Chorzele, Gminy Jednorożec, Gminy Przasnysz, Gminy Krasne, Gminy Krzynowłoga Mała 

należy do Członków Założycieli Stowarzyszenia. 

Do statutowych Celów Stowarzyszenia „Królewiecki Obszar Funkcjonalny - Porozumienie 

Przasnyskie” należą:  

a) upowszechnianie idei samorządności lokalnej,  

b) zajmowanie stanowisk w sprawach publicznych,  

c) ochrona wspólnych interesów członków Stowarzyszenia,  

d) podejmowanie działań na rzecz przeciwdziałania bezrobociu i ograniczania jego skutków,  

e) wspieranie rozwoju gospodarczego i przedsiębiorczości,  

f) pielęgnowanie kultury regionu,  

g) pozyskiwanie i wykorzystanie środków pomocowych Unii Europejskiej oraz innych 

krajowych i międzynarodowych instytucji finansowych,  

h) inicjowanie i opiniowanie strategicznych projektów gospodarczych dotyczących działalności 

wspólnej zrzeszonych podmiotów oraz obszarów ich działania,  

i) wspieranie działań zmierzających do racjonalnego ukształtowania regionalnego,  

j) koordynacja współdziałania gmin, powiatów i województw zmierzająca do podtrzymania 

wspólnych tradycji historycznych, kulturalnych i gospodarczych Królewieckiego Obszaru 

Funkcjonalnego,  

k) podejmowanie działań zmierzających do gospodarczego i kulturalnego rozwoju 

Królewieckiego Obszaru Funkcjonalnego,  

l) podejmowanie działań na rzecz ochrony środowiska naturalnego,  

m) popularyzowanie wiedzy o Królewieckim Obszarze Funkcjonalnym,  

n) podejmowanie wspólnych przedsięwzięć z partnerami zagranicznymi, wspieranie regionalnej 

współpracy zagranicznej,  

o) podejmowanie działań na rzecz integracji Polski z Unią Europejską,  

p) wspomaganie członków w realizacji ich zadań własnych i zleconych,  

q) podejmowanie działań w zakresie rozwoju systemu pomocy społecznej,  

r) podejmowanie działań na rzecz ograniczania skutków niepełnosprawności,  

s) podejmowanie działań na rzecz rozwoju obszarów wiejskich i rolnictwa,  

t) wspieranie turystyki i podejmowanie działań na rzecz regionalnych przedsięwzięć 

turystycznych,  

u) upowszechnianie wiedzy na temat bezpieczeństwa publicznego i podejmowanie działań na 

rzecz jego poprawy,  


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

49 

v) podejmowanie działań w zakresie rozwoju infrastruktury i gospodarki komunalnej, 

w) wspieranie inicjatyw na rzecz rozwoju społeczeństwa informacyjnego, popularyzowanie 

wiedzy na temat nowych zasad organizacji edukacji, pomocy społecznej i ochrony zdrowia 

oraz wspieranie inicjatyw służących dalszemu rozwojowi tych dziedzin.  

 

17. BILANS TERENÓW 

Na ostateczny kształt polityki przestrzennej Gminy Czernice Borowe w zakresie kierunków 

rozwoju przestrzennego miały wpływ następujące czynniki: 

 - wynik analizy demograficznej gminy przeprowadzonej na początkowym etapie prac nad 

opracowaniem niniejszego dokumentu, 

 - analizy środowiskowe, z których wynika ograniczenie kierunków związanych z zabudową na 

rozległych obszarach gruntów objętych ochroną prawną, 

 - analizy ekonomiczne oraz możliwości finansowe gminy, 

- analizy społeczne obejmujące określenia zachowań i trendów w społeczeństwie w zakresie 

inwestowania w gminach podmiejskich,  

 - rozstrzygnięcia w sprawie przyjęcia lub odrzucenia przez organ sporządzający studium wniosków 

wniesionych przez mieszkańców gminy na zawiadomienie o przystąpieniu do sporządzania zmiany / 

studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Czernice Borowe.   

Określony na podstawie powyższych danych obecny i prognozowany stan zagospodarowania był 

punktem wyjścia / podstawą do określenie kierunków rozwoju przestrzennego Gminy. Wszelkie 

rozstrzygnięcia dotyczące kształtowania polityki przestrzennej dokonano przyjmując za ich podstawę 

ład przestrzenny i zrównoważony rozwój, a także przestrzegając konstytucyjnej zasady ochrony 

własności i zasady proporcjonalności.  

17.1. PROGNOZY DEMOGRAFICZNE I ANALIZY 

Analiza opracowań prognostycznych dotyczących demografii pokazuje, że liczba ludności na 

terenie Gminy wykazuje tendencję malejącą. Według danych GUS, w perspektywie 30-letniej, liczba 

ludności w Gminie zmniejszy się o ok. 15 %. Na podstawie analizy demograficznej można by 

stwierdzić, że wyznaczanie nowych kierunków zabudowy w Gminie Czernice Borowe jest 

nieuzasadnione. Jednak kształtując politykę przestrzenną Gminy Czernice Borowe należy uwzględnić 

fakt, iż Gmina ta zalicza się do grupy gmin o przeważającej funkcji rolniczej i jest gminą ościenną w 

stosunku do m. Przasnysz stanowiącego lokalny ośrodek usługowy i ośrodek zatrudnienia dla 

mieszkańców okolicznych terenów. Skutkuje to występowaniem dość dużego popytu na tereny 

mieszkalne. Duże zapotrzebowanie na nowe tereny mieszkaniowe, zwłaszcza tereny zabudowy 

zagrodowej oraz mieszkaniowej jednorodzinnej ujawniło się w trakcie analizy wniosków złożonych 

przez mieszkańców Gminy w odpowiedzi na zawiadomienie w sprawie zmiany SUiKZP. Rolniczy 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

50 

charakter Gminy determinuje charakter procesów inwestycyjnych, których koncentracja dotyczy 

budowy siedlisk rolniczych oraz zabudowy związanej z produkcją rolniczą. Duże zapotrzebowanie na 

tereny mieszkaniowe, ujawnione we wnioskach mieszkańców koncentruje się głównie w granicach lub 

bliskim sąsiedztwie jednostek osadniczych, co jest zjawiskiem korzystnym. 

 

17.2. CHŁONNOŚĆ TERENÓW W JEDNOSTKACH OSADNICZYCH 

Tereny jednostek osadniczych stanowią ok. 13 % powierzchni Gminy Czernice Borowe, czyli ok. 

1500 ha.  W przybliżeniu ok. 20% (ok. 300 ha) z tych terenów stanowią tereny niezainwestowane o w 

pełni wykształconej zwartej strukturze funkcjonalno-przestrzennej w graniach jednostek osadniczych, 

dla których zasadne jest wyznaczenie kierunku rozwoju związanego z zabudową. Według raportu 

PAN6 w jednostkach osadniczych pod zabudowę mieszkaniową wielorodzinną przeznaczane jest od  

1 % do 2 % obszaru tych jednostek, pod zabudowę mieszkaniową jednorodzinną – od 10% do 25 %, a 

pod zabudowę zagrodową od 5% do 10 %. Wartości te pozwoliły na przybliżone oszacowanie 

chłonności jednostek osadniczych Gminy Czernice Borowe pod względem zabudowy wyrażonej w m2 

powierzchni użytkowej (p.u.). Chłonność terenów w granicach jednostek osadniczych do 

zainwestowania dla zabudowy mieszkaniowej wielorodzinnej waha się w przedziale od ok. 66020 m2 

do ok. 132040 m2 p.u., a dla zabudowy mieszkaniowej jednorodzinnej wynosi od ok. 270082 m2 do 

ok. 675205 m2 p.u. Chłonność terenów jednostek osadniczych dla zabudowy zagrodowej wynosi od 

ok. 180055 m2 do ok. 360109 m2 p.u. Łączna maksymalna chłonność terenów o w pełni wykształconej 

zwartej strukturze funkcjonalno-przestrzennej w granicach jednostek osadniczych pod zabudowę 

wynosi ok. 1167355 m2 p.u. 

17.3. CHŁONNOŚC TERENÓW W GRANICACH OBOWIĄZUJĄCYCH MPZP 

W Gminie Czernice Borowe wszystkie jednostki osadnicze znajdują się w granicach obecnie 

obowiązujących miejscowych planów. Dlatego też za powierzchnię gminy objęta miejscowymi 

planami przyjęto powierzchnię równą powierzchni jednostek osadniczych w ogóle. Procentowe 

udziały rodzajów zabudowy w granicach miejscowych planów są takie same jak udziały rodzajów 

zabudowy w graniach jednostek osadniczych. Chłonność obszarów przeznaczonych w miejscowych 

planach pod zabudowę w rozbiciu na funkcje, wyrażona w metrach powierzchni użytkowej, 

przedstawia się następująco: zabudowa mieszkaniowa wielorodzinna od ok. 330100 m2 do ok. 660201 

m2, zabudowa mieszkaniowa jednorodzinna od ok. 1350410 m2 do ok. 3376026 m2, zabudowa 

zagrodowa od ok. 900273 m2 do ok. 1800547 m2. Łączna maksymalna chłonność położonych na 

                                                      

 

 
6 raport „ Analiza stanu uwarunkowań prac planistycznych w gminach w 2013 r.” , Polska Akademia Nauk, Instytut 

Geografii i Przestrzennego Zagospodarowania im. S. Leszczyńskiego, Warszawa, 2015 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

51 

terenie gminy obszarów przeznaczonych w miejscowych planach  pod zabudowę wynosi ok.  5836774 

m2 p.u. 

W obliczeniach chłonności terenów pod zabudowę w jednostkach osadniczych oraz w obszarach 

objętych miejscowymi planami nie uwzględniono zabudowy usługowej oraz zabudowy produkcyjnej 

jako oddzielnej funkcji zabudowy. W kierunkach rozwoju zabudowy wyznaczonych w niniejszym 

studium tereny funkcji zabudowy mieszkaniowej dopuszczają zabudowę usługową nieuciążliwą. Tym 

samym funkcja usługowa jest funkcją fakultatywną dla funkcji związanych z zabudową. Natomiast 

tereny przeznaczone pod rozwój funkcji produkcyjnej stanowią bardzo małe powierzchnie, o 

znaczeniu marginalnym w ujęciu powierzchniowym. Ponadto na terenach przeznaczonych pod rozwój 

funkcji produkcyjnej przewiduje się głównie tereny eksploatacji kruszyw, co ograniczy powstawanie 

nowej zabudowy produkcyjnej na terenie Gminy. 

17.4. PODSUMOWANIE BILANSU 

W niniejszym studium wyznaczono jeden kierunek rozwoju zabudowy, który obejmował 

zabudowę mieszkaniową wielorodzinną, jednorodzinną, zagrodową. Kierunek ten dopuszczał 

zabudowę usługową jako uzupełnienie innych rodzajów zabudowy. Jak wynika z przeprowadzonych 

analiz oraz wniosków mieszkańców, maksymalne w skali gminy zapotrzebowanie na tereny zabudowy 

mieszkaniowej (w/w rodzajów) wielorodzinnej, jednorodzinnej, z dopuszczeniem zabudowy 

zagrodowej i usług nieuciążliwych wynosi ok. 4444444 m2 p.u. Uwzględniając niepewność procesów 

rozwoju wyrażająca się możliwością zwiększenia zapotrzebowania na nową zabudowę w stosunku do 

wyników analiz o nie więcej niż 30 %, zapotrzebowanie to wynosi ok. 5777778 m2 p.u. W związku z 

relatywnie niskim zapotrzebowaniem na nową zabudowę ograniczano wyznaczanie kierunków jej 

rozwoju poza terenami jednostek osadniczych. Powierzchnia terenów, dla których ustalono kierunek 

rozwoju związany z zabudową mieszkalną wielorodzinną, jednorodzinną, zagrodową i usługową w 

przeliczeniu na metry powierzchni użytkowej, zgodnie ze wskaźnikami i parametrami określonymi w 

studium, stanowi ok. 4445000 m2. W Gminie Czernice Borowe chłonność terenów o w pełni 

wykształconej zwartej strukturze funkcjonalno-przestrzennej w graniach jednostek osadniczych 

zawiera się w chłonności terenów przeznaczonych w miejscowych planach pod zabudowę, ponieważ 

pokrycie miejscowymi planami obejmuje wszystkie jednostki osadnicze gminy. Porównanie 

maksymalnej chłonności terenów w jednostkach osadniczych oraz objętych miejscowymi planami 

wynoszącej ok. 5836774 m2 p.u. z maksymalnym zapotrzebowaniem na nową zabudowę, które wynosi 

ok. 5777778 m2 p.u. pokazuje, że maksymalna chłonność w pełni zaspokaja potrzeby mieszkaniowe 

występujące w Gminie Czernice Borowe.  

Według raportu PAN w SUiKZP w skali kraju średnio 12-13 % powierzchni gmin jest 

przeznaczane pod rozwój kierunków związanych z zabudową mieszkaniową wielorodzinną i 

jednorodzinną, a dodatkowe 8 % wyznaczane jest w pod rozwój zabudowy zagrodowej. Łącznie 

blisko 21 % powierzchni gmin  jest przeznaczanych pod rozwój zabudowy. Chcąc uniknąć 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

52 

generowania wysokiej nadpodaży terenów możliwych do zabudowy w Gminie Czernice Borowe, 

ograniczono wyznaczanie terenów o możliwym rozwoju kierunku związanego z zabudową. 

Procentowe udziały wyznaczonych kierunków rozwoju, w tym kierunków rozwoju zabudowy 

mieszkaniowej wielorodzinnej, jednorodzinnej, zagrodowej i usługowej w powierzchni całej gminy 

przedstawia tabela 13, z której wynika, że pod w/w kierunki rozwoju zabudowy w studium 

przeznaczono ok. 2,5 % powierzchni Gminy. 

 

Tabela 13 

KIERUNEK ROZWOJU  POWIERZCHNIA  [HA] UDZIAŁ W POWIERZCHNI GMINY 

TERENY ISTNIEJĄCEJ ZABUDOWY MW, MN, MR, U 325 2,71% 

TERENY KOPALNI 89 0,74% 

TERENY LASÓW 1 060 8,83% 

TERENY WÓD POWIERZCHNIOWYCH 19 0,16% 

TERENY SPECJALNE  111 0,92% 

TERENY DZIAŁALNOŚCI GOSPODARCZEJ 

PRODUKCYJNEJ USŁUGOWEJ SKŁADY MAGAZYNY 
15 0,12% 

TERENY ZABUDOWY MW, MN, MR, U 296 2,47% 

TERENY POD ZALESIENIE 11 0,09% 

POZOSTAŁE TERENY 10 078 83,95% 

ŁĄCZNIE 12 004 100,00% 

 

Jak wynika z analizy ekonomicznej, możliwości finansowania przez gminę wykonania sieci 

komunikacyjnych i infrastruktury technicznej oraz społecznej związanych z wyznaczonymi 

kierunkami rozwoju zabudowy zaspokoją w przyszłości potrzeby z tego zakresu. Plany finansowania 

wykonania niezbędnych sieci komunikacyjnych oraz infrastruktury technicznej zostały określone w 

gminnych programach i strategiach. Przewidują one realizację tych zadań z udziałem środków 

finansowych pozyskanych z programów europejskich.  

