

Załącznik nr 1
do Uchwały Rady Gminy Zblewo
Nr XVIII / 169 / 2012 z dn. 31.05.2012r.
w sprawie uchwalenia
ZMIANY Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Zblewo

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY ZBLEWO

Część tekstowa

Zmiany (aktualizacja) dotyczą całego obszaru gminy.

Opracowanie sporządzono w okresie : marzec 2011 - maj 2012r.

Skład elaboratu STUDIUM:

1. Część tekstowa – zał. nr 1 do Uchwały Rady Gminy Zblewo

Rysunki do tekstu:

Rysunek nr 1 - Tereny rozwojowe Gminy - schemat - skala 1:50000

Rysunek nr 2 - Przeznaczenie terenów - skala 1:25000

Rysunek nr 3 - Kierunki rozwoju systemów komunikacji - skala 1:25000

2. Część graficzna

Zał. nr 2 do Uchwały Rady Gminy Zblewo - Uwarunkowania rozwoju i zagospodarowania przestrzennego – skala 1:10000

Zał. nr 3 do Uchwały Rady Gminy Zblewo – Kierunki zagospodarowania przestrzennego –skala 1:10000

Zał. nr 4 do Uchwały Rady Gminy Zblewo – Uwarunkowania i kierunki rozwoju systemów infrastruktury technicznej - sieć wodociągowa i kanalizacyjna. – skala 1:20000

3. Dokumentacja planistyczna dot. zmiany/aktualizacji Studium (w tym m. in. wykaz wniosków, synteza ustaleń Studium).

SPIS TREŚCI:

1	CZEŚĆ OGÓLNA.....	7
1.1	WSTĘP	7
1.2	PODSTAWA OPRACOWANIA, MATERIAŁY WYJŚCIOWE.....	10
1.3	ZESPÓŁ AUTORSKI ZMIANY STUDIUM.....	11
2	UWARUNKOWANIA PONADLOKALNE I STRATEGIA ROZWOJU GMINY.....	12
2.1	WNIOSKI WYNIKAJĄCE Z KONCEPCJI PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU.....	12
2.2	UWARUNKOWANIA I WNIOSKI Z UWARUNKOWAŃ WYNIKAJĄCE Z PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA POMORSKIEGO I INNYCH OPRACOWAŃ PONADLOKALNYCH.....	12
2.2.1	<i>Położenie w strukturze przestrzennej województwa i rola w sieci osadniczej.....</i>	<i>13</i>
2.2.2	<i>Ochrona środowiska przyrodniczego.....</i>	<i>14</i>
2.2.3	<i>Ochrona środowiska kulturowego i system ochrony walorów krajobrazu.....</i>	<i>15</i>
2.2.4	<i>Gospodarka turystyczna.....</i>	<i>16</i>
2.2.5	<i>Komunikacja o znaczeniu ponadlokalnym.....</i>	<i>17</i>
2.2.6	<i>Infrastruktura techniczna ponadlokalna.....</i>	<i>18</i>
2.2.7	<i>Inne uwarunkowania.....</i>	<i>19</i>
2.3	UWARUNKOWANIA I WNIOSKI Z UWARUNKOWAŃ WYNIKAJĄCE Z POWIATOWYCH OPRACOWAŃ PLANISTYCZNYCH I STRATEGII ROZWOJU GMINY ZBLEWO.....	20
2.3.1	<i>Opracowania o charakterze strategicznym dotyczące gospodarki przestrzennej gminy.....</i>	<i>20</i>
2.3.2	<i>Strategia rozwoju gminy Zblewo.....</i>	<i>20</i>
3	UWARUNKOWANIA WEWNĘTRZNE (WG ART.10 UST 1 USTAWY O PLANOWANIU I ZAGOSPODAROWANIU PRZESTRZENNYM Z 2003 R).....	22
3.1	UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU.....	22
3.1.1	<i>Użytkowanie i zagospodarowanie terenu gminy.....</i>	<i>22</i>
3.1.2	<i>Struktura demograficzna.....</i>	<i>24</i>
3.1.3	<i>Charakterystyka zagospodarowania poszczególnych miejscowości gminy.....</i>	<i>24</i>
3.1.4	<i>Uwarunkowania wynikające z dotychczasowego przeznaczenia terenów (plany miejscowe obowiązujące oraz nieaktualne, wnioski dotyczące zmiany studium).....</i>	<i>28</i>
3.1.5	<i>Wnioski zgłoszone do aktualizacji studium.....</i>	<i>37</i>
3.1.6	<i>Uzbrojenie terenu.....</i>	<i>38</i>
3.2	UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY... 40	
3.3	UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO.....	41
3.3.1	<i>Charakter środowiska przyrodniczego.....</i>	<i>41</i>
3.3.2	<i>Ustanowione formy ochrony przyrody.....</i>	<i>42</i>
3.3.3	<i>Źródła i stan zanieczyszczenia środowiska przyrodniczego.....</i>	<i>44</i>
3.3.4	<i>Użytkowania terenu a środowisko przyrodnicze.....</i>	<i>45</i>
3.4	UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ.....	46
3.4.1	<i>Zasoby dziedzictwa i krajobrazu kulturowego miejscowości gminy Zblewo.....</i>	<i>46</i>
3.4.2	<i>Projekt Programu opieki nad zabytkami dla gminy Zblewo na lata 2011 – 2015.....</i>	<i>48</i>
3.4.3	<i>Ustawa o ochronie zabytków i opiece nad zabytkami.....</i>	<i>49</i>
3.4.4	<i>Wykaz obiektów posiadających białe karty.....</i>	<i>50</i>
3.4.5	<i>Wykaz obiektów w archiwalnej ewidencji zabytków.....</i>	<i>50</i>
3.4.6	<i>Wykaz stanowisk archeologicznych.....</i>	<i>52</i>
3.4.7	<i>Stan zachowania dziedzictwa i krajobrazu kulturowego na obszarze gminy.....</i>	<i>53</i>
3.5	UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA.....	53
3.5.1	<i>Warunki zamieszkania.....</i>	<i>53</i>
3.5.2	<i>Rynek pracy i bezrobocie.....</i>	<i>54</i>
3.5.3	<i>Usługi.....</i>	<i>55</i>

3.5.4	<i>Oświata i wychowanie</i>	56
3.5.5	<i>Ochrona zdrowia</i>	57
3.5.6	<i>Obiekty kultury</i>	58
3.6	UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA.	58
3.6.1	<i>Zagrożenia powodziowe</i>	58
3.6.2	<i>Obiekty stwarzające zagrożenie wystąpieniem poważnej awarii</i>	59
3.7	UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY.	59
3.7.1	<i>Potencjał transurbacyjny</i>	59
3.7.2	<i>Potencjał rekreacyjny</i>	59
3.7.3	<i>Stan i potencjał rolniczej i leśnej przestrzeni produkcyjnej</i>	61
3.7.4	<i>Prognoza liczby ludności Gminy Zblewo do roku 2030</i>	62
3.7.5	<i>Zapotrzebowanie terenów pod budownictwo mieszkaniowe</i>	69
3.8	UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW.....	69
3.9	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH.	70
3.9.1	<i>Ustawa o ochronie przyrody</i>	70
3.9.2	<i>Ustawa o ochronie zabytków i opiece nad zabytkami</i>	70
3.9.3	<i>Ustawa o lasach</i>	70
3.9.4	<i>Ustawa o ochronie gruntów rolnych i leśnych</i>	71
3.10	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH.....	71
3.11	UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA UDOKUMENTOWANYCH ZŁOŻ KOPALIN, ZASOBÓW WÓD PODZIEMNYCH I UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	72
3.12	SYSTEMY KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPIEŃ UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI.....	73
3.12.1	<i>Drogi</i>	73
3.12.2	<i>Bezpieczeństwo ruchu drogowego</i>	77
3.12.3	<i>Ruch pieszy, chodniki</i>	77
3.12.4	<i>Koleje</i>	78
3.12.5	<i>Komunikacja autobusowa</i>	78
3.12.6	PODSUMOWANIE	79
3.12.7	<i>Stan systemów infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno- ściekowej, energetycznej oraz gospodarki odpadami</i>	79
4	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO, WG ART. 10 UST 2 USTAWY O PLANOWANIU I ZAGOSPODAROWANIU PRZESTRZENNYM Z 2003R	80
4.1	KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW	80
4.1.1	<i>Podział gminy na strefy funkcjonalno – przestrzenne</i>	80
4.1.2	<i>Podstawowe ośrodki obsługi mieszkańców</i>	81
4.1.3	<i>Generalne typy obszarów wyznaczonych w gminie Zblewo</i>	81
4.2	KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW, W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY;	98
4.2.1	<i>Obszary istniejącej zabudowy rozproszonej związanej z rolnictwem - jej dogęszczenie</i>	99
4.2.2	<i>Obszary nowych terenów inwestycyjnych</i>	99
4.2.3	<i>Główna strefa rekreacyjna Gminy Zblewo</i>	101
4.2.4	<i>Tereny przestrzeni publicznych - ogólnodostępnych plaż i kąpielisk</i>	102
4.2.5	<i>Obszary otwartej przestrzeni rolniczej lub naturalnej zieleni – obszar przestrzeni chronionej</i> ..	102
4.2.6	<i>Tereny ograniczonego zainwestowania mieszkaniowego z uwagi na uciążliwość drogi krajowej</i> 102	
4.2.7	<i>Obszary dopuszczalnej lokalizacji elektrowni wiatrowych</i>	102
4.2.8	<i>Obszar zabudowy rozproszonej, związanej z rolnictwem i niezabudowany</i>	103
4.3	OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO I UZDROWISK;	104
4.3.1	<i>Generalne kierunki działań w ochronie środowiska</i>	104
4.3.2	<i>Obszary objęte ochroną na podstawie przepisów odrębnych</i>	105
4.3.3	<i>Obszary i obiekty wskazane do objęcia ochroną na podstawie przepisów odrębnych</i>	105
4.3.4	<i>Środowisko przyrodnicze osnowy ekologicznej</i>	106
4.3.5	<i>Obszary wskazane do wzmocnienia spójności ekologicznej</i>	107
4.3.6	<i>Zasady ochrony zasobów środowiska</i>	107
4.3.7	<i>Kształtowanie ekologicznych warunków życia</i>	109
4.4	OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ;.....	109

4.4.1	Obiekty i obszary wpisane do rejestru zabytków.....	110
4.4.2	Planowane formy ochrony dziedzictwa kulturowego.....	110
4.4.3	Obiekty i zespoły o wartościach kulturowych i historycznych.....	111
4.5	KIERUNKI ROZWOJU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ;.....	112
4.5.1	Kierunki rozwoju systemów komunikacji.....	112
4.5.2	Rozwój sieci drogowej.....	113
4.5.3	Kierunki rozwoju systemów infrastruktury technicznej.....	117
4.6	OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM;	122
4.7	OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM, ZGODNIE Z USTALENIAMI PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA I USTALENIAMI PROGRAMÓW, O KTÓRYCH MOWA W ART. 48 UST. 1;	123
4.8	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 400 M2 ORAZ OBSZARY PRZESTRZENI PUBLICZNEJ;	124
4.9	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;.....	125
4.10	KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ;.....	126
4.10.1	Rolnicza przestrzeń produkcyjna.....	126
4.11	OBSZARY SZCZEGÓLNEGO ZAGROŻENIA POWODZIĄ ORAZ OBSZARY OSUWANIA SIĘ MAS ZIEMNYCH; 127	127
4.12	OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY;	127
4.13	OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY (Dz. U. Nr 41, poz. 412 ORAZ Z 2002 R. Nr 113, poz. 984 I Nr 153, poz. 1271);	127
4.14	OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENI, REHABILITACJI LUB REKULTYWACJI;.....	128
4.15	GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH;.....	128
4.16	INNE OBSZARY PROBLEMOWE, W ZALEŻNOŚCI OD UWARUNKOWAŃ I POTRZEB ZAGOSPODAROWANIA WYSTĘPUJĄCYCH W GMINIE.	128

1 CZĘŚĆ OGÓLNA.

1.1 Wstęp

Pierwsze studium uwarunkowań i kierunków zagospodarowania przestrzennego obejmującego cały obszar gminy zostało sporządzone w 1995 r. i przyjęte **Uchwałą nr XIII/65/95 Rady Gminy Zblewo z dnia 27 czerwca 1995r.** Opracowane na podstawie ustawy o zagospodarowaniu przestrzennym z 1994 roku¹. Studium to zostało zmienione w 2005 r. w całości (zmiana nr 1), zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym z 2003r.² i przyjęte **Uchwałą nr XXX/239/2005 Rady Gminy Zblewo z 11.07.2005r.**

W 2007 r. do obowiązującego dokumentu studium wprowadzono zmiany obejmujące 9 fragmentów gminy (zmiana nr 2). Zmiany dotyczyły wyznaczenia granic terenów inwestycyjnych priorytetowych, wskazanych do sporządzenia planów miejscowych oraz zmiany w zakresie funkcji tych terenów. Tekst i rysunek ujednoczony przyjęto **Uchwałą Rady Gminy Zblewo Nr V/34/07 Rady Gminy Zblewo z dn. 30.03.2007 r.** w sprawie uchwalenia zmiany nr 2 do Studium uwarunkowań i kierunków zagospodarowania przestrzennego.