 

18. STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA 

PRZESTRZENNEGO GMINY CZERNICE BOROWE PRZYJĘTE UCHWAŁĄ NR 

191/XXII/02 RADY GMINY CZERNICE BOROWE Z DNIA 26.04.2002 R. 

ORAZ ZMIENIONE UCHWAŁĄ NR 194/XXIV/05 RADY GMINY CZERNICE 

BOROWE Z DNIA 24 PAŹDZIERNIKA 2005 R. - CZĘŚĆ II KIERUNKI 

ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY CZERNICE BOROWE 

 

 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

53 

 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

54 

  

Wiesława Wiklińska 
PROJEKTANT ARCH. 
U S t. U G   l 

W Zakresie Planowania Przestrzeń n ego 
Adres: tel./fax  672-2i-44 

ul. Nowozagumienna 41 B, 06-40& Ciccnanńw 
NI P 566-129-19-13 

S T U D I U M  

UWARUNKOWAŃ I KIERUNKÓW 

ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

powiat przasnyski  woj. mazowieckie 

CZĘŚĆ II 

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMIN 

 

 

 

 

 

 

 

 

Rok 2000 -2001 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

ZESPÓŁ AUTORSKI OPRACOWANIA 

projektant arch. Wiesława Wiklińska 

uprawnienia nr 271/88 

Ministra Gospodarki Przestrzennej i Budownictwa 

w zakresie planowania przestrzennego 

mgr Ewa Lipska-Zając 

inż. arch. Jerzy Waściński 

uprawnienia nr 268/88 

Ministra Gospodarki Przestrzennej i Budownictwa 

w zakresie planowania przestrzennego 

mgr Ryszard Małowiecki 

tech. Stanisław Kowalski 

techn. Łucja Wiklińska tech. 

Zofia czech 

techn. Jolanta Kołakowska 

 
Wiesława Wiklińska 

PROJEKTANT ARCH. 
U S Ł U G I  

W Zakresie Planowania Przestrzeń n f qo 

Adres: tel./fax 672-2'' '     
t 

ul Nowozagumienna 418, 06-4^0 C.. NIP 
566-129-19-; J 

GŁÓWNY 

PROJEKTANT 

WSPÓŁPRACA 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

SPIS    T R E Ś C I  

I.        ROLA   I   CHARAKTER   STUDIUM   UWARUNKOWAŃ   I KIERUNKÓW 

ZAGOSPODAROWANIA PRZESTRZENNEGO.................................................... ................... 5 

1. FUNKCJA PRAWSTUDIUM............................................................................................................. 5 

2. ZADANIA STUDIUM.........................................................................................................................5 

3. ODNIESIENIE CZASOWE I OKRES WAŻNOŚCI STUDIUM....................................................... 5 

II.     CELE ROZWOJU GMINY.......................................................................................................... 6 

III.    GŁÓWNE UWARUNKOWANIA ROZWOJU GMINY.......................................................... 8 

1.       UWARUNKOWANIA ZEWNĘTRZNE............................................................................................8 

2.       UWARUNKOWANIA WEWNĘTRZNE - MOCNE I SŁABE STRONY......................................... 9 

2.1.        Uwarunkowania przyrodnicze..................................................................................................... 9 

2.2.        Uwarunkowania kulturowe.......................................................................................................9 

2.3.        Uwarunkowania w zakresie infrastruktury gospodarczej i społecznej...................................... l 0 

2.4.        Uwarunkowania w zakresie infrastruktury technicznej i komunikacji.................................... 10 

2.5.        Uwarunkowania demograficzne................................................................................................................... 11 

IV.     KIERUNKI   ZAGOSPODAROWANIA PRZESTRZENNEGO W WYDZIELONYCH 

STREFACH, OBSZARACH I   TERENACH.......................................................................... 12 

V.       OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPISÓW SZCZEGÓLNYCH 

LUB WSKAZANE DO OBJĘCIA OCHRONĄ ORAZ ZASADY ICH OCHRONY I 

INSTRUMENTY REALIZACJI POLITYKI NA TYCH   OBSZARACH........................... 24 

1. Zielone Płuca Polski.............................................................................................................................. 24 

2. Obszar Chronionego Krajobrazu........................................................................................................... 25 

3. Projektowane obszary do objęcia ochroną i ustanowienie formy ochrony..........................................25 

4. Pomniki przyrody ożywionej i nieożywionej....................................................................................... 25 

5. Ochrona i kształtowanie środowiska kulturowego.............................................................................. 26 

6. Obszary leśne........................................................................................................................................31 

7. Kompleksy gleb chronionych.............................................................................................................. 31 

8. Tereny stref zewnętrznych ochrony pośredniej ujęć wód głębinowych............................................. 31 

V.       KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ   I KOMUNIKACJI........ 32 

1. Zaopatrzenie w wodę..........................................................................................................................32 

2. Ochrona zasobów wód....................................................................................................................... 33 

3. Odprowadzanie ścieków sanitarnych i deszczowych........................................................................ 33 

4. Gospodarka odpadami........................................................................................................................ 34 

5. Zaopatrzenie w gaz............................................................................................................................. 35 

6. Zaopatrzenie w ciepło.........................................................................................................................35 

7. Zaopatrzenie w energię elektryczną................................................................................................... 35 

8. Telekomunikacja................................................................................................................................ 35 

9. Komunikacja...................................................................................................................................... 36 

10. Melioracje..........................................................................................................................................36 

VI.     OBSZARY OBJĘTE OBOWIĄZKIEM SPORZĄDZENIA PLANÓW MIEJSCOWYCH 

ZAGOSPODAROWANIA   PRZESTRZENNEGO................................................................... 37 

VII.   ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW PUBLICZNYCH.. 38  

VIII. MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO  

NA TERENIE   GMINY CZERNICE BOROWE, KTÓRE NIE TRACĄ WAŻNOŚCI PO   

30 GRUDNIA 2001 R................................................................................................... ................. 38 

l 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

I.       ROLA  I  CHARAKTER  STUDIUM  UWARUNKOWAŃ I 

KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

1.       Funkcja prawna Studium 

Stosownie do art. 6 ust.7 Ustawy o zagospodarowaniu przestrzennym, Studium nie 

jest przepisem gminnym i nie stanowi podstawy do wydawania decyzji o warunkach 

zabudowy i zagospodarowania terenu. Nie ma mocy aktu powszechnie obowiązującego; 

zakres jego obowiązywania jest ograniczony do organów gminy i podporządkowanych jej 

jednostek organizacyjnych. 

O takim charakterze Studium przesądza zarówno podstawa prawna jego 

stanowienia (ogólna norma kompetencyjna, a nie przepis konkretnie upoważniający), 

jak i szeroko zakreślony, praktycznie nieograniczony przedmiot regulacji. Studium 

zawiera normy określające kierunki działania organów i jednostek pozostających w 

systemie organizacyjnym aparatu gminy. Jest aktem kierownictwa wewnętrznego. 

2.       Zadania Studium 

Zadaniem Studium uwarunkowań i kierunków zagospodarowania przestrzennego 

gminy jest określenie polityki przestrzennej - ogólnych kierunków i zasad 

zagospodarowania przestrzennego gminy wyrażających tę politykę. 

Istnieje obowiązek uwzględniania w studium uwarunkowań, celów i kierunków 

polityki przestrzennej państwa na obszarze województwa. Chodzi tu o uwarunkowania 

wynikające z wartości przestrzeni, w jej wieloprzestrzennym wymiarze, a także o 

uwarunkowania wynikające z konieczności lokalizacji na obszarze gminy zadań 

służących realizacji ponadlokalnych celów publicznych. 

Studium będzie jednym z instrumentów działalności organów gminy w zakresie 

lokalnych przedsięwzięć służących realizacji celów publicznych, a także dokumentem, na 

podstawie którego następować będzie koordynacja wielu związanych z 

zagospodarowaniem terenów, działań podejmowanych na obszarze gminy. 

Studium nie będąc przepisem gminnym, będzie dokumentem na podstawie 

którego określona będzie kolejność stosowania przepisów gminnych (planów 

miejscowych). 

3.       Odniesienie czasowe i okres ważności Studium 

Polityka przestrzenna sformułowana w Studium odnosi się zarówno do dalekich 

jak i bliskich horyzontów czasu. Pokazuje drogę prowadzącą do celów osiągalnych w 

dalszej przyszłości, a na tym tle sposoby, środki i instrumenty możliwe do zastosowania 

w okresie najbliższym i cele realne osiągalne w tym okresie. 

Uchwalone Studium nie będzie miało określonego terminu ważności. Z 

charakteru jego ustaleń wynika, że raz sporządzone, aktualizowane w miarę potrzeby w 

niezbędnym zakresie, powinno mieć długi żywot. Sytuacja w której występuje 

potrzeba aktualizacji Studium to: rozpoznana zmiana uwarunkowań która powinna 

skutkować zmianą Studium tak, aby było ono zawsze aktualną podstawą prac 

planistycznych. Pod pojęciem uwarunkowań rozumie się tu wszelkie czynniki mające 

wpływ na rozwój i kierunki zagospodarowania gminy - społeczne, ekonomiczne, 

przyrodnicze, kulturowe i inne. 

Stabilność ustaleń Studium jako podstawy sporządzania planów miejscowych 

jest jednym z podstawowych warunków osiągania pozytywnych efektów w 

kształtowaniu ładu i ochronie środowiska. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

II.      CELE ROZWOJU GMINY 

Wielokierunkowe rozpoznanie dotychczasowego rozwoju Gminy przeprowadzone 

metodą analizy SWOT w celu postawienia diagnozy stanu zagospodarowania, pozwoliło na 

identyfikację grup problemów wymagających rozwiązania. Sformułowano je jako kierunki 

rozwoju Gminy oraz sposoby prowadzące do ich osiągnięcia, poprzez sformowane cele główne i 

strategiczne. 

Uczestnikami tych działań będą organizacje, instytucje, osoby prawne i fizyczne. 

Najważniejszym jednakże uczestnikiem polityki jest społeczność lokalna. Od zaakceptowania 

przez nią celów i sposobów ich realizacji zależy powodzenie rozwoju Gminy. 

Jako główny cel rozwoju Gminy Czernice Borowe przyjmuje się osiągniecie 

wszechstronnego rozwoju obszaru zapewniającego poprawę życia mieszkańców, ograniczenie 

strefy ubóstwa i bezrobocia, przy zachowaniu równowagi miedzy aktywnością gospodarczą 

a ochroną środowiska przyrodniczego i kulturowego. 

Realizacja   założonego   kierunku   rozwoju   Gminy  wymaga   sprecyzowania   celów 

głównych i strategicznych oraz zachowania między nimi właściwych relacji. 

Za cele głównie uznaje się: 

Cele ekonomiczne wyrażające się w kształtowaniu sfery ekonomicznej życia społeczności 

lokalnej, tworzeniu mechanizmów stymulujących wszechstronny rozwój gospodarczy 

gminy zapewniający obniżenie bezrobocia, tym samym wzrost dobrobytu mieszkańców. 

Dochodzenie do celu głównego wymaga realizacji celów strategicznych, a mianowicie: 

•    promowania lokalnej przedsiębiorczości, 

•     kształtowania sprzyjających warunków dla powstawania małych i średnich 

przedsiębiorstw oraz drobnej wytwórczości, 

•    działań proinwestycyjnych m.in. w postaci katalogu ofert, ulg podatkowych, 

tworzenia puli gruntów komunalnych o znaczeniu strategicznym, 

•    zwiększenia atrakcyjności turystycznej gminy - eksponowania lokalnych wartości 

kulturowych, rozbudowy bazy noclegowej i gastronomicznej, 

•    efektywnego wykorzystywania zewnętrznych źródeł finansowania - współpracy z 

odpowiednimi instytucjami w przygotowywaniu programów gospodarczych, 

współpracy z innymi samorządami terytorialnymi w tworzeniu związków na bazie 

wspólnych korzyści. 

Cele społeczne ukierunkowane na prawidłowe kształtowanie struktury przestrzennej 

jednostek osadniczych i terenów otwartych, decydującej o warunkach zamieszkania, 

pracy, obsługi i wypoczynku mieszkańców. Osiągnięcie tego celu wymaga: 

•    tworzenia ofert lokalizacyjnych pod różnego rodzaju działalność gospodarczą i 

usługową, 

•    tworzenia   rezerw   terenowych   pod   zabudowę   mieszkaniową   z jednoczesną 

rozbudową systemów wodociągowych i kanalizacyjnych, 

1. 

2. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

• wspierania rozwoju kultury fizycznej w szkołach podstawowych, 

• podnoszenia standardu szkół, 
• zwiększania dostępności do usług zdrowotnych, 

• podnoszenia standardów mieszkań, 

•    podnoszenia bezpieczeństwa obywateli, wspierania działań dla tworzenia 

wypoczynku oraz organizowania czasu wolnego dzieci i młodzieży, ograniczania 

patologii społecznych, 

•    konsolidacji elit wokół wspólnych celów i zadań, wykorzystując intelektualny 

potencjał społeczności lokalnej. 

3.   Cele przyrodnicze identyfikujące się z zachowaniem i rehabilitacją wartości 

przyrodniczych środowiska. Polityka osiągania celów przyrodniczych to przede 

wszystkim racjonalna gospodarka zasobami środowiska, a więc: 

•    właściwa polityka przestrzenna na obszarach prawnie chronionych - np. Obszarze 

Chronionego Krajobrazu, 

•    ochrona wód powierzchniowych i podziemnych, 

•    ograniczanie zanieczyszczeń pochodzących ze źródeł lokalnych, 

•    renaturalizacja rzek i ochrona terenów nadrzecznych z roślinnością łęgową i 

ruderalną, zachowanie ich w stanie naturalnym, 

•    podnoszenie świadomości ekologicznej społeczeństwa, 

•    wykorzystywanie odnawialnych źródeł energii - wiatru, słońca, wody. 

4.   Cele kulturowe skupiające się na zachowaniu resztek dziedzictwa kulturowego poprzez: 

•    wzmocnienie opieki konserwatorskiej nad całością dziedzictwa kulturowego gminy, 

•    właściwe utrzymanie zabytków. 

5.   Cele przestrzenne polegające na wprowadzaniu ładu w zabudowie: 

•    zabudowa w pierwszej kolejności wolnych terenów plombowych, 

zapewnianie    odpowiednich    standardów    obsługi    komunikacyjnej 

zabudowanych i wyposażenie ich w infrastrukturę techniczną, 

kształtowanie trwałych struktur funkcjonalno-przestrzennych przez wykorzystanie 

powstałych w procesie historycznym związków miedzy walorami środowiska a 

dziedzictwem kultury, czego rezultatem są zabytkowe układy urbanistyczne, 

propagowanie wzorców dobrej architektury nawiązujących do tradycji lokalnych, 

wprowadzanie materiałów budowlanych harmonizujących z krajobrazem, 

podnoszenie estetyki pojedynczych zagród, 

dążenie do odtworzenia i przekształcenia przestrzeni, nie zaś zajmowania nowych 

terenów pod zabudowę. 

terenów 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

III.    GŁÓWNE UWARUNKOWANIA ROZWOJU GMINY 

Uwarunkowania zewnętrzne i wewnętrzne wynikające ze stanu zagospodarowania 

oraz aktów prawa obowiązujących na terenie gminy - mocne i słabe strony rozwoju gminy. 

1.       Uwarunkowania zewnętrzne 
  

Zagrożenia rozwoju gminy 
  

działania   na   rzecz   integracji   z   Unią 

Europejską, 

wprowadzenie w życie  „Paktu dla rol-

nictwa i obszarów wiejskich", 

wdrażanie reformy samorządowej, wzrost 

dochodów gminy, 

dalszy spadek stopy inflacji i oprocento-

wania kredytów, 

utrwalanie    się    przekształceń   własnoś-

ciowych i restrukturyzacji gospodarki, 

korzystne przemiany prawne dot. finansów 

gmin, wzrost udziału gmin w podatkach 

od osób fizycznych i prawnych, wdrażanie 

reformy ubezpieczeń, oświaty, służby 

zdrowia, 

udział    gminy    w    strukturze    obszaru 

funkcjonalnego „Zielone Płuca Polski", 

bezpośredni dostęp do dróg wojewódzkich 

544, 616 i 617. 

nieukształtowana polityka państwa w stosunku do 

rolnictwa, 

utrzymywanie się wysokooprocentowanych kre-

dytów, 

brak zainteresowania kapitału zagranicznego inwe-

stowaniem na obszarach wiejskich, znaczne 

zwiększenie zadań własnych gminy (oświata, 

służba zdrowia, opieka społeczna) bez 

zapewnienia wystarczających środków finansowych, 

pogłębiające się niedoinwestowanie sfery budże-

towej, bezrobocie, 

bariera edukacyjna dla młodzieży wiejskiej z tytułu 

obniżającej się zamożności mieszkańców, 

ograniczonej dostępności do szybko rozwijającego 

się świata nauki, 

rosnące zagrożenie chorobami społecznymi 

(gruźlica, choroby układu pokarmowego, choroby 

psychiczne), 

rosnąca przestępczość i patologia społeczna, brak 

sprecyzowanych do końca zasad członkostwa Polski 

w Unii Europejskiej i ustanowienia okresów 

przejściowych dla ujednolicenia poszczególnych 

dziedzin gospodarki, 

niedostosowanie polskiego systemu prawnego do 

norm europejskich - zmiany prawne będą miały 

zapewne wpływ na wszystkie dziedziny życia 

gminy, 

zbyt powolne tempo inwestycji drogowych nie 

nadążające za żywiołowym rozwojem komunikacji, 

przestarzałe ustawy (np. prawo wodne), a także 

rozporządzenia, zarządzenia wewnętrzne, niespójne 

lub wzajemnie nie skorelowane, wzrastające wraz z 

rozwojem demokracji protesty mieszkańców 

przeciw lokalizacji obiektów o przeznaczeniu 

ogólnospołecznym, hamujące często procesy 

inwestycyjne i dochodzenie do odpowiednich 

standardów zabudowy. 

Szansę rozwoju gminy 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

2.       Uwarunkowania wewnętrzne - mocne i słabe strony 

2.1.       Uwarunkowania przyrodnicze 
  

  

  

cały obszar gminy znajduje się w granicach 

obszaru funkcjonalnego „Zielone Płuca Polski", 

32,6% obszaru gminy to Obszar Chronionego 

Krajobrazu ustanowiony Uchwałą WRN w 

Ciechanowie, 

biologicznie czynne rejony gminy związane z 

doliną Węgierki i jej dopływów, stanowiące 

korytarze ekologiczne o randze lokalnej, 

w sieci ECONET-POLSKA gm. Czernice 

Borowe leży w sąsiedztwie olbrzymiego 

obszaru węzłowego o znaczeniu międzyna-

rodowym, związanego z Puszczą Kurpiowską, 

obszary źródliskowe rzek: Pełty i Smolanki, 

czyste powietrze i niezdegradowane środowi-

sko przyrodnicze z uwagi na brak lokalnych 

źródeł emisji, 

wysoki udział użytków rolnych w powierzchni 

ogólnej gminy - 86,1%, przy średniej dla 

powiatu i województwa ok. 65%, 

wysoki udział gruntów ornych w powierzchni 

ogólnej gminy - 73,9%, przy średniej dla 

powiatu 42,4%, 

wysoka wartość rolniczej przestrzeni 

produkcyjnej lUNG - 82,3 punkty - wskaźnik 

jeden z 3 najwyższych w byłym woj. 

ciechanowskim, 

udokumentowane złoże kruszywa naturalnego 

Pierzchały o zasobach geologicznych 449 tyś. 

ton i przemysłowych 342 tyś. ton, 

zatwierdzone zasoby dyspozycyjne wody 342,4 

m3/h wykorzystywane obecnie w ok. 

5%. 

niska lesistość obszaru gminy - 8,5%, 

trzykrotnie niższa niż średnia dla powiatu 

przasnyskiego, 

znaczne rozproszenie kompleksów leśnych, 

zwłaszcza w północnej i wschodniej części 

gminy, uniemożliwiające prowadzenie prawi-

dłowej gospodarki leśnej, 

rekultywacja terenów nie nadążająca za 

eksploatowanymi złożami kruszyw. 

  

2.2.      Uwarunkowania kulturowe 

  

  

  

•    wysoka    tożsamość    kulturowa    środowiska i 

regionu, 

•    silny ośrodek kultu religijnego w Rostkowie 

na skalę ponadlokalną. 

niska atrakcyjność miejsc i obiektów o wartoś-

ciach kulturowych, 

źle zachowane zabytki budownictwa ogólnego, 

gmina słabo rozpoznana archeologicznie. 

Słabe strony Mocne strony 

Mocne strony Słabe strony 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

  

2.3.       Uwarunkowania w zakresie infrastruktury gospodarczej i społecznej 

  

  

  

sieć zagród rolniczych - warsztatów indy-

widualnej gospodarki rolnej o zróżnicowa-

nym stopniu nowoczesności i wyposażenia 

w sprzęt i maszyny rolnicze, 

korzystne przekształcenia w strukturze 

gospodarstw indywidualnych - gospo-

darstwa duże, o pow. ponad 15 ha skupiają 

blisko 60% UR, 

dobre warunki dla rozwoju przetwórstwa 

rolno-spożywczego, 

korzystne warunki środowiskowe dla 

produkcji zwierzęcej i roślinnej -

szczególnie uprawy roślin przemysłowych, 

wysoka dochodowość gospodarstw -Gmina 

Czernice Borowe jest jedną z 11 gmin w 

byłym woj. ciechanowskim, gdzie średni 

dochód na jedno gospodarstwo wyniósł w 

1996 r. ponad 20 000 zł, 

wysoka produktywność gospodarstw -

89,5% prowadziło działalność głównie lub 

wyłącznie na rynek. 

monofunkcyjny rozwój obszaru ukierunkowany 

wyłącznie na produkcję surowca rolnego, brak 

uzupełniających form gospodarowania jak 

przetwórstwo, przechowalnictwo, rzemiosło 

wiejskie, 

na przestrzeni ostatnich 10 lat znaczny spadek 

hodowli bydła, 

brak uformowanego systemu dystrybucji wypro-

dukowanego surowca, niekorzystne warunki zbytu 

płodów rolnych, 

obniżająca się zamożność ludności gminy, brak 

własnego kapitału inwestycyjnego wpływające 

hamująco na rozwój prywatnej przedsiębiorczości, 

postawy roszczeniowe utrwalające bierność mie-

szkańców wsi ukierunkowaną na „zasiłkowe" 

wspomaganie bezrobotnych, szczególnie tam gdzie 

istniały państwowe gospodarstwa rolne, 

zerowy potencjał przemysłowy gminy, 

szacuje się, że ponad połowa istniejącej substancji 

mieszkaniowej jest dekapitalizowana, wymaga 

remontów, modernizacji, wyposażenia w instalacje 

techniczne, 

spadek w ostatnich latach ruchu budowlanego, 

postępująca dewastacja majątku trwałego po pań-

stwowych gospodarstwach rolnych, 

niedoinwestowanie w zakresie usług oświaty, służ-

by zdrowia, opieki społecznej.___________ 

2.4.       Uwarunkowania w zakresie infrastruktury technicznej i komunikacji 

  

  

  

wysoki stopień zwodociągowania gminy, 

bezpośredni dostęp do nadrzędnego układu 

drogowego - dróg wojewódzkich nr 616, 

544 i 617 

brak synchronizacji w budowie wodociągów i sys-

temów kanalizacyjnych, 

brak  sieci   kanalizacji   sanitarnej   i  oczyszczalni 

ścieków, 

nierozwiązany    problem    gospodarki    odpadami 

komunalnymi - brak składowiska odpadów, 

gmina nie posiada sieci gazu ziemnego, 

stan techniczny dróg nie odpowiadający normom. 
  

10 

Słabe strony Mocne strony 

Mocne strony Słabe strony 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

2.5.      Uwarunkowania demograficzne 

  

  

  

zaludnienie gminy kształtują te same zjawiska 

demograficzne, które występują na obszarach 

północno-wschodniej Polski - bardzo niski przyrost 

naturalny i ujemne saldo migracji; gmina jest 

obszarem typowo odpływowym z przyrostem 

naturalnym zbliżającym się do zera i saldem mi-

gracji - 56 na 1000 mieszkańców, 

występujące oznaki deformacji demograficznej -

młodzież w wieku 1-17 1. wynosi ok. 28% populacji 

(z tendencją malejącą), a więc mniej od progowych 

33%, 

bardzo wysoki wskaźnik obciążenia demogra-

ficznego wynoszący 88,9 osób w wieku niepro-

dukcyjnym (przed i poprodukcyjny) na 100 osób 

w wieku produkcyjnym, co jest sygnałem starzenia 

się ludności gminy. 

Prognoza demograficzna 

Przekształcenia gospodarstw domowych na wsi w prognozie do 2020 r. będą 

postępowały w kierunku zwiększania się liczby gospodarstw l i 2 osobowych, z utrzymującymi się 

prawie na jednym poziomie gospodarstwami 3 i 4 osobowymi i zdecydowanym zmniejszaniem się 

liczby gospodarstw domowych ponad 5-osobowych. 

Według prognozy gospodarstw domowych 1996-2020 Bolesławskiego, ludność wiejska w 

byłym woj. ciechanowskim miała się zmniejszyć się o ok. 4%. Przyjmuje się, że taki spadek 

wystąpi w gm. Czernice Borowe niezależnie od zmiany granic administracyjnych. Należy się 

więc spodziewać, że gmina w 2020 r. liczyć będzie ok. 4 100 osób, jeżeli tempo spadku 

ludności zmaleje, czego oznaki daje się zauważyć na przestrzeni ostatnich lat 1996-1999. 

l 

Słabe strony Mocne strony 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

12 

IV. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO W 

WYDZIELONYCH S T R E F A C H ,  O B S Z A R A C H  I 

TERENACH  

Dla sformułowania działań związanych z realizacją podstawowych celów rozwoju 

dokonuje się trójstopniowego podziału gminy na: 

• strefy 

• obszary 

• tereny 

S 

 

T 

 

R 

 

E 

 

F 

 

Y 

 

Strefa rolniczej przestrzeni produkcyjnej na glebach słabych, z 

osadnictwem w przeważającym stopniu skupionym w niewielkich 

jednostkach osadniczych, obejmująca północną i północno-wschodnią część 

gminy. 

W zagospodarowaniu Strefy A należy kierować się następującymi zasadami: 

a)   w zakresie budownictwa i ochrony krajobrazu: 

działalność inwestycyjną kierować przede wszystkim na tereny przeznaczone pod 

zabudowę w uprzednio sporządzonych planach zagospodarowania, które uzyskały 

zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze, 

nowe tereny pod zabudowę wyznaczać w bezpośrednim sąsiedztwie istniejących 

skupisk, przy drogach wyposażonych w infrastrukturę techniczną, 

ograniczać lokalizację obiektów mogących powodować dewastację środowiska, 

rekultywować systematycznie tereny poeksploatacyjne, 

dążyć harmonii zabudowy z otaczającym krajobrazem, ochrony dziedzictwa 

kulturowego, 

zabudowania po likwidowanych gospodarstwach przeznaczać pod letnie domy 

mieszkalne dla ludności miejskiej; 

b)   w zakresie gospodarki leśnej: 

zalesiać grunty marginalne dla rolnictwa, 

zwiększać funkcje ochronne lasów, 

wzmocnić odporność biologiczną środowiska przyrodniczego; 

c)   w zakresie gospodarki rolnej i melioracji: 

ukierunkować działania na kontynuację produkcji rolnej z wykorzystaniem 

istniejących warsztatów jakimi są gospodarstwa indywidualne oraz ośrodki po 

zlikwidowanych gospodarstwach państwowych lub spółdzielczych, 

przekształcenia strukturalne gospodarstw powinny zmierzać do zwiększania ich 

areału, łączenia gruntów po gospodarstwach upadających, tworzenia gospodarstw 

rodzinnych, scalania gruntów w drodze wolnorynkowego obrotu ziemią lub 

ograniczonych przetargów, 

kształtowanie przestrzeni rolniczej podporządkować zachowaniu równowagi 

ekologicznej, 

wdrażać zasady ekorozwoju i rolnictwa organicznego. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

  

[STREFA B| Strefa rolniczej przestrzeni produkcyjnej na glebach dobrych i bardzo 

dobrych z osadnictwem w przewadze skoncentrowanym, obejmująca 

środkową i południową cześć gminy. 

W granicach strefy znajduje się: 

fragment     Obszaru     Chronionego 

w Ciechanowie. 