Niniejsze opracowanie, sporządzane jest na podstawie **Uchwały nr XXXVIII/348/2010 Rady Gminy Zblewo z dnia 31 marca 2010 r.** w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo. Zmiana studium **dotyczy całego obszaru gminy** i stanowi aktualizację dotychczasowego dokumentu Studium.

Studium nie jest przepisem gminnym (aktem prawa miejscowego) i nie stanowi podstawy prawnej dla wydawanych decyzji administracyjnych, nie należy go utożsamiać z dawnym „planem ogólnym” gminy. Jest to wykładnia polityki przestrzennej gminy, dokument obejmujący obszar gminy w jej granicach administracyjnych. Obowiązuje Wójtą Gminy oraz Radę Gminy, zwłaszcza w działaniach związanych ze sporządzaniem planów miejscowych, które w myśl ustawy nie mogą być sprzeczne z ustaleniami studium. Jest to dokument sporządzany obligatoryjnie dla każdej gminy, na podstawie przepisów ustawy o planowaniu i zagospodarowaniu przestrzennym. Zakres rzeczowy opracowania, a także sposób opracowania, jego tryb formalny, wynika z przepisów ustawowych.

Studium, zgodnie z art. 9 ust. 2 Ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717, z późn. zm.), sporządza się uwzględniając zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju przestrzennego i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy. W studium uwzględnia się uwarunkowania wynikające w szczególności z art. 9 i 10 ustawy:

Art. 9.

1. *W celu określenia polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania przestrzennego, rada gminy podejmuje uchwałę o przystąpieniu do sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, zwanego dalej "studium".*
2. *Wójt, burmistrz albo prezydent miasta sporządza studium zawierające część tekstową i graficzną, uwzględniając zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy, o ile gmina dysponuje takim opracowaniem.*
3. *Studium sporządza się dla obszaru w granicach administracyjnych gminy.*
4. *Ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych.*
5. *Studium nie jest aktem prawa miejscowego.*

Art. 10.

1. *W studium uwzględnia się uwarunkowania wynikające w szczególności z:*
 - 1) *dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;*
 - 2) *stanu ładu przestrzennego i wymogów jego ochrony;*
 - 3) *stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego;*
 - 4) *stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;*

¹ Ustawa z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (Dz. U. z 1994r. nr 89 poz. 415 z późn. zm.)

² Ustawa z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. nr 80 poz. 717 z późn. zm.)

- 5) warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;
 - 6) zagrożenia bezpieczeństwa ludności i jej mienia;
 - 7) potrzeb i możliwości rozwoju gminy;
 - 8) stanu prawnego gruntów;
 - 9) występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;
 - 10) występowania obszarów naturalnych zagrożeń geologicznych;
 - 11) występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych;
 - 12) występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;
 - 13) stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;
 - 14) zadań służących realizacji ponadlokalnych celów publicznych.
2. W studium określa się w szczególności:
- 1) kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów;
 - 2) kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy;
 - 3) obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk;
 - 4) obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
 - 5) kierunki rozwoju systemów komunikacji i infrastruktury technicznej;
 - 6) obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym;
 - 7) obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1;
 - 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 400 m² oraz obszary przestrzeni publicznej;
 - 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;
 - 10) kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;
 - 11) obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych;
 - 12) obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny;
 - 13) obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U. Nr 41, poz. 412 oraz z 2002 r. Nr 113, poz. 984 i Nr 153, poz. 1271);
 - 14) obszary wymagające przekształceń, rehabilitacji lub rekultywacji;
 - 15) granice terenów zamkniętych i ich stref ochronnych;
 - 16) inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.
3. Obowiązek przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego w przypadku, o którym mowa w ust. 2 pkt 8, powstaje po upływie 3 miesięcy od dnia ustanowienia tego obowiązku.
4. Minister właściwy do spraw budownictwa, gospodarki przestrzennej i mieszkaniowej określi, w drodze rozporządzenia, wymagany zakres projektu studium w części tekstowej i graficznej, uwzględniając w szczególności wymogi dotyczące materiałów planistycznych, skali opracowań kartograficznych, stosowanych oznaczeń, nazewnictwa, standardów oraz sposobu dokumentowania prac planistycznych.

W niniejszej aktualizacji studium uwzględniono również zmiany wprowadzone w 2010 r. w Ustawie o planowaniu i zagospodarowaniu przestrzennym (zmiany Dz. U. z 2010 nr 130 poz. 871):

Art. 10 ust. 1 pkt 15) uwarunkowania wynikające w szczególności z wymagań dotyczących ochrony przeciwpowodziowej.

Art. 10 ust. 2 pkt 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 400m² oraz obszary przestrzeni publicznej

Art. 10 ust. 2a *Jeżeli na obszarze gminy przewiduje się wyznaczenie obszarów, na których rozmieszczone będą urządzenia wytwarzające energię z odnawialnych źródeł energii o mocy przekraczającej 100kW, a także ich stref ochronnych związanych z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu; w studium ustala się ich rozmieszczenie.*

Ustawa o planowaniu i zagospodarowaniu przestrzennym w **art.1 ust.2** ustala też konieczność uwzględnienia w planowaniu i zagospodarowaniu przestrzennym:

- wymagań ładu przestrzennego, w tym urbanistyki i architektury;
- walorów architektonicznych i krajobrazowych;
- wymagań ochrony środowiska w tym gospodarowania wodami i ochrony gruntów rolnych i leśnych;
- wymagań ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- wymagań ochrony zdrowia oraz bezpieczeństwa ludzi walorów mienia, walorów także potrzeby osób niepełnosprawnych;
- walorów ekonomicznych przestrzeni;
- prawa własności;
- potrzeb obronności i bezpieczeństwa państwa;
- potrzeb interesu publicznego.

Ponadto zmiana Ustawy o planowaniu i zagospodarowaniu przestrzennym w planowaniu i zagospodarowaniu przestrzennym z 2010 r. uwzględnia potrzeby w zakresie rozwoju infrastruktury technicznej, w szczególności telekomunikacyjnych sieci szerokopasmowych.

W rozporządzeniu³ w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy sprecyzowane są wymagania co do zakresu projektu oraz rodzajów dokumentów obrazujących tok formalny jego sporządzania.

Zgodnie z wymogami ustawowymi niniejsze opracowanie zawiera uwarunkowania oraz kierunki rozwoju przestrzennego, a inne aspekty rozwoju społecznego i gospodarczego podejmowane są w tym opracowaniu tylko w zakresie niezbędnym, bezpośrednio oddziałującym na problemy przestrzenne. Ustalenia Studium koncentrują się na najważniejszych problemach gospodarki przestrzennej (choćby z racji skali opracowania, wymogów problematyki) i nie rozwiązują wszystkich możliwych kwestii szczegółowych, te wskazane są do rozstrzygnięć w opracowaniach bardziej szczegółowych np. planach miejscowych, studiach problemowych, koncepcyjnych, branżowych, operacyjno-realizacyjnych itd.

Na kształt proponowanych rozwiązań wpływ miały także przepisy innych ustaw obowiązujących, w tym zwłaszcza ustawy o ochronie środowiska, ochronie przyrody, ochronie zabytków.

Dokument sporządzono w oparciu o dotychczasowe Studium z 2005r. (Przedsiębiorstwo Projektowo-Realizacyjne „DOM” Sp z.o.o) zmienione na niewielkich fragmentach w 2007 r., a także dodatkowe analizy i studia wielobranżowe, uzupełniające, przeprowadzone przez obecny zespół autorski, obejmujące swym zasięgiem obszar administracyjny gminy, a w wybranych elementach szerszy zakres przestrzenny.

³ Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 roku w sprawie e zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118, poz. 1233)

1.2 Podstawa opracowania, materiały wyjściowe.

- Umowa nr ZRO/U2/38/2010 z dnia 13 sierpnia 2010r. pomiędzy Gminą Zblewo a Przedsiębiorstwem Projektowo-Realizacyjnym „DOM” Sp. z o.o. w Starogardzie Gdańskim, ul. Kościuszki 34G
- **Uchwała nr XXXII/146/10 Rady Gminy Zblewo z dnia 14 stycznia 2010 r.** w sprawie przystąpienia do sporządzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo.

podstawowe przepisy prawne:

- Ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003.80.717, z późniejszymi zmianami)
- Ustawa z dnia 03.10.2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. 2008.199.1227, z późn. zm.)
- Ustawa z 7 lipca 1994r. Prawo budowlane (Dz. U. 2010.243.1263, z późn. zm.)
- Ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz. U. 2008.25.150, z późn. zm.)
- Ustawa z dnia 18 lipca 2001 Prawo wodne (Dz. U. 2005.239.2019, z późn. zm.)
- Ustawa z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. 04.92.880, z późn. zm.)
- Ustawa z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (Dz. U. 4.121.1266, z późn. zm.)
- Ustawa z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz. U. 03.162.1568, z późn. zm.)
- Ustawa z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami (Dz. U. 2010.261.2603, z późn. zm.)
- Ustawa z 17 maja 1989r. Prawo geodezyjne i kartograficzne (Dz. U. 00.100.1086, z późniejszymi zmianami)
- Ustawa z dnia 4 lutego 1994r. Prawo geologiczne i górnicze (Dz. U. 2005.228.1447, z późn. zm.)
Zmiana Ustawa z dnia 9 czerwca 2011r. Prawo geologiczne i górnicze (Dz.U 11.163.981)
- Ustawa z dnia 21 marca 1985r. o drogach publicznych (Dz. U. 2007.19.115, z późn. zm.)

Materiały wyjściowe:

- Strategia rozwoju Gminy Zblewo na lata 2007-2013” z grudnia 2007r.-opracowana przez firmę Atrium Grupa Doradcza, ul. Ratajczaka 26/361-814 Poznań,
- obowiązujące i archiwalne plany miejscowe dot. obszaru gminy,
- „Analiza dostępności oraz koncepcja powiązań terenu przyległego do drogi krajowej nr 22 na odcinku od miejscowości Bytonia (km 301+9700 do granicy administracyjnej miasta Starogard Gd. (km 318+100) „ – Gdańsk grudzień 2004r. - Biuro Konsultacyjno-Projektowe Inżynierii Drogowej „Trafik” s.c. Gdańsk., dr inż Kazimierz Jamroz z zespołem.
- „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Zblewo – PPR „DOM” z. o.o Starogard Gdański, czerwiec 2005r.
- „Opracowanie ekofizjograficzne podstawowe gminy Zblewo dla potrzeb studium uwarunkowań i kierunków zagospodarowania przestrzennego” Gdańsk, wrzesień 2010- „Proeko” dr hab. Maciej Przewoźniak z zespołem.
- „Prognoza demograficzna wrzesień-styczeń 2010 dla gminy Zblewo”- opracowana przez mgr Andrzeja Piotrkowski na potrzeby aktualizacji dokumentu Studium gminy Zblewo
- Program opieki nad zabytkami dla gminy Zblewo na lata 2011-2015, Grudzień 2010, Autor Piotr Najmajer.

1.3 Zespół autorski zmiany studium.

**Przedsiębiorstwo Projektowo-Realizacyjne “DOM” Sp z o. o.
ul. Kościuszki 34 G, 83-200 Starogard Gdański**

kierownik pracowni:

mgr inż. arch. Maria Kiełb-Stańczuk (nr ewid, G-006/2002 POIU w Gdańsku)

prowadzenie tematu-koordynacja międzybranżowa, urbanistyka:

mgr inż. arch. Barbara Zgórska (nr ewid, G-261/2009 POIU w Gdańsku)

sprawdzający:

dr inż. arch. Barbara Jaszczuk - Skolimowska (nr ewid, G-005/2002 POIU w Gdańsku)

opracowanie:

mgr inż. arch. Mariola Kowalkowska

zagadnienia programowe, gospodarcze i społeczne:

mgr inż. Andrzej Piotrkowski

zagadnienia inżynierskie:

wod-kan - mgr inż. Barbara Jodłowska

ciepło, gaz – mgr inż. Agnieszka Makowska

zagadnienia transportu:

mgr inż. Tomasz Mackun

środowisko przyrodnicze (opracowanie ekofizjograficzne oraz prognoza oddziaływania na środowisko):

Biuro Projektów I Wdrożeń Proekologicznych “Proeko” Gdańsk

dr hab. Maciej Przewoźniak z zespołem

2 UWARUNKOWANIA PONADLOKALNE I STRATEGIA ROZWOJU GMINY

2.1 Wnioski wynikające z koncepcji przestrzennego zagospodarowania kraju.

Opracowano na podstawie informacji zawartych w „**Koncepcji polityki przestrzennego zagospodarowania kraju**”.