Krajobrazu     ustanowiony     Uchwałą    WRN 

W zagospodarowaniu Strefy B należy zachować kontynuację produkcji rolnej z 

wykorzystaniem istniejących warsztatów jakimi są indywidualne gospodarstwa rolne oraz 

ośrodki po zlikwidowanych państwowych gospodarstwach rolnych, z uwzględnieniem: 

b)   w zakresie budownictwa i architektury krajobrazu: 

•    działalność inwestycyjną kierować przede wszystkim na tereny przeznaczone pod 

zabudowę w uprzednio sporządzonych planach zagospodarowania, które uzyskały 

zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze, 

•    zaniechać lokalizacji i rozbudowy obiektów uciążliwych dla otoczenia, mogących 

powodować dewastację środowiska - gleby, roślinności, 

•    przestrzegać, aby warsztaty produkcji rolnej zlokalizowane na terenach objętych 

ochroną lub w ich sąsiedztwie, wyposażone były w urządzenia zapobiegające 

zanieczyszczaniu środowiska, 

•    chronić przed zabudową tereny szczególnie cenne pod względem przyrodniczym, 

•    zabudowę i urządzenia techniczne   harmonizować z otaczającym krajobrazem, 

•    zagrody po likwidowanych gospodarstwach rolnych przeznaczać na letnie domy 

mieszkalne - drugie domy, 

• ograniczyć przekształcanie powierzchni ziemi, 

• otoczyć szczególną opieką i ochroną zabytki architektury i przyrody, 

• dążyć do zachowania walorów krajobrazowych i dziedzictwa kulturowego wsi; 

b)   w zakresie gospodarki leśnej: 

•    objąć szczególną ochroną roślinność łęgową, 

•     zalesić i zadrzewić grunty marginalne dla rolnictwa, 

•    wzmocnić odporność biologiczną środowiska przyrodniczego przez zachowanie 

zadrzewień, remiz, poletek żerowych, lęgowisk, tras wędrówek zwierzyny przy 

utrzymaniu ich spójności biologicznej, 

•    wykluczyć przeznaczanie terenów leśnych pod zabudowę; 
c)   w zakresie gospodarki rolnej i melioracji: 

•    zwiększyć małą retencję na rz. Węgierce, 

•    zaniechać melioracji nadrzecznych kompleksów łąkowych, zachować roślinność łęgową w 

stanie naturalnym, 

•    dążyć do utrzymania nienawożonych pasów ochronnych gruntu wzdłuż cieków wodnych, 

13 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

14 

•     preferować wykorzystanie rolnicze obszarów zalewowych w formie trwałych łąk i 

pastwisk, 

•    wprowadzać ekologiczne i organiczne metody uprawy roślin, 

•     przy nawożeniu stosować dawki optymalne dla gleb i potrzeb pokarmowych uprawianych 

roślin. 

c)   w zakresie aktywizacji gospodarczej obszaru powinno się uwzględniać: 

•    zrzeszanie się właścicieli gospodarstw rolnych dla koordynowania działań poszczególnych 

producentów żywności, nawiązywania kontaktów z zewnętrznymi instytucjami, 

zwłaszcza odbiorcami produktów rolnych, 

•    dostosowanie kierunku produkcji rolnej do warunków środowiska i zmian 

koniunkturalnych na rynkach zbytu, 

•    organizowanie zakładów przetwórczych i przechowalnictwa, 

•    podejmowanie przedsięwzięć niskonakładowych jak: rolnictwo ekologiczne, drobna 

wytwórczość. 

l 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

15 

O 

 

B 

 

S 

 

Z 

 

A 

 

R 

 

Y 

 

W granicach poszczególnych stref wyodrębnia się obszary o następujących funkcjach: 

• obszary upraw polowych, 

• obszary leśne, 

• obszary łąkowo - pastwiskowe, 

•    obszary o szczególnych walorach środowiska przyrodniczego, dla których ustanowiono 

formy ochrony, 

•    obszary o szczególnych walorach środowiska przyrodniczego do objęcia ochroną. 

OBSZARY LEŚNE ISTNIEJĄCE I PROJEKTOWANE ZALESIENIA 

Uwzględniając przyrodnicze, przestrzenne i ekonomiczne uwarunkowania, ustala się 

potrzebę prowadzenia racjonalnego gospodarowania zasobami leśnymi. Pierwszą skuteczną ich 

ochroną i planowym działaniem będzie zwiększenie lesistości obszarów przez zalesianie 

gruntów marginalnych dla rolnictwa, traktując to również jako formę użytkowania ziemi 

przeciwdziałającą jej odłogowaniu. Realizacja modelu wzrostu lesistości w gminie opierać się 

będzie na koncentracji zalesień w Obszarze Chronionego Krajobrazu, na terenach 

wododziałowych oraz terenach marginalnych dla rolnictwa. 

Podstawą określenia kierunków działań jest wyznaczenie granicy rolno-leśnej, która 

wskaże główne zwarte kompleksy leśne, łącząc je w przestrzenne układy przyrodnicze w skali 

gminy, w powiązaniu w regionem. W układy te powinny być włączone grunty opanowane 

sukcesją naturalną gatunków drzew i krzewów, zwiększające tym samym powierzchnię 

obszarów biologicznie czynnych i różnorodność krajobrazu. 

Ustala się następujące kierunki działań na obszarach leśnych: 

•    kształtowanie wielofunkcyjnych, bogatych pod względem składu gatunkowego i struktury 

zespołów leśnych na wzór zbiorowisk naturalnych, 

•    zakładanie upraw leśnych zgodnie z naturalnym kierunkiem hodowli, dążąc do restytucji 

ekosystemów leśnych, 

•    preferowanie różnorodności ekosystemów leśnych zgodnie z uwarunkowaniami 

środowiskowymi, 

•    restytucja i ochrona lasów łęgowych, 

•    przy zalesianiu gruntów porolnych i nieużytków pozostawianie istniejącego zadrzewienia, 

oczek wodnych, a nawet sukcesji naturalnej bez ingerencji człowieka, 

•    wydłużanie wieku rębności lasów, 

•    wprowadzanie zadrzewień śródpolnych, szczególnie w południowej części gminy, traktując je 

jako równoważny z zalesieniami czynnik ochrony i użytkowania przestrzeni produkcyjnej, 

•    zwiększanie lesistości zlewni jako działania promocyjnego dla zwiększenia jej reten-

cyjności, 

•    zakładanie w sąsiedztwie głównych kompleksów leśnych gospodarstw leśno-rolnych, w 

których stosowane będą formy rolnictwa ekologicznego, nastawionych na zakładanie poza 

ekosystemami leśnymi plantacji drzew szybko rosnących, zapewniających produkcję surowca 

drzewnego dla potrzeb przemysłu i energetyki. 

l 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

16 

O2     OBSZARY ROLNICTWA  EKSTENSYWNEGO     NA  GLEBACH  SŁABYCH O 

EKOLOGICZNYM I ORGANICZNYM CHARAKTERZE PRODUKCJI 

O3       OBSZARY ROLNICTWA INTENSYWNEGO NA GLEBACH DOBRYCH I 

BARDZO DOBRYCH O PRZEWAŻAJĄCYM ROŚLINNYM KIERUNKU 

PRODUKCJI 

Kierunki działań na obszarach rolniczych powinny zmierzać do: 

•    zmiany struktury gospodarstw w kierunku scalania i koncentracji ziemi uprawnej, 

•    wprowadzania rolnictwa alternatywnego i upraw organicznych opartych o nawożenie 

naturalne, ograniczenie stosowania nawozów sztucznych i środków ochrony roślin, 

•     dostosowania kierunku produkcji rolnej do warunków środowiska, 

•     tworzenia warunków podnoszenia kultury agrarnej i wielofunkcyjności rolnictwa z 

zachowaniem równowagi ekologicznej środowiska, 

•    podejmowania przedsięwzięć niskonakładowych takich jak przechowalnictwo płodów 

rolnych, drobna wytwórczość itp. w celu przełamania monofunkcyjności rolnictwa, 

•    tworzenia grup producenckich, wspólnego użytkowania maszyn i urządzeń rolniczych, 

które mogłyby liczyć na wsparcie budżetu państwa, 

•    zrzeszania się właścicieli gospodarstw rolnych dla koordynowania działań poszczególnych 

producentów żywności, nawiązywania kontaktów z zewnętrznymi instytucjami, zwłaszcza 

odbiorcami produktów rolnych, 

•     tworzenia giełd zdrowej żywności, które mogą wzmocnić pozycję rolników w stosunkach z 

odbiorcami płodów rolnych, dać możliwość prowadzenia sprzedaży hurtowej wytworzonej 

żywności, 

•    wprowadzania preferencji kredytowych dla rolników powiększających gospodarstwa, 

przejmujących gospodarstwa po rodzicach, bądź zrzeszających się w gospodarstwach 

rodzinnych itp. 

•    modernizacji, unowocześniania i wzbogacania o nowe funkcje zagród rolniczych, które 

nadal będą podstawowym warsztatem pracy w rolnictwie, użytkowanym w harmonii ze 

środowiskiem, z uwzględnieniem form gwarantujących dbałość o architekturę krajobrazu, 

•    przekształcenia zagród po likwidowanych gospodarstwach na letnie domy mieszkalne, 

•    zalesienia gruntów marginalnych dla rolnictwa, zarówno większych kompleksów 

wyznaczonych granicą rolno-leśną, jak również drobnoobszarowych poza granicą rolno-

leśną, 

•    ochrona i wprowadzanie roślinności śródpolnej i przydrożnej. 

Szansą dla obszarów rolniczych - szczególnie w strefie A charakteryzującej się słabymi 

warunkami dla produkcji rolnej - jest turystyka wiejska i agroturystyka. Rozwijanie 

agroturystyki jest zarazem kreowaniem przedsiębiorczości oraz tworzeniem innego sposobu 

życia i pracy. Rozwój agroturystyki jest też jedną z form wielofunkcyjnego zagospodarowania 

obszarów wiejskich, umożliwiającą przede wszystkim tworzenie dodatkowych źródeł dochodu. 

Turystyka wiejska, której domenąjest przestrzeń, bliskość natury i swoboda poruszania się, 

ma w gminie Czernice Borowe doskonałe zaplecze w postaci: 

•    ciszy, spokoju, stosunkowo niewielkiego ruchu, 

•    możliwości kontaktu z mało zmienionym i zanieczyszczonym środowiskiem 

przyrodniczym, 

•    możliwości korzystania ze zdrowej żywności, podpatrywania jej produkcji. 

l 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

17 

Rozwój   agroturystyki  wpływać  będzie  na  rozwój   społeczno-kulturalny  obszarów 

wiejskich, a przede wszystkim wiązać się będzie z : 

•    zwiększeniem aktywności społeczności wiejskiej, 

•     integracją środowiska wiejskiego i współpracy w realizacji przedsięwzięć 

turystycznych, 

•    rozwojem samorządności lokalnej w powiązaniu z celami ponadlokalnymi, 

•    ponownym zainteresowaniem zabytkami i tradycjami wsi , które sprzyja zacho-

waniu dziedzictwa kulturowego, promocją kontaktów kulturowych, wzajemnego 

zrozumienia i współpracy pomiędzy turystami a mieszkańcami wsi, 

• kontaktem z innymi wzorcami kultury, 

• rozwojem osobowości mieszkańców wsi, 

• poprawąjakości życia społeczności wiejskiej, 

•     a dla turystów cele społeczne wiążą się przede wszystkim z kontaktem z 

miejscową ludnością i poznaniem kultury regionu, a czasem również jej 

przyswajanie. 

O4     OBSZARY ŁĄKOWO-PASTWISKOWE 

Obszary, które poza funkcją rolniczą uzupełniać będą ciągi powiązań przyrodniczych o 

znaczeniu lokalnym. Działania w obszarach tych powinny koncentrować się na: 

•    zachowaniu naturalnych kompleksów łąkowych, 

•    ochronie roślinności łęgowej i przystrumykowej dającej schronienie drobnej zwierzynie, 

•    wykorzystaniu zabudowy roślinnej wzdłuż cieków wodnych dla poprawy obiegu wody w 

zlewni rolniczej oraz ograniczania okresów nadmiaru wody i jej niedoborów. 

O5     OBSZAR CHRONIONEGO KRAJOBRAZU 

Obszar o walorach przyrodniczych rangi ponadlokalnej obejmujący zachodnią i 

północno-zachodnią część gminy. Zasady gospodarowania w Obszarze odpowiadają ustaleniom 

sprecyzowanym dla Strefy A i B. 

Obszar Chronionego Krajobrazu pokrywa się częściowo z korytarzem ekologicznym o 

znaczeniu krajowym, będącym częścią krajowej sieci ekologicznej ECONET-POLSKA. 

Koncepcja tej sieci, której opracowanie zainicjowała Międzynarodowa Unia Ochrony Przyrody 

zmierza do objęcia ochroną najcenniejszych ekosystemów w skali europejskiej jako systemu 

ochrony dziedzictwa przyrodniczego Krajów Wspólnoty Europejskiej. Według tejże koncepcji 

gm. Czernice Borowe leży na obrzeżu obszaru węzłowego o znaczeniu międzynarodowym 

związanego z Puszczą Kurpiowską. 

O6  -  O„     OBSZARY   O WALORACH PRZYRODNICZYCH RANGI LOKALNEJ 

wymagające ustanowienia formy ochrony 

W granicach gminy występują liczne obszary, które są szczególnie cenne pod względem 

przyrodniczym i krajobrazowym w skali lokalnej. Są to głównie tereny bagienne dające 

początek drobnym ciekom, lasy gospodarcze, które pomimo przekształceń zachowały wiele 

gatunków roślinności leśnej i łąkowej, tworzące bogactwo nisz ekologicznych. Wymagają one 

pozostawienia w stanie naturalnym, ewentualnie przeprowadzenia prac ratowniczych. 

l 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

18 

Wskazuje się na potrzebę ustanowienia dla niektórych z nich formy ochrony, najmniej 

kłopotliwiej dla właścicieli gruntów, jaką jest użytek ekologiczny. Wśród tych obszarów należy 

wymienić: 

06 - korytarz ekologiczny o  walorach  krajobrazowo-kulturowych  rangi  lokalnej 

towarzyszący rz. Węgierce, 

07 - kompleks podmokły, częściowo zabagniony, porośnięty olchą na wschód od wsi 

Jastrzębiec stanowiący cenne siedlisko awifauny, 

Og - dwa zbiorniki wodne o pow. ok. 0,5 ha na trasie rz. Węgierki we wsi Kosmowo, 

częściowo porośnięte trzciną, wypłycone i zamulone, 

09 - dwa stawy na rowie melioracyjnym we wsi Żebry Idźki, 

010 - obszar trwale podmokły ze stawami we wsi Szczepanki, On 

- niszę ekologiczną na zachód od wsi Rostkowo. 

Oprócz wyżej wymienionych obszarów na szczególną pieczę zasługują pojedyncze 

oczka wodne w ekosystemach łąkowych zwiększające obieg wody w zlewni rolniczej, 

ograniczające niedobór wody w okresach suszy. W większości sytuacji przy odbudowie rowów 

melioracyjnych należy na odpływie z oczek wodnych wykonać budowle (przepusto-zastawki) 

umożliwiające regulację odpływu. Te niewielkie akweny wodne po oczyszczeniu i pogłębieniu 

mogą służyć jako obiekty hodowlane ryb lub służyć rekreacji. 

O12     OBSZAR ZRODLISKOWY RZEKI SMOLANKI 

0,3     OBSZAR ZRODLISKOWY RZEKI PEŁTY 

Obszary o walorach przyrodniczych rangi lokalnej. Gospodarowanie na tych obszarach 

powinno uwzględnić: 

•    sprzyjanie   zachowaniu   naturalnych  cech   siedlisk  hydrogenicznych   poprzez  odejście od 

stosowania zabiegów mogących obniżyć poziom wód gruntowych, 

•    zaniechanie zabiegów prowadzących do zmiany formy ukształtowania terenów, 

•    nie przeciwdziałanie naturalnej sukcesji roślinności, 

•    wykluczenie powstawania zanieczyszczeń powierzchniowych i punktowych gleby, wód i 

powietrza. 

O14    FRAGMENT ZASOBNEGO ZBIORNIKA   WÓD PODZIEMNYCH 

Na terenie gminy występuje dobra izolacja użytkowych warstw wodonośnych. Niemniej 

obszar zbiornika wód podziemnych należy chronić przed zanieczyszczeniami 

powierzchniowymi. W obszarze tego zbiornika należy zaniechać gnojowicowania użytków 

rolnych. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

19 

On     FUNKCJE REKREACYJNE NA OBSZARZE CAŁEJ GMINY 

Czernice Borowe nie posiadają znaczących walorów środowiska, które sprzyjać 

mogłyby rozwojowi funkcji rekreacyjnej. Pomimo tego tereny rolnicze gminy mogą być 

zapleczem dla agroturystyki. Rozwijanie przedsięwzięć agroturystycznych, podtrzymywanie 

ogólnie występującego popytu na usługi turystyczne, zależy przede wszystkim od mieszkańców 

wsi i ich zainteresowania działalnością, która może być uzupełnieniem ich dochodów. 

Wykreowanie gospodarki turystycznej to przede wszystkim: 

•    poprawa infrastruktury komunalnej, 

•    rewaloryzacja obiektów zabytkowych - dworów, zabytkowych domów, obiektów kultu 

religijnego itp., 

•    zachęcanie do adaptacji na cele turystyczne niewykorzystanych przez rolnictwo obiektów, 

realizacja zabudowy w harmonii z krajobrazem i lokalnym środowiskiem, 

• polepszenie jakości istniejących walorów turystycznych i ich zdolności przyciągania, 

• tworzenie bazy noclegowej w oparciu o istniejącą zabudowę, 

• tworzenie rynku zbytu zdrowej żywności, 

• rozwijanie małego (często domowego) przetwórstwa spożywczego i gastronomicznego. 

Wsie dla obsługi funkcji rekreacyjnej powinny skupiać usługi podstawowe dla ludności z 

zakresu handlu, usług żywieniowych i rzemieślniczych oraz pakietu turystycznego. Mogą to być 

usługi realizowane w powiązaniu z istniejącą zabudową jako tzw. wbudowane lub jako obiekty 

wolnostojące w koncentracjach zabudowy. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

  

  

  

  

Jednostkami   podstawowymi   dla  określenia  kierunków  zagospodarowania  obszaru gminy 

ustala się tereny o dominujących funkcjach w granicach jednostek osadniczych: 

•    mieszkaniowej w zagrodach rolniczych i jednorodzinnej nierolniczej z usługami 

użyteczności publicznej, 

• przemysłowej, składowej i gospodarczej, 

• ochrony ujęć wód 

• stanowisk archeologicznych 

• występowania i eksploatacji surowców mineralnych 

TERENY   O   FUNKCJACH   PODSTAWOWYCH   W   STREFIE   A 
  

Tereny koncentracji zabudowy mieszkaniowej, usług użyteczności publicznej 

oraz obiektów produkcyjnych i składowych. We wsiach tych pod zabudowę 

należy wykorzystywać przede wszystkim tereny, które uzyskały zgodę na 

zmianę przeznaczenia gruntów rolnych na cele nierolnicze w oparciu o 

obowiązujące dotychczas plany zagospodarowania. 

Nowe tereny przeznaczone pod zabudowę powinny być lokalizowane w 

bezpośrednim sąsiedztwie zabudowy istniejącej, przy drogach wyposażonych 

w infrastrukturę techniczną. Dla terenów tych należy opracować plany 

zagospodarowania przestrzennego. Przewiduje się możliwość realizacji 

obiektów produkcyjnych i usługowych w powiązaniu z zabudową zagrodową 

i jednorodzinną pod warunkiem jednakże, iż nie będą to obiekty uciążliwe. 

Istniejące obiekty związane z produkcją rolną i obsługą rolnictwa należy 

modernizować i rozbudowywać. 

Obiekty produkcyjno-usługowe powinny rozszerzać profil działalności rol-

niczej, przełamując tym samym monofunkcyjny sposób gospodarowania. 
  

Nie przewiduje się zapotrzebowania na tereny pod zabudowę zagrodową. 

Ilość gospodarstw będzie ulegała zmniejszeniu na korzyść wzrostu ich 

powierzchni. Zakłada się, iż nowe zagrody rolnicze powstawać będą 

sporadycznie, głównie zaś będą to przebudowy i rozbudowy zagród 

istniejących. Jeżeli jednakże zajdzie potrzeba budowy nowej zagrody to 

należy ją lokalizowane w powiązaniu z użytkami rolnymi, przy istniejących 

drogach wyposażonych w infrastrukturę techniczną. 

Funkcja zagrody powinna być rozszerzona o obiekty związane z 

przechowalnictwem oraz przetwórstwem płodów rolnych. 

20 

E R Ę  N 

AI Jastrzębiec A2 

Borkowo Falenta A3 

Borkowo Boksy A4 

Pierzchały A5 

Olszewiec A6 Grójec 

Tereny otwarte -

zabudowa kolonijna 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

  

  

Złoże PIERZCHAŁY to rozległy teren, w obrębie którego potwierdzono 

występowanie dużych zasobów piasku i żwiru. Zatwierdzone zasoby 

geologiczne złoża wynoszą 449 tyś. ton, a przemysłowe 342 tyś. ton. 

Eksploatacja surowca odbywa się niestety w rejonie o najcenniejszych w 

skali gminy walorach krajobrazowych. Za ochroną takich właśnie formacji 

geologicznych jak kemy, ozy i inne wzgórza polodowcowe występują 

przyrodnicy. Ochrony wymagają również towarzyszące im olbrzymie głazy 

narzutowe uznawane za pomniki przyrody (głaz w Pierzchałach) i 

głazowiska. Eksploatacja surowców na tych cennych terenach 

doprowadza do nieodwracalnej dewastacji środowiska. Na obszarze 

północno-wschodniej części gminy, wskazanym jako cenny krajobrazowe i 

kulturowo, należy przeprowadzić pełne rozpoznanie przyrodnicze i pod tym 

kątem rozpatrywać dopuszczalny zasięg działalności gospodarczej. 
  

Strefy ochrony zewnętrznej pośredniej wokół studni głębinowej we wsi 

Borkowo Falenta. Przeznaczenie terenów w granicach strefy nie ulega 

zmianie, ustanowione są jednakże rygory w ich użytkowaniu zawarte w 

decyzji wodno-prawnej wydanej przez Wojewodę Ciechanowskiego. 
  

Tereny oznaczone jako stanowiska archeologiczne wymagają dokładnego 

przebadania. Wszelkie prace ziemne na tych terenach powinny być 

prowadzone pod nadzorem archeologicznym. 

O wszelkich przypadkowych znaleziskach należy natychmiast informować 

Wojewódzkiego Konserwatora Zabytków. 
  

TERENY   O   FUNKCJACH   PODSTAWOWYCH   W   STREFIE   B 
  

Siedziba władz samorządowych, tereny koncentracji zabudowy zagrodowej, 

jednorodzinnej nierolniczej oraz koncentracji usług ponadpodstawowych i 

obiektów gospodarczo-przemysłowych. 

Zabudowę mieszkaniową należy kierować przede wszystkim na tereny 

które przeznaczone były na ten cel w dotychczas sporządzonych planach 

zagospodarowania oraz uzyskały zgodę na zmianę przeznaczenia na cele 

nierolnicze, lub na tereny przyległe do istniejącej zabudowy, przy drogach 

wyposażonych w infrastrukturę techniczną. Udostępnienie nowych terenów 

pod zabudowę mieszkaniową będzie wymagało sporządzenia miejscowych 

planów zagospodarowania przestrzennego. 

Należy dążyć do segregacji funkcji w granicach jednostki, tzn. koncentracji 

zabudowy mieszkaniowej, gospodarczej i przemysłowej, usług użyteczności 

publicznej we wcześniej wykształconych zgrupowaniach. 

Unikać należy lokalizowania w skupiskach zabudowy mieszkaniowej 

usług, które mogłyby być uciążliwe dla mieszkańców zarówno z racji 

procesów technologicznych, jak i zwiększonego ruchu pojazdów. 

21 

A7 - teren prognos-

tyczny występowania 

surowców mineralnych 

A8 - ujęcie wód głę-

bnych dla wodociągu 

zbiorowego ze strefą 

ochrony sanitarnej 

Stanowiska   archeolo-

giczne 

Czernice Borowe 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

  

  

Wieś Rostkowo oprócz funkcji mieszkaniowo-usługowej posiada dodatkową 

funkcję - turystyczną o znaczeniu ponadlokalnym, związaną z kultem 

religijnym Św. Stanisława Kostki. 

Rozbudowa bazy turystycznej na potrzeby pielgrzymujących ludzi powinna 

wiązać się z przystosowaniem istniejącej substancji mieszkaniowej na 

zaplecze noclegowe, rozwijania usług podstawowych z zakresu handlu, 

usług żywieniowych oraz zapewnienia podstawowych urządzeń sanitarnych. 
  

Tereny    koncentracji    zabudowy   mieszkaniowej,    usług    użyteczności 
publicznej oraz obiektów produkcyjnych i gospodarczych. Ogólnie zasady 

realizacji   zabudowy   należy   przyjąć   analogicznie   jak   dla   terenów 

koncentracji zabudowy w Strefie A. 

Ośrodki     po     byłych     państwowych     gospodarstwach     rolnych     po 

restrukturyzacji,  pełnić  będą nadal  funkcje  zaplecza  dla gospodarstw 

rolnych wielkoobszarowych. 

Ośrodki  te  powinny  być  rozbudowywane  o  nowe  funkcje  związane 

z obsługą rolnictwa, drobną wytwórczością i przechowalnictwem płodów 

rolnych. Alternatywnie mogą one przyjmować nowe funkcje, włącznie 

z agroturystyką (np. stadniny - wczasy w siodle). 
  

Zasady  realizacji   zabudowy   na  terenach   otwartych   analogicznie jak w 

Strefie A. 
  

Złoże CHOJNOWO (B14) - składające się z piasków i żwirów. Złoże  

ZBEROŻ  (B 15) -  stanowią czwartorzędowe  piaski   kwarcowe przydatne    

dla    potrzeb    lokalnych,    głównie    drogownictwa.    Złoże eksploatowane 

w niewielkim zakresie - wydobycie zaniechane. 

Wszystkie złoża na terenie gminy są eksploatowane fragmentarycznie i 

chaotycznie . Dla prawidłowej gospodarki zasobami konieczne jest 

przeprowadzenie kompleksowych badań geologicznych i ustalenie obszarów, 

na których jest uzasadnione ekonomicznie i przyrodniczo wydobywanie 

surowca. Ścisłym nadzorem należy objąć i egzekwować przeprowadzanie 

rekultywacji wykorzystanego złoża.____________ 

Strefy ochrony zewnętrznej pośredniej wokół studni głębinowej we wsi 

Pawłowo Kościelne (B 17) i Czernice Borowe (B 16). Przeznaczenie terenów 

w granicach strefy nie ulega zmianie, ustanowione są jednakże rygory w 

ich użytkowaniu zawarte w decyzji wodno-prawnej wydanej przez 

Wojewodę Ciechanowskiego. 
  

Tereny oznaczone jako stanowiska archeologiczne wymagają dokładnego 

przebadania. Wszelkie prace ziemne na tych terenach powinny być 

prowadzone pod nadzorem archeologicznym. 

O wszelkich przypadkowych znaleziskach należy natychmiast informować 

Wojewódzkiego Konserwatora Zabytków. 

Zarówno w Strefie A jak i w Strefie B należy prowadzić działania mające na celu 

ochronę istniejących walorów środowiska, a także usuwające dysharmonię i przywracające -tam 

22 

B2 Rostkowo 

B3 Pawłówko 

B4 Pawłowo Kościel. 

B5 Zberoż 

B6 Węgra 

B7 Chojnowo 

B8 Obrębiec 

B9 Turowo 

BIO Nałęcze 

BH Szczepanki 

B12 Chrostowo W. 

B13 Zembrzus Wielki 

Tereny otwarte -

zabudowa kolonijna 

BH, BIS - tereny pro-

gnostyczne występo-

wania surowców mi-

neralnych 

BIĆ ,Bn - ujęcia wód 

głębinych dla wodo-

ciągów zbiorowych ze 

strefami ochrony sani-

tarnej 

Stanowiska   archeolo-

giczne 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

gdzie to możliwe - dawne wartości krajobrazu kulturowego. Zasadą w kształtowaniu jest 

harmonijne łączenie nowych elementów z mającymi walory historyczne. 

Działania w tym zakresie powinny uwzględniać: 

•     ochronę zabytkowych dóbr kultury; 

•    planowanie nowych zespołów zabudowy zgodnie z historycznymi uwarunkowaniami 

poszczególnych obszarów, tj. w okolicach drobnoszlacheckich osiedla nieregularne, 

rozluźnione, ściśle dostosowane do warunków terenowych, możliwie bogato wyposażone w 

zieleń (najlepiej lokalną). Z kolei we wsiach zwartych dopełnienie zabudowy istniejącej i 

rozwijanie w zespołach uporządkowanych przestrzennie; 

•    maksymalne ograniczenie obudowy dróg  wojewódzkich; 

•    w maksymalnym stopniu odtwarzanie zalesień, zwłaszcza na słabych glebach; 

•    objęcie ochroną krajobrazu dolinę Węgierki oraz obszar wzgórz morenowych leżących w 

okolicy wsi Smoleń (północno-wschodnia część gminy). Jakiekolwiek działania zmieniające 

na większym obszarze tamtejszy krajobraz winny być poprzedzone studiami w zakresie 

oddziaływania na środowisko, których wyniki będą wiążącymi dla planistów; 

•    unikanie lokalizowania na terenie gminy obiektów wielkogabarytowych oraz inwestycji 

dewastujących znaczne połacie terenu (np. wielkie żwirownie); 

•    utrzymywanie historycznych podziałów własnościowych, a zwłaszcza form utrwalających je 

(np. zadrzewienia, kopce); 

stosowanie przy nowych inwestycjach form wynikających z lokalnego historycznego 

dorobku, zarówno w planowaniu siedlisk, jak i poszczególnych obiektów i tzw. „małej 

architektury", najlepiej małej miejscowości czy najbliższej okolicy. Przykładowo 

najwłaściwszą formą wiejskiego domu jest parterowy ze stromym dachem (poddasze może 

być użytkowe), mający podłogę parteru nie wyżej niż 0,5 m ponad otaczający teren; 

wskazane wykonanie studiów panoram z uwagi na liczne miejsca posiadające wybitne (w 

skali Mazowsza) walory ekspozycyjne. Winny doprowadzić one do określenia miejsc 

widokowych i wyznaczenia ograniczeń w przekształceniach wybranych terenów. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

dążenie   do   przekształceń   obiektów   dysharmonizujących w 

kierunku związania ich z historycznym otoczeniem; 

zastępowanie linii napowietrznych kablami podziemnymi; 

z   formami   tradycyjnymi 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

24 

V.  OBSZARY OBJĘTE OCHRONĄ NA PODSTAWIE PRZEPI-

SÓW SZCZEGÓLNYCH LUB WSKAZANE DO OBJĘCIA 

OCHRONĄ ORAZ ZASADY ICH OCHRONY I INSTRUMENTY 

REALIZACJI POLITYKI NA TYCH OBSZARACH 
 
1. Zielone Płuca Polski 

Cała gmina jest włączona w Zielone Płuca Polski w ramach dawnego woj. ciechanowskiego. 