Gminę i wieś Zblewo w krajowej sieci osadniczej zalicza się do grupy sieci względnie równomiernie rozmieszczonych miast małych i rozwiniętych demograficznie osiedli wiejskich. Przewidywany dalszy rozwój gminy powinien umożliwić organizację racjonalnej obsługi zaplecza rolniczego na szczeblu lokalnym, podstawowym dla sprawnego funkcjonowania rolnictwa, rekreacji, gospodarki leśnej oraz poprawy warunków życia ludności wiejskiej.

Koncepcja przestrzennego zagospodarowania kraju dla obszarów wiejskich przewiduje:

- wielofunkcyjny rozwój obszarów wiejskich oparty o różne gałęzie gospodarki - na obszarze gminy, z uwagi na duży udział lasów powinno propagować się rozwój polityki i gospodarki leśnej opartej na funkcjach ekologicznych, społecznych i produkcyjnych lasów o randze strategicznej w regionie,
- transformację struktury społeczno-gospodarczej oparte o restrukturyzację rolnictwa i zagospodarowania turystycznego,
- wzrost poziomu urbanizacji – wzrost udziału ludności pozarolniczej w ludności wiejskiej,
- budowę i rozbudowę nowoczesnej infrastruktury technicznej,
- tworzenie korytarzy transportowych regionalnych,
- rozwój gospodarki turystycznej powiązanej z ochroną walorów środowiska przyrodniczego – wiodąca zasada kształtowania przestrzeni i krajobrazu,
- modernizację i rozwój sieci dróg krajowych (na obszarze opracowania studium to: droga krajowa nr 22).

2.2 Uwarunkowania i wnioski z uwarunkowań wynikające z planu zagospodarowania przestrzennego województwa pomorskiego i innych opracowań ponadlokalnych.

Opracowano na podstawie informacji regionalnych przygotowanych przez Urząd Marszałkowski – wnioski do zmiany Studium opartych m. in. na opracowaniach i dokumentach:

- „**Strategia rozwoju województwa pomorskiego**” lipiec 2005r – Uchwała Nr 587/XXV/05 Sejmiku Województwa Pomorskiego z dnia 18 lipca 2005r.
- „**Planu zagospodarowania przestrzennego województwa pomorskiego,, (pzw)** – Uchwała Nr 639/XLVI/02 Sejmiku Województwa Pomorskiego z dnia 30 września 2002 roku (Dz. Urz. Woj. Pom. Z 2002 r. Nr 81, poz. 1773, z 2003 r. Nr 19, oz. 193) zmieniona Uchwałą Nr 1004/XXXIX/09 Sejmiku Województwa Pomorskiego z dnia 26 października 2009 roku w sprawie zmiany planu zagospodarowania przestrzennego województwa pomorskiego (Dz. Urz. Woj. Pom. Z 2009 r. Nr 172, poz. 3361) wraz z załącznikiem
- „**Program udraźniania rzek województwa pomorskiego**” (Uchwała Nr 355/24/04 sejmiku Województwa Pomorskiego z dnia 14 czerwca 2004r.)
- „**Program Ochrony Środowiska Województwa Pomorskiego na lata 2007-2010 z uwzględnieniem perspektywy 2011-2014, którego część stanowi Plan Gospodarki Odpadami dla województwa Pomorskiego 2010**” (Uchwała Nr 191/XII/07 Sejmiku Województwa Pomorskiego z dnia 24 września 2007r.).
- „**Wieloletni Plan Inwestycyjny Województwa Pomorskiego 2008-2013**” (Uchwała Nr 683/XXIX/08 Sejmiku Województwa Pomorskiego z dnia 29 listopada 2008r. z późn. zm.)
- „**Program małej retencji województwa pomorskiego do roku 2015**” (Uchwałą Nr 787/137/08 Zarządu Województwa Pomorskiego z dnia 5 sierpnia 2008r.)

Inne dokumenty uchwalone przez Sejmik Województwa Pomorskiego lub zarząd Województwa Pomorskiego, które wyznaczają kierunki rozwoju lub określają ramy prowadzenia działań prorozwojowych.

W tabelach zawarte są najważniejsze wytyczne do formułowania kierunków zagospodarowania przestrzennego gminy Zblewo oparte o wyżej wymienione dokumenty.

2.2.1 Położenie w strukturze przestrzennej województwa i rola w sieci osadniczej.

Gmina Zblewo położona jest w południowej części województwa pomorskiego, na Pojezierzu Wschodniopomorskim i Południowopomorskim, w dorzeczu Wisły, w zlewni rzeki Piesienicy (prawobrzeżny dopływ Wierzycy) oraz rzeki Wdy (cz. południowa). Południowa część oraz fragment północno-zachodniej części gminy Zblewo położone są w zasięgu Obszaru Chronionego Krajobrazu Borów Tucholskich. Wzdłuż zachodniej granicy gminy przebiega granica „Światowego Rezerwatu Biosfery Bory Tucholskie”. Najbliższym dużym ośrodkiem miejskim jest Starogard Gdański (siedziba powiatu starogardzkiego) odległy od wsi Zblewo o około 15km. Odległość ze Zblewa do Kościerzyny wynosi ok. 35km, do Gdańska około 65km. Przez teren gminy przebiega droga krajowa nr 22 łącząca przejście graniczne z Rosją w Grzechotkach z przejściem granicznym z Niemcami w Kostrzynie tzw. „berlinka”, droga wojewódzka nr 214 Łeba – Lębork – Kościerzyna – Warlubie oraz lokalna linia kolejowa nr 203 Tczew – Kostrzyn (relacja Gdańsk-Chojnice).

Gmina położona jest w powiecie starogardzkim, graniczy z gminami: od pd.-zach. z gminą Kaliska, od południa z gminą Lubichowo, od wschodu z gminą Starogard Gdański, od północy z gminą Skarszewy, od zachodu z gminą Stara Kiszewa (powiat kościerski).

Zgodnie z opracowaniami regionalnymi gmina Zblewo leży na obszarach o charakterze rolno – leśnym z wielofunkcyjnym rozwojem wsi. Na terenie gminy występują dobre grunty rolne z wysokotowarową produkcją rolną i kompleksy leśne z atrakcyjnymi turystycznie jeziorami.

Obszar gminy należy administracyjnie do obszarów zarządzania gospodarką wodną przez Regionalny Zarząd Gospodarki Wodnej w Gdańsku, lasy administrowane są przez Regionalną Dyrekcję Lasów Państwowych Gdańsk, Nadleśnictwa: Starogard Gdański, Lubichowo, Kaliska.

Gmina przynależy do regionu etnicznego Kociewie.

Powierzchnia gminy wynosi 137,69 km² i zaliczyć ją można do gmin średnich w województwie pomorskim. Gminę zamieszkuje ok. 11 tysięcy osób.

System i rola w sieci osadniczej

W otoczeniu gminy Zblewo znajduje się ośrodek regionalny – Starogard Gdański oraz ośrodek ponadgminny w Czarnej Wodzie (uzupełniający)- są to tzw. powiatowe obszary obsługi. Oba ośrodki obsługują gminę Zblewo.

Sieć osadniczą gminy Zblewo tworzą ośrodki wiejskie, w tym miejscowość Zblewo – należąca do ośrodków gminnych o funkcjach podstawowych, w której znajduje się siedziba władz gminnych.

Gminę Zblewo wraz z gminami ościennymi charakteryzuje m.in.:

- zwiększanie liczby ludności na obszarach wiejskich, będące głównie efektem migracji ludności z miast (ruch przewidywany do roku 2017r.);
- ograniczony dostęp do dóbr i usług w szczególności we wsiach oddalonych od głównego systemu komunikacyjnego;
- silne kultywowanie tradycji kultury kociewskiej wśród społeczności lokalnej wskazujące na jej dalszy rozwój;
- wzrost liczby osób z wyższym wykształceniem, do którego przyczyniają się liczne ośrodki akademickie, w tym w Chojnicach i Starogardzie Gdańskim;
- niski wskaźnik zatrudnienia oraz wysoka stopa bezrobocia, którym towarzyszy relatywnie niski poziom inwestycji;
- rozwój budownictwa mieszkaniowego ekstensywnego – intensywniejszy niż w miastach;
- wysoka lesistość – gospodarka leśna jest potencjałem do tworzenia nowych miejsc pracy na obszarach depresji gospodarczych.

W pzw⁴ dla otoczenia gminy i obszaru gminy Zblewo wskazuje się:

⁴ Pzw- plan zagospodarowania przestrzennego województwa

- przeciwdziałanie procesom suburbanizacji wokół ośrodków regionalnych poprzez krystalizację sieci osadniczej w ich otoczeniu – na obszarze gminy wyznaczonym w pzwp ośrodkiem jest miejscowość Zblewo i jej najbliższe sąsiedztwo,
- przygotowanie w dokumentach planistycznych terenów inwestycyjnych dla przedsięwzięć gospodarczych poprzez wyznaczenie w strukturze przestrzennej gminy Zblewo oraz gmin ościennych obszarów wyłączonych z inwestycji mieszkaniowych oraz inwestycji wyłączonych z podstawowej obsługi mieszkańców,
- projektowanie obszarów wielofunkcyjnych oraz podniesienie atrakcyjności gospodarczej przez wydzielenie terenów inwestycyjnych gotowych pod względem formalno – prawnym do przyjęcia inwestycji – (opracowanie mpzp dla stref inwestycyjnych) na obszarach powiązanych siecią drogową i kolejową z drogami krajowymi (droga krajowa nr 22) i węzłami kolejowymi – tzw. korytarze inwestycyjne,
- wyłączenie w dokumentach planistycznych obszarów atrakcyjnych dla rozwoju turystyki i rekreacji z intensywnego, monofunkcyjnego osadnictwa oraz inwestycji gospodarczych kolidujących z usługami turystyki,
- ustalenie obszarów ochrony przestrzeni otwartych, na których ograniczyć należy zainwestowanie oraz rozlewanie się obszarów zainwestowanych,
- domykanie granic zainwestowania – ustalanie w dokumentach planistycznych czytelnych krawędzi terenów zainwestowanych, w pierwszej kolejności należy wypełniać luki w zainwestowaniu oraz kontynuować zabudowę zgodnie z charakterem jednostki osadniczej.

2.2.2 Ochrona środowiska przyrodniczego.

Teren gminy położony jest na obszarach cennych przyrodniczo. Południowa i południowo – zachodnia część gminy leżą w zasięgu Obszaru Chronionego Krajobrazu „Borów Tucholskich”, obszaru Natura 2000 – PLB 220009 „Bory Tucholskie”, korytarza ekologicznego „Rzeki Wdy” (ranga regionalna), płata ekologicznego „Charzykowsko – Kościerskiego” (ranga regionalna). Wzdłuż południowego i południowo – zachodniego skraju gminy przebiega granica Światowego Rezerwatu Biosfery „Bory Tucholskie”.

Na terenie gminy znajdują się liczne pomniki przyrody oraz użytki ekologiczne.

Na terenie gminy, w okolicy Zblewa, znajduje się złożo kruszywa naturalnego.

Walory środowiska przyrodniczego w regionie stanowią ważny potencjał rozwojowy, dostrzega się zwiększającą się presję inwestycyjną na cenne przyrodniczo obszary prawnie chronione.

W pzwp przyjmuje się następujące działania w celu ochrony obszarów cennych przyrodniczo:

- utrzymanie istniejących form ochrony przyrody (Obszaru Chronionego Krajobrazu, obszarów NATURA 2000, korytarzy ekologicznych o znaczeniu ponadregionalnym, regionalnym i lokalnym oraz płata ekologicznego a także użytków ekologicznych i występujących na terenie gminy pomników przyrody) Obszary powinny tworzyć spójny system obszarów chronionych. Należy zapewnić ciągłość przestrzenną korytarzy ekologicznych oraz zapewnić niezbędne warunki dla bytowania zwierząt oraz wypoczynku i rekreacji ludności,
- plan zakłada powiększenie obszarów prawnie chronionych oraz ustanowienie kolejnych obszarów i form indywidualnej ochrony przyrody.