Podstawowym celem rozwoju ZPP jest dążenie do zachowania i odtworzenia naturalnych 

walorów środowiska przy stosowaniu umiarkowanych działań społecznych i gospodarczych 

aktywizujących ten obszar. 

Zakładany w strategii ZPP rozwój wielofunkcyjny ekologicznie uwarunkowanego obszaru 

opiera się na następujących zasadach: 

•    poprawa stanu środowiska do poziomu wyznaczonego normami europejskimi, 

•    utrzymanie   istniejącej   sieci   osadniczej   w   granicach   zainwestowania  z jednoczesną 

przebudową gospodarki wodno-ściekowej, 

• rozwój usług dla ludności, rolnictwa, 

• umiarkowany rozwój turystyki z ukierunkowaniem na formy krajoznawcze, 

• dominacja gospodarki rolnej z ograniczeniem chemizacji - rolnictwo ekologiczne, 

•    zmiana struktury hodowli zwierzęcej - dominacja hodowli bydła i drobiu na bazie użytków 

zielonych, 

•    ograniczenie   areałów   podlegających   melioracji,   położenie   nacisku   na   melioracje 

ekologiczne odwadniająco - nawadniające, 

•    podniesienie wieku rębności lasów i rezygnacja ze zrębów całkowitych, 

•    maksymalne dolesienia w celu odbudowy i rekonstrukcji ciągów ekologicznych, ochrony 

cieków oraz zagospodarowania ziem o niskiej jakości, 

•    racjonalna gospodarka łowiecka o zadaniach hodowlanych, 

•    dążenie do rozwoju zakładów przemysłowych opartych na miejscowej bazie surowcowej, 

wykluczenie przemysłu uciążliwego, 

•    prowadzenie skutecznych działań dla ograniczenia zanieczyszczeń wód i powietrza. 

Instrumenty, które pozwolą na wprowadzenie zasad ekorozwoju obszaru w dobie 

gospodarki wolnorynkowej to głównie instrumenty ekonomiczne promujące rozwiązania i 

działania gospodarcze, które są zgodne z walorami środowiska oraz wymogami jego 

ochrony: ulgi podatkowe, subwencje i tanie kredyty, tworzenie możliwości rekompensat, np. 

dla rolników ograniczających intensywne formy gospodarowania. W obecnej sytuacji 

finansowej państwa nie należy spodziewać się znaczących instrumentów ekonomicznych, 

należy więc skupić się w pierwszym rzędzie na tych formach gospodarki, które są zgodne z 

uwarunkowaniami gminy tradycyjnie przynoszą najlepsze wyniki. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

25 

2. Obszar Chronionego Krajobrazu 

W granicach gminy znajduje się fragment Obszaru Chronionego Krajobrazu 

ustanowiony Uchwałą WRN w Ciechanowie nr 59/X/90 z 23.04.1990 r. (z późniejszymi 

zmianami). Łączna powierzchnia Obszaru Chronionego Krajobrazu wynosi w gminie 9 808,31 ha. 

Zasady ochrony i gospodarowania na Obszarze odpowiadają Strefie A i B. 

3. Projektowane obszary do objęcia ochroną i ustanowienie formy ochrony 

Na ochronę zasługują ekosystemy zbliżone do naturalnych o cechach m.in. 

hydrogenicznych, biocenotycznych, fizjocenotycznych. W obrębie gminy wyróżnia się 

następujące obszary, dla których należy ustanowić formę ochrony: 

• obszary źródliskowe rz. Pełty i Smolanki, 

• korytarz ekologiczny o walorach kraj obrazowo-kulturowych towarzyszący rz. Węgierce, 

• kompleks bagienny na wschód od wsi Jastrzębiec, 

• zbiorniki wodne na rz. Węgierce koło wsi Kosmowo, 

• stawy na rowie melioracyjnym we wsi Żaby Idźki, 

• obszar trwale podmokły ze stawem we wsi Szczepanki, 

• nisza ekologiczna koło Kostkowa. 

4. Pomniki przyrody ożywionej i nieożywionej 

Za pomniki przyrody ożywionej uznane zostały: 

• 4 lipy drobnolistne na terenie PGR Chojnowo, 

• klon srebrzysty na terenie parku w Choj nowie, 

• 2 dęby szypułkowe w leśnictwie Chojnowo, 

• 2 jesiony wyniosłe na terenie parku w Chojnowie, 

• 2 dęby szypułkowe na terenie parku w Rostkowie. 

Jedyny ustanowiony do tej pory na terenie gminy pomnik przyrody nieożywionej -to 

głaz narzutowy we wsi Pierzchały. 

Ochrona pomników przyrody polega na zakazie wycinania, niszczenia lub uszkadzania, 

zrywania pączków kwiatowych, owoców i liści, nacinania drzew, rycia napisów i znaków. 

Zabronione jest zanieczyszczanie w pobliżu obiektów wzniecania ognia, wchodzenia na drzewa 

oraz wznoszenia jakichkolwiek budowli w promieniu 15 m od pomnika lub równym wysokości 

drzewa. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

26 

5. Ochrona i kształtowanie środowiska kulturowego 5.1. 

Obiekty zabytkowe wpisane do rejestru zabytków 

CHOJNOWO - Zespół podworski: dwór 

mur. XIX w., 

zespół budynków gospodarczych pocz. XX w.: d. spichlerz, obora, stajnia, d. 

mleczarnia 

park krajobrazowy XIX/XX w. 

warstwa kulturowa 

Nr rej. 365/94 z dn. 14.05.1994 r. 

CZERNICE BOROWE - Kościół parafialny p.w. Dziesięciu Tysięcy Młodzieniaszków z 

pocz. XVI w. wraz z otaczającym drzewostanem 

Nr rej. 77/76 - 379/62 WA z dn. 10.03.1962 r. 

PAWŁOWO - Kościół parafialny p.w. św. Antoniego Padewskiego wraz z najbliższym 

otoczeniem w promieniu 50 m 

Nr rej. 88/76 - 567/62 WA z dn. 2.04.1962 r. 

ROSTKOWO - Dwór, park, pół. XIX w. 

Nr rej. 89/76 - 568/62 WA z dn. 2.04.1962 r. 

WĘGRA       - Kościół parafialny p.w. św. Jana Chrzciciela, drewn. XVIII w., dzwonnica wraz z 

najbliższym otoczeniem w promieniu 50 m 

Nr rej. 91/76 - 570/62 z dn. 2.04.1962 r. 

Pod szczególną ochroną prawną znajdują się obiekty wpisane do rejestru zabytków. 

Zasady postępowania z dobrami kultury zawarte są w ustawie o ochronie dóbr kultury z 1962 r. (z 

późniejszymi zmianami). Wszelkie działania przy obiektach wpisanych do rejestru zabytków 

mogą być podejmowane wyłącznie po uzyskaniu pozytywnej pisemnej decyzji Wojewódzkiego 

Konserwatora Zabytków, z którym winny być uzgadniane również działania w strefach ochrony 

konserwatorskiej. 

5.2. Ochrona obiektów zabytkowych 

Obiektami zabytkowymi są dobra kultury mające znaczenie (z bardzo różnych 

powodów) historyczne, często artystyczne i tym samym godne trwałego zachowania. Ustawowe 

określenie dobra kultury jest tak szerokie (i subiektywnie interpretowane), że każdy obiekt lub 

zjawisko kulturowe może być uznane za warte zachowania, ochrony. Stąd też konieczne jest 

wykonanie ewidencji dóbr kultury przez kompetentne osoby, a prowadzenie spraw z nimi 

związanych powierzane winno być osobom o właściwych kwalifikacjach. Do czasu wykonania 

powyższych działań należy kierować się następującymi wskazaniami: 

•    obiekty zabytkowe winny być trwale zachowane, a najlepiej by pełniły funkcje, dla których 

powstały; 

•    przestrzeganie już ustanowionych przepisów traktujących o dobrach kultury; 

•    w zasadzie wszystkie obiekty powstałe przed 1945 r. należy traktować jako potencjalne 

zabytki, a z pewnością wszystkie powstałe przed 1914 r. są w kręgu zainteresowań 

Wojewódzkiego Konserwatora Zabytków; 

•    pierwszym etapem w ochronie obiektów zabytkowych winno być, nakazane ustawowo jako 

działanie samorządu, wykonanie ewidencji dóbr kultury. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

27 

5.3. Ochrona zabytkowych układów przestrzennych 

Obszary dawnych zespołów dworskich uznaje się za strefy ochrony konserwatorskiej ze 

względów historycznych, archeologicznych, a często z powodu istnienia tu jeszcze zabytkowych 

obiektów. W przypadku zamierzeń inwestycyjnych należy dla tych obszarów wykonać studia 

historyczno-przestrzenne zawierające obligatoryjne wytyczne do projektowania. Obszary te 

zlokalizowane są w miejscowościach: Chojnowo, Chrostowo Broński, Czernice Borowe, 

Górki, Kuskowo-Dzierzno, Miłoszewiec, Obrebiec, Pawłowo Kościelne, Rostkowo, Toki (nr 13) 

- część z nich wpisana do rejestru zabytków. 

W zespołach dworskich zasadą jest utrzymywanie jednolitości własnościowej, a tam 

gdzie są podziały - dążenie do scalenia celem prowadzenia jednolitych działań re wal ory zacyj 

nych. 

Dla centrów wsi mających średniowieczną metrykę zasadą jest utrzymywanie 

historycznych układów drożnych i kierunków podziałów własnościowych. 

Działania w zakresie ochrony układów przestrzennych powinny uwzględniać: 

•    ze względu na znane walory historyczno-przestrzenne zaleca się wykonanie odpowiednich 

studiów dla (obecnych centrów) wsi: Czernice Borowe, Pawłowo Kościelne, Rostkowo, 

Węgra, Zembrzus Wielki. Wytyczne wynikające z tych opracowań winny być obligatoryjne dla 

projektantów; 

•    odpowiednie rozpoznanie historyczne wskazane jest dla wszystkich miejscowości powstałych 

w średniowieczu (wymienione w pierwszej części opracowania), zwłaszcza mających od 

dawna charakter zwarty, a więc - Grójec, Kosmowo, Olszewiec, Pawłówek. Wnioski z tych 

prac winny być jednym z wiążących uwarunkowań w miejscowych planach zagospodarowania 

przestrzennego; 

•    wskazane jest dążenie do pełnej rewaloryzacji przestrzennej (w jakimś zakresie też 

funkcjonalnej) dawnych zespołów podworskich, a zwłaszcza ich rezydencjonalnych części; 

•    wskazane jest przeprowadzenie możliwie pełnej analizy historycznych układów 

przestrzennych istniejących gospodarstw drobnoszlacheckich celem określenia właściwych 

ustaleń do ich ewentualnych przekształceń, a też służących projektowaniu nowych tego 

rodzaju zespołów. 

5.4. Dawne drogi 

Wbrew pozorom ta grupa dóbr kultury wymaga pewnej uwagi, głównie z powodu 

tendencji do zanikania szlaków, które tracą na znaczeniu. Tymczasem są one ważne jako 

dokumenty dawnych stosunków przestrzennych, a winny też sugerować czy uzasadniać 

planowany rozwój osadnictwa. Wyjątkowy zabytek, jakim jest linia kolei wąskotorowej 

chroniony jest wpisem do rejestru zabytków. 

Działania w tym zakresie powinny uwzględniać: 

•    ochronę przebiegu dawnych dróg (wraz z ich ewentualnym zadrzewieniem) celem dalszego 

wykorzystania, choćby na potrzeby turystyki czy rekreacji; 

•    w przypadku konieczności planowania zmian sieci drożnej wykonanie dokładnego 

rozpoznania historycznego danego obszaru celem wyznaczenia optymalnego przebiegu i 

rozstrzygnięcia losów dróg (czy odcinków) tracących znacznie; 

•    w przypadku planowania zupełnie nowych dróg wskazane wykonanie studium 

oddziaływania inwestycji na krajobraz kulturowy (w tym analiza panoram) celem jak 

najwłaściwszego osadzenia szlaku w terenie. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

28 

5.5. Ochrona zabytków budownictwa i architektury 

Ochroną obejmuje się wszystkie obiekty powstałe przed 1945 r., nie tylko wymienione w 

pierwszej części opracowania - wykaz ten jest niepełny i częściowo nieaktualny. Należy 

pamiętać, że ochronie podlegać może także widok na zabytek - wybitnym przykładem - kościół w 

czernicach Borowych. 

Działania w tym zakresie powinny uwzględniać: 

•    zasadą jest dążenie do trwałego zachowania zabytkowych obiektów, a w miarę możności 

przywracanie im pierwotnego (uzgodnionego z Wojewódzkim Konserwatorem Zabytków) 

wyglądu; 

•    zamiary zmian w obecnym wyglądzie zabytkowych budowli należy uzgadniać z 

Wojewódzkim Konserwatorem Zabytków, wykonując dokumentację o szczegółowości 

zależnej od zakresu planowanych prac i walorów danego obiektu, zgodną z aktualnymi 

wymogami merytorycznymi; 

•     prowadzenie przez samorząd zbioru informacji rejestrujących stan zabytków i potrzeby w 

zakresie remontów (może to być na bazie ewidencji dóbr kultury); 

•    oznaczenie wszystkich wartościowych historycznie budowli odpowiednimi tabliczkami 

informacyjnymi; 

•    wykonanie ewidencji wg systemu Ośrodka Dokumentacji Zabytków (tzw. „białe karty") dla 

wszystkich dawnych budowli drewnianych. 

5.6. Zabytkowe założenia zieleni 

Obiektami podlegającymi ochronie są ogrody podworskie, a właściwie ich pozostałości. 

Konieczne są natychmiastowe działania powstrzymujące postępującą dewastację i możliwie 

szybkie podjęcie działań zachowawczych i rewaloryzacyjnych. Podobnie (choć w mniejszej 

skali) sprawa przedstawia się z zielenią cmentarzy rzymsko-katolickich. Oddzielnym problemem 

są zadrzewienia historycznych dróg, towarzyszące dawnym zagrodom drobnoszlacheckim i 

podkreślające podziały własnościowe pól. 

Generalnie należy przyjąć, że jakiekolwiek usuwanie zadrzewień wynikać może tylko z 

niezbędnej konieczności. Zadaniem docelowym jest przywrócenie pełnych walorów dawnym 

układom komponowanej zieleni oraz otoczenie ich ciągłą, właściwą opieką. 