W pzwp przyjmuje się koncepcję spójnej i równorzędnej ochrony walorów przyrodniczych i kulturowych oraz formułuje się kierunki działań w zakresie ochrony walorów środowiska przyrodniczego województwa pomorskiego. Należą do nich między innymi:

w zakresie ochrony litosfery i zasobów kopalin:

- zagospodarowanie przestrzenne w strefie udokumentowanych złóż kopalin w sposób umożliwiający późniejsze wydobywanie z zachowaniem wymogów ochrony walorów krajobrazowych,
- eksploatacja surowców mineralnych w szczególności na obszarach obecnego wydobywania,
- objęcie rewaloryzacją obszarów przekształconych i rekultywacją obszarów zdegradowanych eksploatacją surowców naturalnych

w zakresie ochrony gruntów rolnych:
<ul style="list-style-type: none">— zachowanie co najmniej obecnej powierzchni terenów leśnych i stosowanie kompensacji przyrodniczej przy przeznaczeniu na cele nieleśne,— powiększanie areалу leśnego poprzez przeznaczanie gleb o najniższych klasach przydatności rolniczej oraz zagrożonych procesami erozyjnymi na cele zalesień,— ochrona gleb o najwyższej przydatności rolniczej,
w zakresie ochrony wód powierzchniowych:
<ul style="list-style-type: none">— objęcie ochroną jezior lobeliowych i dystroficznych na obszarze całego województwa,— zachowanie istniejących terenów hydrogenicznych – wód powierzchniowych, mokradeł i torfowisk,— utrzymanie i zwiększanie zdolności do samooczyszczania wód powierzchniowych, w celu uzyskania polepszenia ich klasy czystości,— tworzenie i utrzymywanie ekotonów wokół powierzchniowych zbiorników wód i cieków,— przeciwdziałanie nadmiernemu uszczelnianiu terenów otwartych,— odtworzenie wszędzie gdzie to możliwe, zabudowy biologicznej stref brzegowych wód i cieków, ograniczając spływ zanieczyszczeń i odtwarzających naturalne korytarze ekologiczne
w zakresie ochrony zasobów biosfery:
<ul style="list-style-type: none">— ograniczanie lokalizowania elementów infrastrukturalnych zagrażających funkcjonowaniu korytarzy ekologicznych (np. farmy wiatrowe, elektrownie wodne, infrastruktura transportowa),— oszczędne gospodarowanie przestrzenią, szczególnie na obszarach istotnych z punktu widzenia ochrony bioróżnorodności,— w sąsiedztwie obszarów chronionych i w obrębie korytarzy ekologicznych ważne jest m.in.: optymalne wykorzystanie pod budowę nowych odcinków sieci infrastrukturalnych już istniejących korytarzy infrastruktury, odtwarzanie zniszczonych siedlisk przyrodniczych w miejscach zastępczych
w zakresie ochrony powietrza:
<ul style="list-style-type: none">— w dokumentach planistycznych gmin (miasta) należy wyznaczyć korytarze przewietrzające,— przeznaczanie części terenów niezainwestowanych na założenia terenów zielonych przenikających tkankę obszarów zabudowanych oraz bezwzględna ochrona zadrzewień, zakrzewień i istniejących terenów zieleni urządzonej – jako elementów naturalnych utrzymujących dobre warunki klimatu lokalnego i ograniczających rozprzestrzenianie zanieczyszczeń oraz hałasu
w zakresie ochrony przed hałasem, wibracjami i promieniowaniem:
<ul style="list-style-type: none">— wyprowadzenie tranzytowego ruchu samochodowego z centrów obszarów zurbanizowanych oraz modernizacja i przebudowa ciągów komunikacyjnych wraz z ciągami torowisk zgodnie z zasadami Zrównoważonego Rozwoju Transportu

2.2.3 Ochrona środowiska kulturowego i system ochrony walorów krajobrazu.

Zblewo jest jedną z najstarszych miejscowości na Pomorzu Gdańskim (1305 – wieś Stubelow).

Wśród wsi o dużej wartości kulturowej obok Zblewa wyróżnia się również Borzechowo, Kleszczewo, Miradowo, Nowy Cis i Pinczyn.

Kierunki polityki przestrzennej w zakresie ochrony zasobów i walorów środowiska kulturowego oraz kształtowania walorów krajobrazowych stanowiących o tożsamości regionu odnoszące się do terenu gminy:

- ochrona zachowanych zespołów obiektów zabytkowych o wyrazistej tożsamości – nawet jeśli poszczególne obiekty nie posiadają wybitnej wartości historycznej lub artystycznej,
- wprowadzanie funkcji umożliwiających efektywne i racjonalne gospodarowanie obiektem zabytkowym,
- ochrona i odnowa charakterystycznych zasobów dziedzictwa kulturowego regionu, m.in.: układów urbanistycznych i ruralistycznych, zabytków wsi pomorskiej, dziedzictwa morskiego i rzeczno, dziedzictwa budownictwa ceglanego (przede wszystkim najstarsze kościoły(...)) i drewnianego (przede wszystkim dziedzictwo kulturowe(...)Kociewia), obiektów dziedzictwa obronnego i techniki (w tym systemów hydrotechnicznych), zespołów rezydencjalnych, zespołów zieleni urządzonej, wybitnych dóbr kultury współczesnej,
- ograniczenie zainwestowania na terenach leśno-rolnych, przy zaistniałej potrzebie wyłączenie zabudowy na tych terenach,
- kształtowanie nowych walorów krajobrazowych, w tym odtworzenie krajobrazów zdegradowanych oraz przeciwdziałanie procesom zagrażającym walorom krajobrazu,
- ograniczanie zainwestowania na terenach leśno-rolnych (szczególnie o wysokich wartościach kulturowych i estetycznych) przez wyznaczanie w dokumentach planistycznych gmin obszarów wyłączonych spod zabudowy i jej ograniczanie oraz wskazywanie linii zabudowy oddzielającej obszar zabudowany od obszarów rolnych,
- poszerzenie obszarów chronionego krajobrazu OChK Borów Tucholskich Wschodnich,
- ochrona przedpola ekspozycji bądź poprawa wyeksponowania m.in. przez ograniczenie wprowadzania zabudowy, zalesień, reklam wielkoformatowych i innych przekształceń, ochronę charakterystycznych akcentów i dominant, odtwarzanie wartościowych elementów obiektów zabytkowych i historycznych sylwet panoramicznych, w tym szczególnie: zespołów ruralistycznych: miejscowości: **Pinczyn** (gm. Zblewo),
- podejmowanie czynnych działań – restytucji, rewaloryzacji i rekultywacji elementów przyrodniczych i architektoniczno- kulturowych decydujących o zachowaniu lub przywróceniu walorów krajobrazowych specyficznych dla poszczególnych typów obszarów.

W gminnych dokumentach planistycznych należy określić:

- elementy i obszary charakterystyczne dla krajobrazu kulturowego miejscowości oraz szczegółowe zasady ich przekształceń,
- strefy krajobrazu zdegradowanego oraz zasady i kierunki ich przekształceń,
- sposoby rekompozycji, restylizacji i uporządkowania chaotycznych układów zabudowy,
- zasady zagospodarowania punktów widokowych i ochrony panoram widokowych.

2.2.4 Gospodarka turystyczna.

Przez teren gminy przebiega regionalna trasa nr 122 Tczew – Starogard Gdański – Zblewo – Kaliska – Czarna Woda - Czersk – Chojnice (wzdłuż drogi krajowej nr122) składająca się z tras i szlaków rowerowych. Południowa i zachodnia część gminy położona jest w obszarze preferowanym do rozwoju turystyki kwalifikowanej, krajoznawczej i agroturystyki. Winny być rozwijane przede wszystkim takie formy rekreacyjne, jak: wędrówki piesze, sporty wodne (kajakarstwo, żeglarstwo, pływanie, wędkowanie), jazda konna, turystyka rowerowa.

Kierunki przekształceń w zakresie turystyki to:

- ograniczenie ekspansji turystycznej na obszary wrażliwe przyrodniczo, kulturowo i krajobrazowo, ograniczenie intensywności zagospodarowania stref przybrzeżnych jezior (jeziora rynnowe należy zagospodarowywać z jednej strony jeziora),
- rozwój bazy noclegowej w pierwszej kolejności w oparciu o możliwości adaptacji istniejącej zabudowy dotychczas pełniącej inne funkcje.
- realizacja zagospodarowania turystycznego i urządzeń rekreacji jako atrakcji towarzyszących trasom turystycznym wykorzystywanym masowo.
- szlaki turystyczne powinny być wytyczone w sposób spójny, powinny łączyć się w sieć międzyregionalną i międzynarodową, uzupełnioną o punkty informacyjne, miejsca parkingowe oraz miejsca noclegowe,
- rozwój szlaków turystyki wodnej, jako elementu integrującego obszary rekreacyjne województwa przez: zagospodarowanie turystyczne szlaków wodnych (stworzenie przystani, stanic, miejsc biwakowych i oznakowanie) na rzekach: **Wda** (...)
- rozwój istniejących i tworzenie nowych szlaków kulturowych oraz innych produktów turystycznych opartych o tożsamość kulturową miejsca
- rozwój infrastruktury rekreacji weekendowej,
- poprawienie jakości i estetyki stref intensywnego zagospodarowania turystycznego,

2.2.5 Komunikacja o znaczeniu ponadlokalnym.

Przez gminę Zblewo przebiega regionalny korytarz transportowy południowy (Powiśle – Starogard Gdański – Chojnice – Człuchów, wzdłuż drogi krajowej nr 22) o znaczeniu ponadregionalnym oraz priorytetowym dla obsługi województwa, stwarza on możliwości wyższej koncentracji urbanizacji i wielofunkcyjnej aktywności wokół planowanych inwestycji z dobrym dostępem do infrastruktury społecznej i technicznej.

W sąsiedztwie gminy Zblewo przebiega kaszubski korytarz transportowy (Chojnice – Kościerzyna – Lębork – Łeba).

Główne cele i kierunki polityki transportowej odnoszące się do obszaru gminy:

Główne osie sieci drogowej to:

– **droga krajowa nr 22** (łącząca przejście graniczne z Rosją w Grzechotkach – przejście graniczne z Niemcami w Kostrzynie, przebiegająca przez Starogard Gdański – Zblewo - Chojnice) – w hierarchii sieci dróg planowana jako główna o ruchu przyspieszonym (GP) – **przewidziana do modernizacji**

– **droga wojewódzka nr 214** (Wartubie – Kościerzyna – Lębork – Łeba) – w hierarchii dróg planowana jako główna (G).

– **linia kolejowa nr 203 Tczew – Chojnice - Piła**, odgrywająca główną rolę w powiązaniach regionalnych w województwie, wzbogaca sieć transportową w regionie, planowana do modernizacji dla przewozów regionalnych.

Drogi na obszarze gminy zapewniają dobre skomunikowanie miejscowości w gminie i z większymi ośrodkami, takimi jak Starogard Gdański.

Tereny linii kolejowej (własność PKP Polskie Linie Kolejowe S.A.) są terenami zamkniętymi w rozumieniu art. 2 ust. 11 ustawy o planowaniu i zagospodarowaniu przestrzennym⁵. Według PKP, na obszarze gminy nie są planowane inwestycje wymagające rezerwacji nowych terenów.

Głównymi węzłami integracyjnymi komunikacji kolejowej w południowej części województwa będą dworce kolejowe w Starogardzie Gdańskim i Chojnicach.

Region charakteryzuje słaba dostępność transportu zbiorowego i niska jakość przewozów oraz powiązań obszarów peryferyjnych z aglomeracją trójmiasta. Kolej jest zdekapitalizowana, drogi charakteryzuje niezadowolający stan techniczny, dostępność komunikacyjna jest ograniczana poprzez zamykanie kolejnych połączeń kolejowych sieci regionalnej (na dzień dzisiejszy jest to 8 połączeń kolejowych z aglomeracją trójmiasta na dobę, z węzłem przesiadkowym w Tczewie).

Wykaz dróg o znaczeniu ponadlokalnym przebiegających przez gminę:

DROGI KRAJOWE

Lp.	Nr drogi	Nazwa drogi
1.	22	od granicy gminy w Bytoni – do granicy gminy w Miradowie

DROGI WOJEWÓDZKIE

Lp.	Nr drogi	Nazwa drogi
1.	214	od granicy gminy – Zblewo – Borzechowo – do granicy gminy

DROGI POWIATOWE

Lp.	Nr drogi	Nazwa drogi
1.	2702G	Zblewo - Pinczyn - Piesienica
2.	2703G	granica gminy - Kleszczewo - Karolewo - DK nr 22
3.	2704G	DK nr 22 - Radziejewo - Borzechowo - w kierunku Osiecznej do granicy gminy
4.	2721G	Radziejewo - granica gminy w kierunku Szteklina

⁵ na podstawie Decyzji nr 42 Min. Transportu i Gosp. Morskiej z 28.12.2000r. – Dz. Urz. MTiGM nr 7 z 2000r. poz. 49

2.2.6 Infrastruktura techniczna ponadlokalna.

Uwarunkowania w zakresie infrastruktury wynikające z planu województwa:

w zakresie ochrony przed powodzią i regulacji stosunków wodnych:

wskazanie sposobów ograniczania ilości wód opadowych i roztopowych odprowadzanych do odbiorników (wody niewymagające oczyszczania należy w możliwie najwyższym stopniu doprowadzać do wsiąkania w grunt, a wody z dachów wtórnie wykorzystywać. Zorganizowane odprowadzanie wód opadowych do cieków i zbiorników należy stosować tylko w przypadkach absolutnie koniecznych z uwzględnieniem opóźnienia i spowalniania ich odpływu oraz oczyszczania);

- ustalenie rozwiązań przeciwdziałających nadmiernemu uszczelnianiu terenów zurbanizowanych;
- utrzymanie i/lub odtwarzanie naturalnych obszarów retencyjnych (tereny zalewowe, poldery, zbiorniki małej retencji itp.).