Wszelkie prace na obszarach wpisanych do rejestru zabytków, posiadających układy 

zieleni wymagają zezwolenia Wojewódzkiego Konserwatora Zabytków, a na obszarach 

zespołów dworskich i cmentarzach (strefy ochrony konserwatorskiej) jeszcze nie objętych 

wpisem - uzgodnień z tym urzędem. 

Zachowanie zadrzewień towarzyszących historycznym drogom oraz zagrodom 

drobnoszlacheckim, a w przypadku naturalnych ubytków wykonanie nowych, właściwych 

nasadzeń. 

Działania ochronne powinny uwzględniać: 

•    dokonanie specjalistycznego rozpoznania pozostałości parków i cmentarzy jeszcze nie 

posiadających właściwej ewidencji celem dokonania oceny stanu zachowania i możliwości 

działań odtworzeniowych. Szczególnie tyczy to obszarów w czernicach Borowych, Górkach i 

Tokach 13; 

•    analiza układów zieleni już wpisanych do rejestru zabytków pod kątem określenia 

faktycznego zasięgu wszystkich dawnych elementów składowych (np. Rostkowo); 

•    w trakcie wykonywania ewidencji dóbr kultury na terenie gminy należy w pełni odnotować 

dotychczas nierozpoznane ewentualne pozostałości komponowanej zieleni towarzyszącej 

dworkom (zagrodom) drobnoszlacheckim. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

29 

5.7. Zabytkowe cmentarze 

Gmina Czernice Borowe posiada dość sporo zabytków tego typu, a znając historię tego 

obszaru należy się spodziewać, że jeszcze nie wszystkie faktycznie istniejące zostały 

zlokalizowane. Ważny jest też wygląd historycznych cmentarzy, ich nagrobków, ogrodzeń i 

zieleni. 

Obszary cmentarzy, tak znanych jak i jeszcze niezidentyfikowanych (np. 

cholerycznych) są obszarami, których funkcja ma być trwale zachowana. Do czasu wpisania 

do rejestru zabytków są one strefami ochrony konserwatorskiej. 

Cmentarze wojenne należy odpowiednio uporządkować, oznaczyć i otoczyć ciągłą 

opieką - obecnie (do czasu odpowiedniego rozpoznania cmentarzy w Kosmowie) tyczy to w 

zasadzie tylko miejsca pochówku żołnierzy w Obrębcu. Sprawę tę należy traktować jako pilną. 

Nowe nagrobki na cmentarzach grzebalnych nie mogą przesłaniać mających walory 

zabytkowe, w związku z tym ich wysokość nie powinna być wyższa niż 30-40 cm (elementy 

pionowe do 160 cm), kolorystka możliwie jednorodna. Większe mogą być tylko nowe nagrobki 

będące dziełami sztuki. 

Wskazane przeprowadzenie badań nad lokalizacją cmentarzy dotychczas nieznanych 

celem określenia ich obszarów - pozwoli to na uniknięcie wydawania niewłaściwych wskazań 

lokalizacyjnych oraz doprowadzenie do wykonania właściwych ewidencji dla wszystkich 

cmentarzy i historycznych nagrobków. 

5.8. Zabytki ruchome 

Trudno jest określić ilość tego rodzaju zabytków znajdujących się na terenie gminy, 

głównie z racji całkowitego braku rozeznania co do będących w prywatnym posiadaniu. Można 

jednak sądzić, że jest to liczba poważna - zwłaszcza jeśli weźmie się pod uwagę wyposażenie 

domów i gospodarstw, Oczywiście głównie będą to przedmioty zaliczane do kultury materialnej, a 

nie do dzieł sztuki, co jednak nie znaczy, że sadła nas bezwartościowe. 

Wszelkie działania (też ich przemieszczanie) przy zabytkach wpisanych do rejestru 

zabytków wolno prowadzić wyłącznie za zezwoleniem Wojewódzkiego Konserwatora Zabytków, 

a przy będących na obszarach stref ochrony konserwatorskiej (np. cmentarze) po uzgodnieniu 

z tym urzędem. 

Istniejące kapliczki i figurki przydrożne mają być zachowane w ich obecnym miejscu. 

Zamiar przemieszczenia czy zmian wyglądu powstałych przed 1945 r. należy uzgadniać z 

Wojewódzkim Konserwatorem Zabytków. 

Trwałemu zachowaniu podlegają nagrobki powstałe przed 1945 r., najlepiej w ich 

dotychczasowym miejscu istnienia. Przemieszczanie i zmiany wyglądu zabytkowych nagrobków 

należy uzgadniać z Wojewódzkim Konserwatorem Zabytków. 

Wszystkie występujące w terenie ruchome zabytki należy zewidencjonować (o ile już 

tego nie dokonano), a istniejące w otwartym krajobrazie oznaczyć na odpowiednio dokładnej 

mapie. 

Wskazane jest (przy ewidencjonowaniu dóbr kultury gminy) zainteresowanie 

prywatnymi zabytkami ruchomymi - np. pojazdami, meblami, narzędziami itp. celem ich 

zewidencjonowania i uchronienia przed zniszczeniem. 

l 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

30 

5.9. Zabytki archeologiczne 

Podstawową zasadą ochrony w tej grupie zabytków jest zachowanie obe4cnego stanu 

miejsc zlokalizowanych stanowisk i znalezisk archeologicznych oraz niedopuszczanie do 

samowolnych działań przy nich. 

Ochrona stanowisk sprowadza się do: 

•    zakazu jakichkolwiek prac ziemnych na stanowiskach archeologicznych (lub obszarach) 

wpisanych do rejestru zabytków - działania wyłącznie po pisemnym zezwoleniu 

Wojewódzkiego Konserwatora Zabytków; 

•    znane już stanowiska archeologiczne traktować jako strefy ochrony konserwatorskiej ze 

wszystkimi z tego faktu wynikającymi konsekwencjami prawnymi - m.in. uzgadnianie 

planowanych działań z Wojewódzkim Konserwatorem Zabytków. Tyczy to też całych 

obszarów dawnych zespołów dworskich (tu potencjalnie najbogatsze warstwy kulturowe); 

•    prowadzenia prac wykopaliskowych w obrębie stanowisk archeologicznych wyłącznie 

przez osoby posiadające pisemne zezwolenie Wojewódzkiego Konserwatora Zabytków; 

•    natychmiastowego powiadomienia o przypadkowych znaleziskach Wojewódzkiego 

Konserwatora Zabytków; 

•    użytkowanie rolnicze obszarów stanowisk archeologicznych powinno odbywać się z 

stosowaniem dotychczasowych technologii upraw czy hodowli. O ewentualnych 

ograniczeniach Wojewódzki Konserwator Zabytków będzie powiadamiał indywidualnie; 

•    planowane prace ziemne naruszające grunt na znacznych obszarach (np. wodociągi, 

podziemne kable, żwirownie) należy uzgadniać z Wojewódzkim Konserwatorem Zabytków - 

niezbędne będzie odpowiednie rozpoznanie wyprzedzające inwestycje; 

•    wskazane jest uprzedzanie mieszkańców gminy (w pierwszym rzędzie sołtysów) o możliwości 

nielegalnych działań niszczących stanowiska archeologiczne, a więc o działalności tzw. 

poszukiwaczy skarbów. W przypadku stwierdzenia takich faktów należy zawiadomić Policję 

oraz Wojewódzkiego Konserwatora Zabytków. 

5.10. Kultura niematerialna 

Ta część środowiska kulturowego ma stosunkowo małe odzwierciedlenie w planowaniu 

przestrzennym, natomiast posiada wielkie znaczenie dla naszego dorobku kulturowego, a tym 

samym powinna być w szczególnej pieczy samorządu, świadcząc o lokalnej historii. To właśnie 

kultura niematerialna decyduje o naszej tożsamości i ona prowadzi do materialnych realizacji. 

Ustala się potrzebę: 

•    zachowania i utrwalenia historycznego nazewnictwa, zwłaszcza jednostek osadniczych, 

także już nie istniejących. Przy tworzeniu nowych zespołów zabudowy należy stosować 

tradycyjne (czy historyczne) nazwy, jeśli nie zanikłych osad to topograficzne - np. części pól 

czy łąk; 

•    czynnego kultywowania pamięci o lokalnych historycznych wydarzeniach i wybitnych 

postaciach związanych z obecnym terenem gminy Czernice Borowe. Siłą rzeczy 

najważniejszy będzie tu Św. Stanisław Kostka. Należy jednak pamiętać, i w pełni doceniać, 

działalność Stanisława Chełchowskiego. Osób zasłużonych, mniej znanych było z 

pewnością więcej; warto jednak też upowszechniać wiedzę o historii ogólnej obszaru 

gminy, zwłaszcza I wojny światowej; 

•    prowadzenia działań mających na celu rozszerzenie w społeczeństwie gminy wiedzy o 

przeszłości tej ziemi, zasłużonych postaciach i wydarzeniach, dorobku przodków. Należy też 

kreować świadomość potrzeby zachowywania dowodów przemian kulturowych, 

ewentualnych obyczajów, tradycji; 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

31 

w trakcie wykonywania ewidencji dóbr kultury należy rejestrować również przejawy kultury 

niematerialnej - np. nazewnictwo, zanikające zwyczaje, legendy, ewentualnych twórców (np. 

pisarzy czy poetów); 

wskazana jest współpraca z lokalnymi organizacjami i instytucjami (z miasta Przasnysza) w 

celu ogólnego podnoszenia poziomu kultury, w tym szacunku dla dowodów przeszłości. 

6. Obszary leśne 

Ochrona lasu powinna polegać przede wszystkim na rozwoju ekologicznego kierunku w 

gospodarce leśnej, wzmacnianiu funkcji glebo i wodochronnej lasów, wprowadzaniu zmian w 

składzie gatunkowym drzewostanów, wydłużaniu okresu wegetacyjnego oraz wykluczeniu 

przeznaczania terenów leśnych na potrzeby nieleśne. Przeznaczenie gruntów leśnych na cele 

nieleśne reguluje Ustawa z 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. nr 16 

póz. 78 z późniejszymi zmianami). 

7.   Kompleksy gleb chronionych 

Ochrona gleb na terenie gminy powinna zmierzać do wyłączenia z inwestowania gleb 

klas III i częściowo IVa zaliczanych do kompleksu pszennego dobrego, żytniego bardzo dobrego 

i żytniego dobrego. Gleby te należy przeznaczać przede wszystkim pod uprawy rolne. 

Przeznaczanie gruntów rolnych na cele nierolnicze reguluje Ustawa z 3 lutego 1995 r. o ochronie 

gruntów rolnych i leśnych (Dz. U. nr 16 póz. 78 z późniejszymi zmianami). 

8. Tereny stref zewnętrznych ochrony pośredniej ujęć wód głębinowych 

Ochrona terenów w granicach stref wokół studni głębinowych w Pawłowie Kościelnym, 

Czernicach Borowych i Borkowie Falentach musi uwzględniać rygory zawarte w decyzjach 

wodno-prawnych wydanych dla obiektów przez Wojewodę Ciechanowskiego. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

32 

V. KIERUNKI ROZWOJU INFRASTRUKTURY TECHNICZNEJ I 

KOMUNIKACJI 

1. Zaopatrzenie w wodę 

Zadaniem podstawowym w zakresie ochrony środowiska jest ochrona wód 

powierzchniowych i podziemnych. Sposób i zakres racjonalnego gospodarowania nimi wynika z 

bilansu wodno-gospodarczego oraz warunków korzystania z wód dorzecza rzeki Narwi. 

Wszystkie nowopowstające zakłady korzystające z wód (pobór wody lub jej zrzut) będą 

wprowadzane do bilansu wodno-gospodarczego w celu ustalenia możliwości zaspokojenia 

potrzeb wodnych użytkownika, jak również ochrony ilościowej i jakościowej zasobów wód oraz 

interesów innych współużytkowników. 

Zatwierdzone zasoby eksploatacyjne wód na terenie gminy wynoszą 342,4 m^/h, a ich 

rzeczywiste wykorzystanie przez wodociągi zbiorowe wynosi ok. 317,0 nvVh, tj. 14,5 m3/h 

czyli niespełna 5,0%. 

Zapewnienie ochrony wód podziemnych jest niezbędne ze względu na zmniejszające się ich 

globalne zasoby. Gmina Czernice Borowe jest dość uboga w wody podziemne i choć jakość wód 

podziemnych jest dobra (poza zawartością związków żelaza i manganu) ich izolacja w 

południowej części gminy nie jest wystarczająca, i ujęcia wód wymagaj ą ochrony. 

Pierwsza płytka warstwa wodonośna, z której czerpie się wodę studniami kopanymi jest 

stosunkowo zanieczyszczona. Na terenie gminy korzysta się w mniejszych miejscowościach i 

rozproszonej zabudowie z ujęć wody studniami kopanymi dla potrzeb bytowo-gospodarczych. 

Jednak dla zapobieżenia dalszemu zanieczyszczeniu wód (często ujmowanych dla potrzeb 

gospodarstw rolnych, inwentarza) niezbędna jest poprawa stanu sanitarnego wsi oraz 

ograniczenie przenikania do wód substancji biogennych (związki azotu i fosforu). Można to 

osiągnąć poprzez: 

•    budowę kanalizacji sanitarnej oraz likwidację nieszczelnych, starych osadników 

bezodpływowych, 

•    wyegzekwowanie stosowania płyt gnojowych w indywidualnych gospodarstwach, 

•    w nowopodłączanych do wodociągów miejscowościach objęcie kontrolą sposobu 

wykorzystania studni kopanych, dla zapobiegania wykorzystaniu ich na osadniki ściekowe czy 

składowiska odpadów gospodarczych, 

•    racjonalne stosowanie nawozów mineralnych i organicznych, 

•    usunięcie z gruntu nieczynnych instalacji paliwowych i zbiorników przy nieeksploatowanych 

stacjach paliw (np. SKR w Czernicach Borowych - 2 niewykorzystane zbiorniki w czynnej 

stacji i w bazie SKR w Jastrzębcu). 

Warstwa użytkowa, z której ujmują wodę wodociągi zbiorowego zaopatrywania zalega na 

głębokości od około 30,0 do 80,0 m, a jej miąższość wynosi przeważnie kilkanaście metrów. 

Warstwa ta zbudowana jest z piasków drobnoziarnistych oraz w znacznej części ze żwirów i 

otoczaków. Stanowi ona bogaty zbiornik wód podziemnych. 

Ochrona wód podziemnych wymaga również właściwej eksploatacji ujęć wody, a w 

przypadku jej zaniechania prawidłowego zabezpieczenia ujęć na czas wyłączenia lub 

likwidacji. Dotyczy to studni na terenie niemal wszystkich zakładów rolnych tj. w Chojnowie, 

Bronkach, Górkach oraz jednej studni (nr 2) w Kuskowie. 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

33 

Wszystkie te studnie są od kilku lat nieczynne i w bardzo złym stanie technicznym 

przez co stwarzają zagrożenie dla użytkowego poziomu wodonośnego, zachodzi więc potrzeba ich 

pilnej likwidacji, tym bardziej, że wszystkie te miejscowości zostały zwodociągowane. 