Na terenie gminy Zblewo nie występują planowane w *Programie małej retencji* oraz *Programie udrażniania rzek województwa pomorskiego* obiekty małej retencji oraz przepławki na rzekach w zlewniach WDY

w zakresie zaopatrzenia w wodę:

- uwzględnianie i przestrzeganie nakazów i zakazów określonych w decyzjach o ustanowieniu stref ochrony pośredniej ujęć wód podziemnych i powierzchniowych,
- rozszerzenie zasięgu obsługi wodociągów do przyjętego w planie standardu 100% korzystających przy równoczesnym wyposażeniu terenów w kanalizację sanitarną zakończoną oczyszczalnią ścieków,

w zakresie odprowadzenia ścieków:

- dążenie do wyposażenia w system kanalizacji sanitarnej zbiorczej zakończonej oczyszczalnią ścieków szczególnie na obszarach aglomeracji ściekowej Zblewo,
- w gminach wiejskich oraz w rolniczej przestrzeni produkcyjnej 75% mieszkańców powinno mieć dostęp do zbiorczej kanalizacji zakończonej oczyszczalnią ścieków,
- na obszarach cennych przyrodniczo (objętych prawnymi formami ochrony przyrody) oraz na obszarach wrażliwych na zanieczyszczenia wód podziemnych i powierzchniowych należy dążyć do objęcia kanalizacją sanitarną jak największą liczbę mieszkańców,

w zakresie zaopatrzenia w energię elektryczną:

- modernizacja i budowa elektroenergetycznej sieci dystrybucyjnej 110kV
- lokalizacja we wsi Zblewo głównego punktu zasilania 110kV/15kV dla linii 110kV Pelplin – Starogard Gdański – Czarna Woda,
- rozbudowa i modernizacja linii 15 i 0,4kV szczególnie na terenach wiejskich
- rozwój odnawialnych źródeł energii wszędzie tam, gdzie pozwalają na to warunki

Przy określaniu lokalizacji elektrowni wiatrowych należy uwzględnić uwarunkowania wynikające w szczególności z ich oddziaływania na:

- obszary objęte ochroną przyrody, w formie: parków narodowych i ich otulin, rezerwatów przyrody, obszarów NATURA 2000, parków krajobrazowych i ich otulin, obszarów chronionego krajobrazu, pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych i zespołów przyrodniczo-krajobrazowych;
- projektowane obszary chronione, w tym wytypowane w ramach tworzenia Europejskiej Sieci Obszarów Chronionych NATURA 2000;
- obszary tworzące ośnowę ekologiczną województwa – korytarze ekologiczne;
- tereny położone w strefach ekspozycji obiektów dziedzictwa kulturowego: pomników historii, cennych założeń urbanistycznych i ruralistycznych oraz założeń zamkowych, parkowo-pałacowych i parkowo-dworskich;
- tereny w otoczeniu lotnisk wraz z polami wznoszenia i podejścia do lądowania.

Konieczne jest również uwzględnianie lokalizacji i sąsiedztwa:

- terenów zabudowy mieszkaniowej oraz aktywnego wypoczynku;
- dróg o nawierzchni utwardzonej i linii kolejowych;
- linii elektroenergetycznych;
- lasów oraz akwenów i cieków wodnych;
- pasów technicznych i ochronnych brzegów morskich;
- innych farm wiatrowych.

w zakresie telekomunikacji i teleinformacji:

Lokalizacja stacji bazowych telefonii komórkowych powinna uwzględniać uwarunkowania krajobrazowe oraz uwarunkowania wynikające z terenów zabudowy mieszkaniowej.

W zakresie gospodarki energetycznej - Podstawowym aktem prawnym regulującym rynek energii w Polsce jest Ustawa z dnia 10 kwietnia 1997r – „Prawo energetyczne” (tekst jednolity D. U. z 2006r Nr 89 poz. 625 z późn. zm.)

Określa ona m. in. zasady kształtowania polityki energetycznej państwa, w tym zasady i warunki zaopatrzenia i użytkowania paliw i energii.

Zapewnienie bezpieczeństwa energetycznego na obszarze gminy musi uwzględniać m. in.:

- realizację polityki energetycznej państwa zakładającej zwiększenie udziału paliw odnawialnych w bilansie energetycznym kraju;
- propagowanie oraz wspieranie przedsięwzięć racjonalizujących użytkowanie paliw i energii.

Gmina Zblewo nie jest zasilana gazem ziemnym z krajowego systemu gazowniczego.

Najbliższa sieć gazowa średniego ciśnienia znajduje się na terenie gminy Starogard Gd. we wsi Nowa Wieś Rzeczna tj. w odległości 12,5 km od wsi Zblewo.

W planie zagospodarowania przestrzennego dla województwa pomorskiego ujęto budowę gazociągu wysokiego ciśnienia pomiędzy Czerskiem a Starogardem Gd., który ma stanowić połączenie systemów spółek gazowniczych: pomorskiej i wielkopolskiej. Trasa tego gazociągu będzie przechodzić przez gminę Zblewo. Inwestorem będzie Pomorska Spółka Gazownicza Sp. z o.o. w Gdańsku. Realizacja planowana po 2015r.

W odróżnieniu od systemu elektroenergetycznego i gazowniczego, zaopatrzenie w ciepło ma charakter lokalny.

W zakresie gospodarki odpadami - Podstawowymi aktami prawnymi są:

- Ustawa z dnia 27 kwietnia 2001r – Prawo Ochrony Środowiska (tekst jednolity D. U. z 2008r Nr 25 poz. 150 z późn. zm.);
- Ustawa z dnia 27 kwietnia 2001 – O odpadach (tekst jednolity D. U. z 2007r Nr 39 poz. 251 z późn. zm.) - określają one zadania dla gmin w zakresie gospodarki odpadami.

Ustawa o odpadach określa zasady postępowania z odpadami w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska zgodnie z zasadami zrównoważonego rozwoju a w szczególności zasady zapobiegania powstawaniu odpadów lub ograniczenia ilości odpadów, ich negatywnego oddziaływania na środowisko, a także odzysku i unieszkodliwiania odpadów.

Zgodnie z Krajowym Planem Gospodarki Odpadami 2010 oraz Planem Gospodarki Odpadami dla Województwa Pomorskiego 2010, na terenie gminy Starogard Gd., przy granicy z gminą Zblewo trwa budowa Zakładu Utylizacji Odpadów Komunalnych „Stary Las”, który obsługiwać będzie 18 okolicznych gmin, w tym także gminę Zblewo. W 2012r. planowane jest zakończenie budowy zakładu. Pod budowę ZUOK zajęto teren o powierzchni 25,19 ha a pod dalszą przyszłościową rozbudowę przeznaczony jest sąsiedni teren o powierzchni 48,81 ha. Zapewni to prowadzenie racjonalnej gospodarki odpadami przez 18 gmin – udziałowców przez ponad 70 lat.

Rozwiązania techniczne dotyczące infrastruktury technicznej winny być zgodne z obowiązującymi przepisami prawa, w tym w szczególności: Prawem wodnym, Rozporządzeniem Ministra Środowiska dotyczącego warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, Rozp. Min. Zdrowia dotyczące norm dla wody pitnej, Rozp. Min. Infrastruktury dot. norm zużycia wody w gospodarstwach domowych, Prawa Energetycznego i odpowiednich rozporządzeń wykonawczych.

Na terenie gminy Zblewo nie ma terenów ani obiektów infrastruktury obronnej.

2.2.7 Inne uwarunkowania.

Zasady zagospodarowania obszarów wiejskich strukturalnie słabych, do których zalicza się gminę Zblewo:

- w przestrzeni publicznej wsi i miejscowościach wiejskich należy uwzględnić wprowadzenie placów ogólnodostępnych i parków,
- rozwijanie działalności pozarolniczej w gospodarstwach rolnych,
- sporządzanie miejscowych planów zagospodarowania przestrzennego dla całych miejscowości w pobliżu miast, większych ośrodków,
- koncentracja struktur zurbanizowanych w oparciu o lokalizowanie centrów posiadających atrakcyjną przestrzeń publiczną i rozbudowany program usług,
- możliwość wykorzystywania zasobów środowiska przyrodniczego i dziedzictwa kulturowego dla tworzenia nowych miejsc pracy,

- uwzględnianie projektowanych przebiegów i potrzeb terenowych szlaków wodnych, rowerowych i pieszych,
- właściwe ukierunkowanie presji turystycznej – odciążenie i ochrona wrażliwych elementów przyrody,
- ograniczenie przeznaczenia terenów otwartych na cele nowej zabudowy lotniskowej.

Zgodnie z informacjami zawartymi w Programie małej retencji na obszarze gminy Zblewo i w najbliższym sąsiedztwie nie istnieją plany budowy obiektów małej retencji.

Planowana jest rekultywacja składowisk zamkniętych w latach 2007 – 2009 - w gminie Zblewo znajduje się jedno składowisko przeznaczone do rekultywacji o obszarze 0,5 ha.

2.3 Uwarunkowania i wnioski z uwarunkowań wynikające z powiatowych opracowań planistycznych i strategii rozwoju gminy Zblewo.

2.3.1 Opracowania o charakterze strategicznym dotyczące gospodarki przestrzennej gminy.

Dla potrzeb gminy opracowano w ostatnich latach koncepcję rozwiązań dotyczących gospodarki wodociągowej oraz ściekowej, a także opracowania związane z ochroną środowiska (program ochrony środowiska, program gospodarki odpadami), energetyką – Założenia do planu zaopatrzenia Gminy Zblewo w ciepło, energię elektryczną i paliwa gazowe (uchwalone w XII 2004r), wskazane do aktualizacji⁶.

Dla rozwoju przestrzennego istotne znaczenie ma także opracowanie dotyczące dostępności i możliwości rozwoju terenów wokół drogi krajowej nr 22, zlecone przez GDDKiA w Gdańsku. Wynikają z niego możliwości włączenia terenów przyległych do drogi, a także ograniczenia w swobodnym zagospodarowywaniu tych obszarów (ograniczone zjazdy, konieczność budowy dróg serwisowych, wymagania co do budowy lub przebudów skrzyżowań itp.).

2.3.2 Strategia rozwoju gminy Zblewo.

Gmina opracowała i przyjęła „Strategię rozwoju gminy Zblewo na lata 2007-2013”

W Strategii wskazano szanse, zagrożenia, mocne i słabe strony dla poszczególnych sfer rozwoju. Analiza tych czynników przyczyniła się do wyodrębnienia celów polityki przestrzennej gminy.

Celem nadrzędnym dla gminy Zblewo jest wysoka jakość życia mieszkańców realizowana przez następujące **cele strategiczne**:

- **poprawa jakości życia mieszkańców i tożsamości gminy**
- **poprawa stanu środowiska naturalnego**
- **gmina Zblewo miejscem atrakcyjnym dla wypoczynku**
- **wzrost potencjału gospodarczego i aktywności mieszkańców**

z których można wyodrębnić **cele operacyjne**. Najważniejszymi dla potrzeb uwarunkowań studium są:

1. Rozbudowa infrastruktury dla potrzeb ludności:

- budowa ciągów pieszych i rowerowych wzdłuż tras komunikacyjnych,
- rozbudowa i utwardzenie dróg dojazdowych do zabudowy zagrodowej zlokalizowanej wśród pól oraz dróg doprowadzających do osiedli,
- wyznaczenie i przygotowanie terenów przeznaczonych pod budownictwo mieszkaniowe socjalne oraz komunalne,
- budowa i rozbudowa obiektów infrastruktury sportowej, rekreacyjnej a także obiektów użyteczności publicznej w tym świetlic wiejskich.

2. Poprawa stanu podstawowej infrastruktury ochrony środowiska i racjonalna gospodarka zasobami przyrody:

⁶ Przystąpiono (stan na wrzesień 2011r) do prac projektowych mających na celu aktualizację dokumentu

- rozbudowa i modernizacja sieci kanalizacyjnej i wodociągowej oraz rozbudowa gminnej oczyszczalni ścieków,
 - budowa niezbędnych zbiorników retencyjnych,
 - tworzenie obszarów zielonych w sąsiedztwie szlaków i obiektów oświatowych,
 - poprawa parametrów technicznych dróg oraz organizacji ruchu.
- 3. Rozwój infrastruktury turystycznej i okołoturystycznej:**
- opracowanie mapy terenów agroturystycznych,
 - wyznaczenie terenów pod zabudowę letniskową,
 - rozwój infrastruktury komunikacyjnej poprawiającej dostępność i atrakcyjność obszarów turystyki i rekreacji,
 - nawiązywanie w nowym budownictwie do lokalnych wzorców kultury i tradycji,
 - wyznaczenie ścieżek dydaktyczno – turystycznych,
 - przeznaczenie terenów przy zbiornikach wodnych na cele rekreacyjne.
- 4. Tworzenie sprzyjającego klimatu oraz niezbędnej infrastruktury dla rozwoju przedsiębiorczości:**
- stwarzanie warunków i przygotowywanie terenów dla powstawania większych inwestycji w obszarze gminy,
 - wytyczanie terenów inwestycyjnych przy głównych szlakach komunikacyjnych,
 - doprowadzanie infrastruktury technicznej oraz rozbudowa i modernizacja sieci energetycznej na wyznaczonych nowych obszarach inwestycyjnych,
 - przygotowanie gruntów inwestycyjnych – baza ofert oraz ich aktualizacja,
 - zapewnienie dobrej dostępności komunikacyjnej do rejonów oraz miejscowości stanowiących obszar działalności inwestycyjnej.

3 UWARUNKOWANIA WEWNĘTRZNE (wg art.10 ust 1 ustawy o planowaniu i zagospodarowaniu przestrzennym z 2003 r)

3.1 Uwarunkowania wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu

3.1.1 Użytkowanie i zagospodarowanie terenu gminy.

Gmina Zblewo jest stosunkowo rozległa. Rozpiętość z płd. – zach. na pn. - wsch. wynosi ok. 21 km, a wzdłuż dróg ok. 25km.

Głównymi ośrodkami wiejskimi w gminie są – Zblewo (3 318 mieszkańców), Bytonia (ok. 861 mieszkańców) i Miradowo (325 mieszkańców), skupione w centralnej części obszaru, wzdłuż drogi krajowej nr 22, a także przy linii kolejowej nr 203 (Tczew – Chojnice – Piła). Innymi większymi ośrodkami są: Kleszczewo (1017 mieszkańców), Borzechowo (ok.941mieszkańców) i Radziejewo.

Użytkowanie gruntów:

Gmina Zblewo jest gminą rolniczą, charakteryzującą się średnią lesistością.

Powierzchnia gminy wynosi – **13769ha – 137,69 km²** (dane wg ewidencji gruntów ze Starostwa Powiatowego, stan na 01.01.2010r), z czego:

- użytki rolne – obejmują powierzchnię 8400 ha (co stanowi ok. **61%** pow. gminy),
 - w tym grunty orne to 7050 ha , co stanowi 84% użytków rolnych,
 - łąki i pastwiska to 1010 ha, tj. 12% użytków rolnych,
- lasy i grunty leśne – obejmują powierzchnię 3953 ha (**28,7%** pow. gminy),
- grunty zabudowane i zurbanizowane – obejmują powierzchnię ok. 590 ha (**4,3 %** pow. gminy),
- grunty pod wodami – obejmują powierzchnię ok. 574 ha (ok. **4,2%** pow. gminy),
- nieużytki – 239 ha (**1,7%** pow. gminy),
- użytki ekologiczne – obejmują powierzchnię ok. 12 ha
- tereny różne – ok.1 ha

Od kilkunastu lat gmina Zblewo to obszar dość intensywnie przebiegających procesów urbanizacyjnych. Świadczy o nich znaczny wzrost obszarów zabudowanych i zurbanizowanych. Od 2004r. **obszar terenów zurbanizowanych wzrósł o 0,8%** z 479ha (3,5%) w 2004r na 590ha (4,3%) w 2010r, a **obszar terenów leśnych i lasów wzrósł o 0,3%** z 3914ha(28,4%) w 2004r na 3953ha(28,7%) w 2010r. Od 2004r **powierzchnia gruntów ornych zmalała o ok. 1%** z 8563(62%) w 2004r na 8400(61%) w 2010r.

Gminę Zblewo można podzielić na trzy części ,z których każda posiada wiodącą funkcję :

- **północna część gminy** - strefa o dominującej funkcji rolniczej, zajmująca teren obrębów: Tomaszewo, Zawada, Lipia Góra Mała, Kleszczewo Kościerskie, Jezierze oraz Semlin.
- **środkowa część gminy**, wzdłuż drogi krajowej nr 22 - strefa silnie przebiegających procesów urbanizacyjnych, zajmująca tereny obrębów: Pałubinek, Pinczyn, Piesienica, Karolewo, Zblewo, Miradowo, część obrębów Bytonia, Białachowo, część obrębu Radziejewo.
- **południowa i zachodnia część gminy** – strefa zagospodarowania letniskowego i rekreacyjnego zajmująca tereny obrębów: Mały Bukowiec, Borzechowo oraz część obrębów Bytonia, Białachowo, Radziejewo – w tych obrębach granicę wyznacza brzeg dużych obszarów leśnych.

Rysunek 1 Podział gminy Zblewo na strefy funkcyjne

Główne uwarunkowania wynikające ze stanu istniejącego i przewidywanych w nim zmian:

- strefa o dominującej funkcji rolniczej i przeważającym udziale gleb III, IV i V klasy (udział tych gleb łącznie ok. 60% na obszarze całej gminy), **zajmująca południową część gminy**. Na tym obszarze mają miejsce słabe procesy urbanizacyjne. Obszar w użytkowaniu rolniczym z brakiem tendencji do zmian. **Przewiduje się kontynuowanie obecnego zagospodarowania oraz rozwój energetyki wiatrowej.**
- strefa silnie przebiegających procesów urbanizacyjnych związanych z rozwojem usług, produkcji oraz mieszkalnictwa, zlokalizowana **w środkowej części gminy**, wzdłuż drogi krajowej nr 22. Głównymi ośrodkami rozwoju są miejscowości: Zblewo, Bytonia i Pinczyn. Najsilniejsze procesy urbanizacyjne na tym obszarze występują na terenach wzdłuż drogi krajowej nr 22. **W tych obszarach przewiduje się dalszy, wielofunkcyjny rozwój przestrzenny, którego zasady zagospodarowania należy określić w dokumentach planistycznych.**
- strefa zagospodarowania letniskowego i rekreacyjnego, **zajmująca południową i zachodnią część gminy**, z korzystnymi warunkami przyrodniczymi i krajobrazowymi dla kontynuowania i rozwijania wiodącej funkcji turystycznej. Głównymi ośrodkami rozwoju turystyki i rekreacji na tym obszarze są miejscowości: Cis, Mały Bukowiec i Borzechowo, gdzie obecnie następują silne procesy urbanizacyjne oraz dynamiczny i niekontrolowany przyrost zabudowy letniskowej. **W tych obszarach przewiduje się dalszy rozwój infrastruktury turystycznej z predyspozycjami do rozlewania się zainwestowania, któremu należy przeciwdziałać określając strefy zainwestowania w koncepcjach rozwoju miejscowości oraz dokumentach planistycznych.**

3.1.2 Struktura demograficzna.

Ludność gminy wynosiła w 2004r. **10.688** osób, zaś pod koniec 2009r. **11.083** osoby, zatem wzrosła o 395 osób co wyznacza przyrost liczby ludności od 2004r. o 3,6%. Liczba ludności gminy stanowi 0,5% ludności województwa oraz 8,9% ludności powiatu starogardzkiego. Ponad połowa – 52% mieszkańców gminy zamieszkuje sołectwa Zblewo i Pinczyn, 26% zamieszkuje sołectwa do 1 tys osób, a 22% zamieszkuje sołectwa poniżej 500 osób. **Taka struktura stwarza możliwości dobrej obsługi ludności i mówi o atrakcyjności gminy.**

Intensywność zaludnienia 80 os/km² (gęstość zaludnienia na 1km² pow. bez wód i lasów przekracza 100 os/km²). **Gminę można zaliczyć do gmin o wysokiej gęstości zaludnienia, tworzącej pasma urbanizujące się.**

W gminie występuje zmienne saldo migracji. Roczny napływ w ostatnich 10 latach wyniósł 12 osób zaś w ostatnich 5 tylko 2 osoby. **W gminie maleje ruch migracyjny.**

Procent dzieci i młodzieży w gminie jest wyższy od procenta ludzi w wieku poprodukcyjnym. Wynika z tego **że struktura wieku ludności jest relatywnie młoda, jednakże następuje powolny proces starzenia się społeczeństwa.**

Według NSL z 2002 r. W gminie Zblewo jest 2931 gospodarstw domowych, z czego 2463 stanowią gospodarstwa rodzinne o wiejskim charakterze gminnym – 84% ,a 468 gospodarstwa jednoosobowe – 16%. Przeciętna wielkość gospodarstwa domowego to 3,6 osoby. Gospodarstwa domowe z użytkowaniem indywidualnego gospodarstwa rolnego lub działek rolnych stanowią 36,8% wszystkich gospodarstw w gminie. Według GUS (dane z 2009r.) w gminie było 2956 mieszkań o łącznej powierzchni 254 927 m² i liczbie izb 12 736.

Liczba mieszkań przeliczona na 100 mieszkańców oraz przeciętna wielkość mieszkania jest zbliżona do przeciętnej dla wszystkich gmin wiejskich.

3.1.3 Charakterystyka zagospodarowania poszczególnych miejscowości gminy.

01. OBRĘB ZBLEWO

Na terenie obrębu przeważają użytki rolne, jest to najintensywniej zainwestowany obszar gminy z największym ośrodkiem – wsią Zblewo – siedzibą władz gminnych. Na terenie obrębu mieszka około 3320 mieszkańców. Obręb przecinają dwie główne trasy komunikacyjne: droga krajowa 22 i droga wojewódzka 214. Przez obręb przepływa rzeka Piesienica.

wieś Zblewo - to siedziba władz samorządowych gminy. Wieś położona jest w rejonie drogi gminnej nr 210 035G, gdzie skupione są główne usługi we wsi (ulica Główna). Natomiast na północ od tego obszaru położona jest znaczna część terenów mieszkaniowych wsi (ulica Kościerska). Jest to miejscowość o przeważającym charakterze zabudowy mieszkaniowej jednorodzinnej, a wzdłuż głównych ulic zlokalizowane są usługi.

We wsi skupione są główne usługi obsługujące centralną część całej gminy w tym:

- Zespół Szkół w Zblewie
- Gminne przedszkole i oddział przedszkolny przy Zespole Szkół w Zblewie
- Zakłady Opieki Zdrowotnej
- Ośrodek Pomocy Społecznej
- Gminny Ośrodek Kultury
- Gminna Biblioteka
- Kościół Świętego Michała Archanioła w Zblewie

Ponadto na terenie obrębu zlokalizowanych jest szereg usług podstawowych. Na południe od drogi krajowej nr 22 zlokalizowany jest „Hotel Gramburg”. We wsi znajduje się kilka rozproszonych gospodarstw agroturystycznych. Nowy obszar na którym widoczne są procesy inwestycyjne (zabudowa mieszkaniowa i usługowo – przemysłowa) to rejon skrzyżowania głównych szlaków komunikacyjnych przy drodze krajowej nr 22 od strony obrębu Miradowo. We wsi znajduje się oczyszczalnia ścieków i nieczynne składowisko odpadów.

02. OBREB BIAŁACHOWO

Obręb położony w środkowej części gminy, na południowy - wschód od Zblewa. Na terenie obrębu przeważają użytki rolne z pojedynczymi zabudowaniami zagrodowymi. Na terenie obrębu znajduje się Jezioro Piekiełko i niewielkie kompleksy leśne. Obręb zamieszkuje około 270 mieszkańców.

wieś Białachowo - wieś położona w środkowej części obrębu, na którą składają się głównie zabudowania jednorodzinne i zagrodowe skupione na skrzyżowaniu dróg gminnych G 210 006 i G 210 043 oraz rozproszony zabudowy zagrodowej na terenach rolniczych.

wieś Białachówko - niewielka wieś z kilkunastoma zabudowaniami zagrodowymi i z kilkoma budynkami dawnych PGR-ów.