Niezbędne jest objęcie ochroną istniejących ujęć wiejskich poprzez wprowadzenie do 

planów zagospodarowania przestrzennego gminy Czernice Borowe stref ochronnych wg 

opracowanych projektów stref dla ujęć Czernice Borowe, Pawłowo Kościelne i Borkowo. 

Wyegzekwowania przez służby gminne nakazów stosowania ograniczeń na terenie stref 

określonych w opracowaniach. 

Zasady gospodarowania w strefach ochrony ujęć sprecyzowano w oparciu o 

rozporządzenie Ministra OS,ZNiL z 5.11.1991 r. 

I tak na terenie strefy zewnętrznej ochrony sanitarnej, obejmującej grunty upraw rolnych, nie 

należy: 

• odprowadzać ścieków do gruntu i wód powierzchniowych, 

• rolniczo wykorzystywać ścieków, 

• stosować nawozów sztucznych i chemicznych środków ochrony roślin, 

• wydobywać kopalin, 

• wykonywać robót melioracyjnych i wykopów ziemnych, 

• myć pojazdów mechanicznych, 

• urządzać parkingów i obozowisk, 

• wypasać bydła, 

• lokalizować nowych ujęć wód podziemnych. 

 Gmina Czernice Borowe do końca 2000 r. została  zwodociągowana niemal w 

całości. 

2. Ochrona zasobów wód 

Ochrona ilościowa zasobów wód na terenie gminy, która prowadzi do zmniejszenia 

odpływu wody z terenu zlewni rzeki Węgierki powinna być prowadzona poprzez odbudowę 

retencji i renaturyzacji cieków. 

Realizacja retencjonowania wody może przebiegać poprzez: 

•    budowę obiektów inżynierskich i zbiorników, 

•    wykorzystanie istniejących warunków hydrologicznych gruntowo-wodnych, szaty roślinnej, 

tzw. retencja naturalna w formie retencji leśnej, glebowo-gruntowej koryt i dolin rzecznych, 

naturalnych zbiorników wodnych. 

Regulację Węgierki proponuje się wykonać wyłącznie jako regulację biologiczną z 

pozostawieniem zakoli, skarp porośniętych drzewami. 

3. Odprowadzanie ścieków sanitarnych i deszczowych 

Do zadań gminy należą m. in. sprawy budowy kanalizacji, usuwania i oczyszczania 

ścieków komunalnych, utylizacji stałych odpadów komunalnych. Obowiązkiem gminy jest też 

egzekwowanie przestrzegania prawa przez mieszkańców, tj. objęcia nadzorem prawidłowości 

gromadzenia odpadów płynnych i stałych (kontrola szczelności zbiorników, udokumentowania 

korzystania z usług usuwania odpadów). 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

  

Ze względu na potrzebę zapewnienia możliwości rozwoju gminy, tj. usług, rzemiosła, 

produkcji np. rolno-spożywczej oraz ze względu na ochronę wód powierzchniowych i 

podziemnych niezbędne jest jak najszybsze zorganizowanie systemu infrastruktury sanitarnej, 

poprzez budowę kanalizacji zbiorczej i oczyszczalni ścieków. 

Gmina może rozwiązać problem oczyszczania ścieków sanitarnych poprzez wybudowanie 

oczyszczalni w Czernicach Borowych obsługującej północną i środkową część gminy. 

Docelowo należy przewidzieć możliwość podłączenia do tej oczyszczalni większych wsi 

położonych w pobliżu Czernic oraz dowozu ścieków do punktu zlewnego z nieobjętej 

kanalizacją części gminy. Przepustowość oczyszczalni szacuje się na około 400 m3/dobę. 

Dla południowo-wschodniej części gminy jest techniczna możliwość wykonania 

kolektora tłocznego do oczyszczalni ścieków w Przasnyszu, ze skanalizowanych miejscowości 

Obrębiec i Rostkowo, po uzyskaniu zgody właściciela oczyszczalni. Brak takiej zgody będzie 

wymuszał rozwiązanie problemu poprzez budowę na terenie własnej gminy małej oczyszczalni 

np. w Rostkowie. 

Oczyszczalnie powinny być technologicznie przystosowane do przyjęcia głównie 

ścieków dowożonych (np. oczyszczanie w technologii komór typu SBR). 

Dla zagród w rozproszonej zabudowie (kolonijnej) należy propagować oczyszczalnie 

przyzagrodowe. 

4. Gospodarka odpadami 

W celu ochrony powierzchni ziemi należy przeprowadzać działania polegające na 

opracowaniu właściwego "Programu ochrony środowiska" uwzględniającego gospodarkę 

odpadami komunalnymi dla terenu całej gminy i jego realizację poprzez: 

•   szybkie wykonanie gminnego składowiska odpadów zapewniającego bezpieczne składowanie 

odpadów komunalnych; może być to międzygminne składowisko odpadów wykonane i 

eksploatowane w porozumieniu z sąsiednimi gminami; 

•   objęcie  każdej   miejscowości  zbiórką odpadów  poprzez  ustawienie 

pojemników indywidualnych w zależności od zapotrzebowania; 

•   obok pojemników na odpady, wprowadzanie sukcesywnie w większych miejscowościach 

kolejnych pojemników na stłuczkę szklaną, makulaturę, plastyk, metale; 

•   utworzenie firmy prowadzącej zbiórkę odpadów, zajmującej się eksploatacją wysypiska lub 

powierzenie tego innej specjalistycznej jednostce, 

•   zapewnienie stałego nadzorowania nad gromadzeniem odpadów przez mieszkańców gminy i 

zapobieganie powstawaniu "dzikich" wysypisk śmieci, 

•   wykonanie zarówno w zakładach rolnych, jak i gospodarstwach indywidualnych do 

składowania obornika płyt gnojowych, gromadzenia nieczystości płynnych w szczelnych 

zbiornikach (gnojowica, gnojówka, ścieki socjalno-bytowe), wykonanie silosów na kiszonki. 

Szczególnie ważne na terenie gminy jest wykonanie silosów na kiszonki, gdyż prowadzi się tu 

na znaczną skalę uprawę buraków cukrowych, stąd też wykonuje się wiele składowisk 

kiszonek. Bardzo często liście składowane są na gołym gruncie, a wyciekające soki kierują się 

wraz ze spadkiem terenu do najbliższych cieków. 

34 

kontenerów  lub 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

35 

5. Zaopatrzenie w gaz 

Gmina czernice Borowe na obecnym etapie nie ma możliwości zaopatrzenia budynków w 

gaz ziemny. Planowany jest gazociąg przesyłowy wysokiego ciśnienia relacji Ciechanów -

Przasnysz - Mława, od którego przewiduje się odejście dla zaopatrzenia gminy Czernice 

Borowe, alternatywnie ze stacji redukcyjnej w Przasnyszu. Niezależnie od tych zamierzeń 

potrzeba zasilania gminy w gaz musi wynikać z analizy techniczno-ekonomicznej 

uzasadniającej opłacalność tej inwestycji. 

Program gazyfikacji gminy powinien zakładać wyposażenie w gaz ziemny wszystkich wsi 

o zwartej zabudowie. Rachunek ekonomiczny przyniesie zapewne weryfikację zamierzeń. Barierą 

stają się obecnie wysokie koszty instalacji zewnętrznych, wewnętrznych i coraz wyższe ceny gazu. 

Dla ubożejącej wsi są to zasadnicze ograniczenia. 

Do czasu gazyfikacji gminy należy rozpowszechniać korzystanie z gazu w butlach, 

chociażby dla celów komunalnych. 

6. Zaopatrzenie w ciepło 

Dla wzmocnienia wartości ekologicznej obszaru gminy nośniki energii powodujące 

zanieczyszczenia powietrza powinny być systematycznie zastępowane gazem przewodowym 

lub bezprzewodowym, olejem opałowym ewentualnie energią elektryczną. 

7. Zaopatrzenie w energie elektryczną 

Potrzeba budowy nowych linii energetycznych średniego napięcia 15 kV wynikać 

będzie z planu rozwoju w zakresie zaspakajania obecnego i przyszłego zapotrzebowania na 

energię elektryczną i paliwa gazowe, który należy sporządzić dla obszaru gminy zgodnie z 

Ustawą „Prawo energetyczne" . Plan ten uwzględniać powinien ustalenia wynikające z 

aktualnie obowiązujących planów miejscowych zagospodarowania przestrzennego gminy oraz 

okresową analizę zapotrzebowania i wyrównywania obciążeń. Prowadzenie sieci realizować 

należy istniejącymi korytarzami energetycznymi wyznaczonymi przez istniejące linie średniego 

napięcia. 

Usprawnienia funkcjonalne istniejącego systemu użytecznego gminy uwzględniać 

powinny: 

• modernizację sieci, 

• realizację przyłączy kablowych, 

• rozbudowę stacji transformatorowych 15/0,4 kV w celu skracania obwodów niskich napięć. 

Południowym skrajem przebiegać będzie planowana linia przesyłowa wysokiego 

napięcia 500 kV. Przebieg tej linii wskazuje się orientacyjnie. 

8. Telekomunikacja 

Dla obsługi telekomunikacyjnej przyjmuje się standard jeden telefon na jedno 

mieszkanie. Zakłada się systematyczną przebudowę sieci napowietrznej na kablową 

światłowodową. Istniejąca centrala telefoniczna w Czernicach Borowych pokrywa 

zapotrzebowanie na łącza na obecnym etapie, będzie wymagała dalszej rozbudowy przy 

docelowym obciążeniu. Uzupełnieniem sieci telefonicznej staje się telefonia komórkowa, na 

potrzeby której może wystąpić potrzeba budowy na terenie gminy stacji bazowej. 
36 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

9. Komunikacja 

W zakresie komunikacji drogowej za najważniejsze uznaje się modernizację drogi 

wojewódzkiej 544. Droga ta, tak jak prawie wszystkie drogi wojewódzkie nie jest przygotowane 

do przyjęcia znacznie zwiększonego i systematycznie zwiększającego się natężenia ruchu, 

zwłaszcza samochodów wysokotonażowych. Z uwagi na drastyczne zmniejszenie zakresu robót 

drogowych, stan techniczny dróg ulega pogorszeniu. 

Działania podejmowane dla polepszenia stanu technicznego dróg powinny zmierzać do: 

•    dostosowania parametrów technicznych dróg do zakładanej kategorii połączeń, 

•    skierowania funduszy na bieżące utrzymanie nawierzchni ciągów drogowych, gdzie odbywa 

się komunikacja autobusowa i ciągów dróg stanowiących połączenie z siedzibą gminy, z siecią 

dróg krajowych i wojewódzkich, 

•     likwidacji niebezpiecznych miejsc. 

Przy realizacji nowej zabudowy należy dążyć do wykorzystywania istniejących włączeń 

do ruchu na drogach wojewódzkich (zjazdy publiczne lub indywidualne). 

Sieć dróg na terenie gminy wykształcona jest prawidłowo, nie wymaga uzupełnień. 

Wymaga natomiast poprawy nawierzchni, odtworzenia profili drogowych i stałej konserwacji. 

Dalszego inwestowania wymagają drogi gminne - utwardzania nawierzchni i stałych remontów. 

Rozstrzygnięcia komunikacyjnego wymaga obsługa tworzącego się dużego zagłębia 

eksploatacji powierzchniowej żwiru w rejonie Smoleń - Pierzchały. Wywożenie żwiru powinno być 

kierowane na wschód, ponieważ jest to wywóz głównie do Warszawy. Wywóz urobku przez 

małe wioski, drogami gminnymi i powiatowymi, stwarza znaczne niebezpieczeństwo dla 

mieszkańców, nie mówiąc już o postępującej dewastacji tych dróg nie przygotowanych do 

przyjęcia takich obciążeń. 

Dla podniesienia atrakcyjności turystycznej gminy głównie na Obszarze Chronionego 

Krajobrazu istnieje potrzeba wytyczenia ścieżek rowerowych prowadzących do najbardziej 

atrakcyjnych przyrodniczo, krajobrazowe i kulturowo terenów. Trasy ścieżek rowerowych 

powinny być prowadzone przy drogach o najmniejszych nasileniu ruchu. Dużą atrakcją 

turystyczną mogą stać się szlaki turystyki konnej. 

10. Melioracje 

Ochrona gleb oraz poprawa struktury gleb wykorzystywanych rolniczo wymaga 

wykonania melioracji uzupełniających na terenie gminy. Istotną sprawą jest by zabiegi 

melioracyjne nie powodowały daleko idących przekształceń zwłaszcza na terenach użytków 

zielonych, wysychania i likwidacji oczek śródpolnych ważnych w każdym lokalnym bilansie 

wilgotności agrosystemu, tym bardziej że część terenu gminy leży w obszarze chronionego 

krajobrazu. Użytki rolne w gminie są zmeliorowane w 71,2%. 

W poniższej tabeli przedstawiono wykaz melioracji koniecznych do odbudowy, 

modernizacji lub wykonania: 

zlewnia 

 

nazwa przedsięwzięcia 

 

powierzchnia 

ogółem (ha ) 
 

w tym 

 grunty orne 

 

użytki zielone 

 Węgierka 

 

Jastrzębiec V 

Jastrzębiec VI 

Jastrzębiec VII wraz    

z    regulacją rzeki    

na    odcinku 14km 

 

200 368 406 

 

133 288 326 

 

67 80 80 

 

 

 

 

 
974 

 

747 

 

227 

 (wg danych ze "Studium ochrony, kształtowania i racjonalnego wykorzystania zasobów wodnych zlewni rz. 

Wkry na obszarze woj. ciechanowskiego " cz. III - "BIPROMEL" Warszawa 1996). 


ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY CZERNICE BOROWE 

 

VEL ZADANIA SŁUŻĄCE REALIZACJI PONADLOKALNYCH CELÓW 

PUBLICZNYCH 

a)   Wzrost lesistości obszaru gminy. 

b)   Budowa składowiska odpadów komunalnych mogącego funkcjonować jako obiekt 

między gminny. 

c)   Budowa systemów kanalizacyjnych. 

VIH. MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZES-

TRZENNEGO NA TERENIE GMINY CZERNICE BOROWE, 

KTÓRE NIE TRACĄ WAŻNOŚCI PO 30 GRUDNIA 2001 R. 

Nie tracą ważności po 30 grudnia 2001 r. miejscowe plany zagospodarowania lub 

zmiany planów miejscowych sporządzone w oparciu o ustawę o zagospodarowaniu przestrzennym z 

7 lipca 1994 r. (jednolity tekst Dz. U. Nr 15 póz. 139 z 1999 r.). 

 
Wiesława Wiklińskć 

PROJEKTANT ARCH. 
U S Ł U G I  

W Zakresie Planowania Przestrzennego 

Adres: fel./fax 672-21-44 

ul Nowozagumienna 41 B, 06-400 Ciechanów 

NIP 566-129-19-13 

 

 

 

 

 