03. OBREB BORZECHOWO

Obręb położony w południowej części gminy. Znaczną część obrębu pokrywają lasy (stanowiące część Borów Tucholskich) i jeziora: Borzechowskie Wielkie, Borzechowskie Małe i Niedackie. Przez obręb przebiegają drogi: wojewódzka 214 i powiatowa P10514. Na terenie obrębu mieszka około 995 osób.

wieś Borzechowo - położona w południowej części obrębu przy skrzyżowaniu drogi wojewódzkiej i powiatowej. Zabudowa wsi skupiona jest w okolicy tego skrzyżowania. W historycznym układzie przestrzennym wsi przeważa zabudowa zagrodowa i mieszkaniowa jednorodzinna z drobnymi usługami podstawowymi. W środkowej części wsi znajduje się kościół p.w. św. Anny wraz z plebanią. Nad brzegami Jeziora Borzechowskiego Wielkiego i Małego zlokalizowanych jest kilka zespołów zabudowy rekreacyjnej, letniskowej. We wsi znajduje się: szkoła podstawowa, przedszkole i biblioteka.

osada Wirty - położona we wschodniej części obrębu. Znajduje się tu Arboretum Wirty – ogród dendrologiczny. Obecnie na terenie 39 kwater (33,61 ha) rośnie blisko 145 gatunków, odmian i form roślin iglastych i 310 liściastych a także około 150 gatunków runa leśnego. Kolekcja arboretum dzieli się na dwie części. Część parkowa obejmuje kolekcję drzew iglastych i liściastych wysadzanych rzędami wzdłuż ścieżek. Część leśna przylegająca bezpośrednio do jeziora Borzechowskiego, poprzecinana dolinkami z okazami drzew egzotycznych i blisko dwustuletnich drzew krajowych. W lesie powstała ścieżka dydaktyczna o długości około 2,7 km, pozwalająca poznać różne typy lasów oraz sposoby ich zagospodarowania oraz ochrony.

osada Jeziornik - położona po południowej stronie Jeziora Borzechowskiego Małego. Znajduje się tutaj ośrodek wypoczynkowy „Jeziornik”, oraz indywidualne, małe domy rekreacyjne i letniskowe.

osada Twardy Dół - położona w otoczeniu lasów nad Jeziorem Niedackim. Oprócz ośrodka wypoczynkowego „Twardy Dół” na brzegu jeziora znajduje się kąpielisko i pole namiotowe. W okolicy osady, z jeziora Niedackiego wypływa rzeka Piesienica.

04. OBREB BYTONIA

Obręb położony w południowo zachodniej części gminy. Teren obrębu stanowią w przeważającym obszarze użytki rolne, zachodni skraj pokrywają lasy. Przez obręb przebiega droga krajowa nr 22 wraz z siecią włączonych do niej dróg gminnych. Obręb zamieszkuje około 860 mieszkańców.

wieś Bytonia - we wsi przeważa zabudowa mieszkaniowa jednorodzinna i usługowa, zlokalizowana po obu stronach drogi krajowej nr 22. Wieś w kierunku północ – południe jest przedzielona doliną rzeki – odnogi Piesienicy. We wsi zlokalizowana jest szkoła, przedszkole i kościół. Na zachodnim krańcu wsi zlokalizowany jest tartak. W lesie, przy zachodniej granicy obrębu (gminy) znajduje się zespół zabudowy mieszkaniowo – letniskowej.

05. OBREB CIS

Położony na zachód od Zblewa, przy zachodniej granicy gminy. Znaczną część obrębu pokrywają lasy, niewielka część ma charakter rolniczy. Obręb zamieszkuje około 120 mieszkańców. Przez obręb przebiegają drogi gminne G210 017 i G210 018.

wieś Stary Cis - na zabudowę wsi składają się gospodarstwa rolne i budynki mieszkaniowe jednorodzinne, po wschodniej stronie drogi dominuje zabudowa mieszkalna – letniskowa.

wieś Nowy Cis - zabudowa skupiona jest po obu stronach drogi gminnej. Zabudowę stanowią w części gospodarstwa rolnicze i mieszkaniówka jednorodzinna. W ostatnich latach zrealizowanych zostało kilkanaście domów o charakterze letniskowym, rekreacyjnym.

osada Trzechowo - osada położona w południowej części obrębu, na północ od trasy kolejowej 203. Na osadę składa się zespół zabudowy zagrodowej, otoczonej terenami rolniczymi i leśnymi.

06. OBREB JEZIERCE

Obręb położony w północnej części gminy o charakterze rolniczym. Przez obręb przebiegają drogi gminne. Obręb zamieszkuje około 200 osób.

wieś Jezierce - zabudowa wsi zlokalizowana jest wzdłuż dróg gminnych. Jest to głównie zabudowa zagrodowa i mieszkaniowa jednorodzinna.

07. OBREB KORALEWO

Obręb położony we wschodniej części gminy o charakterze rolniczym. Skraj obrębu przy granicy gminy pokrywają lasy. Przez obręb przebiegają drogi powiatowe: w kierunku pn. – pd. P10412 i w kierunku wsch. - zach. P10411. Przez obręb przepływa rzeka Piesienica. Obręb zamieszkuje około 430 osób.

wieś Karolewo - zabudowa położona po południowej stronie rzeki Piesienicy, na którą składają się głównie zabudowania zagrodowe i jednorodzinne w okolicy skrzyżowania dróg gminnej i powiatowej oraz dość równomiernie rozproszona zabudowa o charakterze siedliskowym na terenach rolniczych.

wieś Piesienica - zabudowa położona po północnej stronie rzeki Piesienicy, na którą składają się głównie zabudowania zagrodowe i jednorodzinne wzdłuż drogi powiatowej oraz dość równomiernie rozmieszczona zabudowa zagrodowa położona w ciągu drogi gminnej i powiatowej. W północnej części wsi znajduje się przystanek kolejowy.

osada Biały Bukowiec - osada położona w zachodnim krańcu obrębu, przy drogach gminnych, po południowej stronie rzeki Piesienicy, skupiająca kilka zespołów zabudowy zagrodowej w obszarze rolniczym.

08. OBREB KLESZCZEWO KOŚCIERSKIE

Obręb położony w północnej części gminy, o charakterze rolniczym. Przez obręb przebiega droga powiatowa: w kierunku pn. – pd. nr P10412 i drogi gminne. Na terenie obrębu znajdują się trzy jeziora: Kleszczewskie, Berenta, Obręb zamieszkuje około 1050 osób.

wieś Kleszczewo Kościerskie - wieś składa się z tradycyjnie osiedlonej części, na którą składają się zabudowania mieszkaniowe (zagrodowej i jednorodzinne) wzdłuż głównej ulicy z centralnie zlokalizowanym kościołem i usługami wśród zabudowy oraz zabudowa wielorodzinna po byłym PGR. W północnej części wsi zlokalizowany jest zakład produkcyjny. We wsi znajduje się szkoła podstawowa, przedszkole i ośrodek opieki zdrowotnej a także kościół.

osada Wałówko - osada rolnicza w północnej części obrębu, na którą składa się kilkanaście zabudowań związanych z gospodarką rolną Skupionych wzdłuż dróg powiatowej nr P10412 i drogi gminnej nr G037.

09. OBREB LIPIA GÓRA MAŁA

Obręb położony we północno wschodniej części gminy. Są to tereny o charakterze rolniczym. Przez obręb przebiegają drogi gminne. Na terenie obrębu znajduje się małe jezioro, drugie jezioro znajduje się na granicy gminy. Obręb zamieszkuje około 60 osób.

wieś Lipia Góra - zabudowa zagrodowa położona wzdłuż drogi gminnej w środkowej części obrębu, w pobliżu jeziora.

osada Bukowiec Królewski - osada położona w północnym krańcu obrębu, przy drodze gminnej.

10. OBREB MAŁY BUKOWIEC

Obręb położony we południowo zachodnim krańcu gminy. Obręb jest w znacznej części zalesiony (Bory Tucholskie). Przez obręb przebiegają dwie drogi gminne. Na terenie obrębu znajduje się Jezioro Ostrowite. Obręb zamieszkuje około 90 osób.

wieś Mały Bukowiec - zabudowa mieszkaniowa jednorodzinna i zagrodowa skupiona jest wzdłuż dróg gminnych. Zabudowa letniskowo – rekreacyjna położona jest bliżej jeziora.

osada Pazda - na osadę położona na fragmencie terenów rolniczych składa się kilka gospodarstw rolniczych w formie rozproszonych siedlisk rolniczych.

11. OBREB MIRADOWO

Obręb położony w środkowo – wschodniej części gminy. Jest to obręb rolniczy, zalesiony na małym fragmencie, z Jeziorem Raduńskim położonym częściowo na jego terenie. Przez obręb przebiega droga krajowa nr 22 i włączone do niej drogi gminne. Obręb zamieszkuje około 320 osób.

wieś Miradowo - zabudowa skupiona jest przy XIX wiecznym majątku ziemskim na który składa (składał) się zespół zabudowy: dworek wraz z zabudową gospodarczą oraz założenie parkowe. Na terenie dawnego majątku ziemskiego funkcjonował PGR. Obecnie jest to teren zaniedbany, zdewastowany. Zabudowa wsi to głównie budynki mieszkaniowe jednorodzinne i zabudowa zagrodowa. We wsi znajduje się też boisko sportowe.

12. OBREB PAŁUBINEK

Obręb położony w środkowo – zachodniej części gminy. Jest to obręb rolniczy, zalesiony na małym fragmencie przy granicy gminy. Przez obręb przebiega droga gminna G004. Obręb zamieszkuje około 150 osób.

wieś Pałubinek - zabudowa położona po obu stronach drogi gminnej, na która składają się głównie zabudowania zagrodowe i jednorodzinne oraz dość równomiernie rozmieszczona zabudowa zagrodowa położona na terenach rolnych.

13. OBREB PINCZYN

Drugi, po Zblewie, najintensywniej zainwestowany obręb gminy. Położony na północny – wschód od Zblewa. Jest to teren głównie rolniczy. Przez obręb przebiega trasa kolejowa 203, droga powiatowa P10411 i drogi gminne. Na terenie obrębu mieszka około 2350 mieszkańców. Przez obręb przepływa rzeka Piesienica.

wieś Pinczyn - wieś położona jest centralnej części obrębu, a zabudowa skupiona jest wzdłuż dróg. Głównym typem zabudowy jest zabudowa mieszkaniowa jednorodzinna i zagrodowa z usługami rozmieszczonymi w całej wsi. W Pinczynie, w centralnej części wsi znajduje się przystanek kolejowy, nieopodal znajduje się jednostka Ochotniczej Straży Pożarnej i Gminna Spółdzielnia. We wsi do głównych usług zalicza się zespół szkół wraz z boiskiem sportowym, przedszkole, ośrodek opieki zdrowotnej i biblioteka. We wsi znajduje się Kościół pw Św. Elżbiety wraz z cmentarzem parafialnym. W północnej części wsi zlokalizowany jest zakład produkcyjno – budowlany „Dekpol”. Ponadto na terenie obrębu zlokalizowanych jest szereg usług podstawowych. W kilku miejscach wsi rozwijają się nowe zespoły zabudowy mieszkaniowej jednorodzinnej, wolnostojącej.

14. OBREB RADZIEJEWO

Obręb położony w środkowo - wschodniej części gminy, o charakterze rolniczym. Przez obręb przebiega droga powiatowa: w kierunku pn. – pd. P10514 i drogi gminne. Na terenie obrębu znajduje się część jeziora Borzechowskiego Wielkiego i fragmenty lasów otaczających jezioro. Obręb zamieszkuje około 320 osób.

wieś Radziejewo - zabudowa we wsi skupiona jest przy ciągach komunikacyjnych, w głównej mierze jest to zabudowa mieszkaniowa zagrodowa i jednorodzinna. We wsi znajduje się zespół zabudowy wielorodzinnej po byłym PGR-ze i dawnego folwarku z parkiem i budynkami. We wsi zlokalizowany jest kościół a także boisko sportowe.

15. OBREB SEMLIN

Obręb położony w północno – środkowej części gminy, o charakterze rolniczym. Przez obręb przebiega droga powiatowa: w kierunku pn. – pd. P10412 i drogi gminne. Na terenie obrębu znajduje się Jezioro Semlińskie i Kleszczewskie i fragmenty lasów na południu obrębu. Obręb zamieszkuje około 400 osób.

wieś Semlin - zabudowa we wsi skupiona jest przy ciągach komunikacyjnych, w głównej mierze jest to zabudowa mieszkaniowa zagrodowa i jednorodzinna. W pobliżu jeziora zlokalizowane są zespoły zabudowy mieszkaniowej jednorodzinnej i letniskowo – rekreacyjnej.

16. OBREB TOMASZEWO

Obręb położony we północno zachodniej części gminy. Są to tereny o charakterze rolniczym. Przez obręb przebiegają drogi gminne. Na terenie obrębu znajduje się mały kompleks lasów. Obręb zamieszkuje około 40 osób.

wieś Tomaszewo - zabudowa zagrodowa położona w pobliżu drogi gminnej w środkowej części obrębu i pojedynczych zagród na terenach rolniczych.

17. OBREB ZAWADA

Obręb położony we północno zachodnim skraju gminy. Są to tereny o charakterze rolniczym. Przez obręb przebiegają drogi gminne. Na terenie obrębu znajduje się mały kompleks lasów. Obręb zamieszkuje około 27 osób.

wieś Zawada - zabudowa zagrodowa położona wzdłuż drogi gminnej w środkowej części obrębu i zagrody wśród pól.

3.1.4 Uwarunkowania wynikające z dotychczasowego przeznaczenia terenów (plany miejscowe obowiązujące oraz nieaktualne, wnioski dotyczące zmiany studium).

3.1.4.1 Miejscowe plany zagospodarowania przestrzennego.

Dotychczasowy, obowiązujący plan miejscowy dla całego obszaru (mpzp ogólny dla gminy Zblewo, sporządzony na podstawie ustawy z 1994r. o zagospodarowaniu przestrzennym) przestał obowiązywać z mocy prawa z dniem 01.01.2004r. – zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. nr 80 poz. 717 z późn. zm.) – jednak ustalenia zawarte w nim, a dotyczące potencjalnych terenów inwestycyjnych są wiążące w zakresie przeznaczenia gruntów rolnych na cele nierolnicze. Większość takich terenów zostało już zagospodarowanych.

W gminie obowiązuje⁷ 31 miejscowych planów zagospodarowania przestrzennego (mpzp) sporządzonych i uchwalonych po 1 stycznia 1995 roku, obejmujących powierzchnię ok. 266 ha.

W obowiązującym dotychczas studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo na cele inwestycyjne przeznaczonych zostało ok. 346 ha, z czego znikoma część posiada obowiązujące mpzp.

Powierzchnia gminy wynosi ok. 13 769ha z czego lasy i jeziora stanowią ok. 33% (wyróżnione jako tereny bezinwestycyjne). Grunty już zabudowane i zurbanizowane stanowią pow. ok. 590 ha. Powierzchnia gruntów potencjalnie nadająca się pod inwestycje to ok. 8 652ha. Można więc wyliczyć, iż na powierzchni 8 652ha łączna powierzchnia pokryta obowiązującymi mpzp wynosi ok. 266,8ha co stanowi 3,08%.

Obowiązujące mpzp w większości obejmują pojedyncze działki lub grupy kilku sąsiednich działek o niewielkich powierzchniach. Nie skupiają nowych obszarów inwestycyjnych, funkcjonują jako odrębne jednostki przestrzenne z brakiem możliwości powiązania ich z otoczeniem.

W gminie Zblewo brak kompleksowego, całościowego podejścia do planowania przestrzennego, a rozproszone rozmieszczenie niewielkich powierzchniowo planów miejscowych prowadzi do chaosu przestrzennego w zagospodarowywaniu nowych obszarów inwestycyjnych i trudności w obsłudze komunikacyjnej i inżynierskiej.

Wykaz miejscowych planów zagospodarowania znajduje się w tabeli poniżej

⁷ Stan na marzec 2011r.

Lp	Oznacznik na załączniku graficznym	Uchwała	Nr działek		Dziennik Urzędowy Województwa	Pow.[m ²]	
1	1	Uchwała nr XXIV/120/96 , Rady Gminy w Zblewie , z dnia 20 czerwca 1996r w sprawie uchwalenia zmiany do miejscowego planu zagospodarowania przestrzennego gminy Zblewo - Wieś Zblewo	od 1401 do 1430		DZ.URZ. Woj. Gda. Z DNIA 15 PAŹDZIERNIKA 1996r. NR 44 POZ. 107	102448 m ²	
2	1A	Uchwała nr XXVIII/138/96 , Rady Gminy w Zblewie , z dnia 29 października 1996r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Zblewo - Wieś Bytonia	280/2		DZ.URZ. Woj. Gda. Z 1997r. NR 34 POZ. 103	19393 m ²	
3	2	Uchwała nr XXXVIII/187/97 , Rady Gminy w Zblewie , z dnia 3 lipca 1997r. w sprawie uchwalenia zmiany do miejscowego planu zagospodarowania przestrzennego gminy Zblewo - Wieś Pinczyn	132/1			3626 m ²	
4	3	Uchwała nr XXXVIII/188/97, Rady Gminy w Zblewie , z dnia 3 lipca 1997r. w sprawie uchwalenia zmiany do miejscowego planu zagospodarowania przestrzennego gminy Zblewo - Wieś Borzechowo	199/10 i 199/17		DZ.URZ. Woj. Gda. Z DNIA 25 Września 1997r. NR.40 POZ.134	9562 m ²	
5	4	Uchwała nr L/243/98, Rada Gminy Zblewo, z dnia 18 czerwca 1998r w sprawie uchwalenia zmiany do miejscowego planu szczegółowego zagospodarowania przestrzennego wsi Zblewo i do miejscowego planu zagospodarowania przestrzennego gminy Zblewo	Nr	Nr dz.	DZ.U. Z DNIA 3.SIRPNIA.1998 NR 47 POZ. 172	1981 m ² 2331 m ² 3737 m ² 16412 m ²	
			4.1	ZBLEWO: 750/1, 750/9			
			4.2	447			
			4.3	866/9			
			4.4	29/1-2			
			4.5	SEMLIN: 85			5613 m ²
			4.6	BYTONIA: 124			5420 m ²
4.7	128/8	11246 m ²					

			4.8	PINCZYN: 49		11759 m ²
			4.9	BORZECHOWO: 285		595 m ²
			4.10	230/2 (230/6-14)		9952 m ²
			4.11	220/1,3 (220/10-54)		61995 m ²
			4.12	219/10-12,220/43, 220/5-6		9597 m ²
			4.13	211/11-13		3381 m ²
				RAZEM:		144199 m ²
6	5	Uchwała nr III/27/98, Rady Gminy w Zblewie, z dnia 27 listopad 1998r w sprawie UCHWALENIA zmian do miejscowego planu zagospodarowania przestrzennego gminy Zblewo dotyczących obszarów we wsi Mały Bukowiec	Nr	Nr dz.	DZ.U. z 1999r. NR 18 POZ. 58	1135 m ² 5390 m ² 9775 m ² 2345 m ² 2000 m ²
			5.1	MAŁY BUKOWIEC: 41/1		
			5.2	22/1(22/8-15)		
			5.3	75, 73, 74/1-3		
			5.4	85/1,3,4		
			5.5	85/5(85/8-9)		
	RAZEM:	11645 m ²				
7	5A	Uchwała nr XI/102/99, Rady Gminy w Zblewie, z dnia 4 października 1999r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Zblewo - Wieś Jezierce i Borzechowo	Nr	Nr dz.	DZ.U. Woj. POM. Z 2001r. NR.13 POZ.97	1187 m ² 1012 m ² 2199 m ²
			5A1	BORZECHOWO: 242/1		
			5A2	JEZIERCE: 151		
				RAZEM:		
8	6	Uchwała nr XXIII/179/2001, Rady Gminy Zblewo z dnia 30.01.2001 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego	Nr	Nr dz.	DZ.U. Woj. Pom Z DNIA 25 MAJA 2001r. NR.40 POZ. 431	2338 m ² 21187 m ² 770 m ² 4958 m ²
			6.1	BIAŁACHOWO: 109/8		
			6.2	BYTONIA: 128/9, 128/15		
			6.3	407/5		
			6.4	KORALEWO: 35/2		

			6.5 6.6 6.7 6.8 6.9	PINCZYN: 177/2, 168/5 132/2 (132/3,4) 529 (529/1-5) 360 (360/1-2) 270/2		30896 m ² 3780 m ² 7446 m ² 4517 m ² 2867 m ²
			6.10 6.11 6.12 6.13	ZBLEWO: 850 (850/1-2) 869 (869/1-3) 879 (879/1-3) 901/3		11511 m ² 2451 m ² 4041 m ² 6830 m ²
				RAZEM:		103592 m ²
9	7	Uchwała nr XXXI/222/2001, Rada Gminy Zblewo, z dnia 07.12.2001 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla fragmentów wsi :	Nr	Nr dz.	DZ.U.Woj. Pom Z 2003r NR.70 POZ. 1103	
			7.1	BIAŁACHOWO: 74/34,50-52,58		23974 m ²
			7.2 7.3	BYTONIA: 44/2 (44/3-17) 417/1		15543 m ² 859 m ²
			7.4 7.5 7.6	CIS: 29/9-10 247/12 (247/13-27) 210/4 (210/5-14)		2277 m ² 21017 m ² 17812 m ²
			7.7	MAŁY BUKOWIEC 7/2 (7/3-11)		14548 m ²
			7.8	RADZIEJEWO: 61/7(61/12-26)		15896 m ²
			7.9 7.10 7.11 7.12	ZBLEWO: 627 359/10-11 185 1072-73		5468 m ² 12691 m ² 560 m ² 5670 m ² 136315 m ²

		RAZEM:				
10	8	Uchwała nr II/12/2002, Rada Gminy Zblewo, z dnia 10 grudnia 2002r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego fragment wsi:	Nr	Nr dz.	DZ.U. Woj. Pom Z DNIA 26.05.2003r NR 70. POZ. 1102	
			8.1	BYTONIA: 133-142		40455 m ²
			8.2	108/5, 109(469)		18695 m ²
			8.3	ZBLEWO: 116 (116/1)		1220 m ²
			8.4	715, 714/1,2,4		24478 m ²
			8.5	MIRADOWO: 49/3		74065 m ²
				RAZEM:		158913 m ²
11	9	Uchwała nr VI/63/2003, Rada Gminy Zblewo , z dnia 31.03.2003r. w sprawie: uchwalenia Miejscowego Planu Zagospodarowania Przestrzennego fragmentu wsi Białachowo i Borzechowo	Nr	Nr dz.	DZ.U Woj Pom NR 66 Z 13.05.2003rPOZ . 1026 .	
			9.1	BORZECHOWO: 219/36 (219/39-55)		19944 m ²
			9.2	BIAŁACHOWO: 66		44460 m ²
				RAZEM:		64404 m ²
12	10	Uchwała nr XX/172/2004, Rady Gminy Zblewo, z dnia: 05.10.2004 w sprawie : uchwalenia miejscowego planu zagospodarowania przestrzennego fragmentu Gminy Zblewo - Wirty Osada Nadleśnictwa	34/4, 36/6, 36/8, 36/10, 36/11		DZ.U. Woj.Pom NR 163 Z DNIA 31.12.2004rPOZ . 3456	13184 m ²
13	11	Uchwała nr VI/57/2007, Rada Gminy Zblewo, z dnia 17.05.2007r w sprawie uchylenia: zmiany do miejscowego planu zagospodarowania przestrzennego fragmentu wsi Pinczyn	443/3, 443/4, 443/5, 443/6, 443/7		DZ.U. Woj. POM Z DNIA 4 WRZEŚNIA 2007r. NR.134 PO.2391	4186 m ²
14	12	Uchwała nr VI/58/2007, Rada Gminy Zblewo, z dnia 17.05.2007, w sprawie uchwalenia: zmiany do	706/3, 707		DZ.U. Woj POM Z DNIA 4 WRZEŚNIA	86719 m ²

		miejscowego planu zagospodarowania przestrzennego fragmentu wsi Zblewo		2007r NR 134 POZ.2390		
15	13	Uchwała nr VI/59/2007, Rada Gminy Zblewo, z dnia 17.05.2007 w sprawie uchwalenia: zmiany miejscowego planu zagospodarowania przestrzennego fragmentu wsi Mały Bukowiec	29/1, 29/2, 29/3, 29/4, 29/5, 29/6, 29/7, 29/8, 29/9, 28/1, 28/2, 28/3, 28/3, 28/4, 28/5, 28/6, 28/7	DZ.U. Woj. POM NR 134 Z DNIA 4 września 2007 POZ. 2389	23929 m ²	
16	14	Uchwała nr IX/91/2007, Rada Gminy Zblewo, z dnia 27.09.2007 w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Zblewo, Gmina Zblewo	409/9, 409/11 – 409/14 410/5 – 410/9, 413/4, 415/6, 416/8, 415/10 – 415/14, 415/16	DZ.U.Woj. POM. Z DNIA 25 STYCZNIA 2008r. NR 5 POZ.124	12046 m ²	
17	15	Uchwała nr IX /93/ 2007, Rada Gminy Zblewo, z dnia 27.09.2007r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Borzechowo, Gmina Zblewo	Nr	Nr dz.	DZ.U. Woj. Pom. Nr 16 z dn. 29 lutego 2008r., poz.404.	54982 m ² 85681
			15.1	BORZECHOWO: 651/1- 651/14, 652/1- 652/16, 421		
			15.2	221/2 - 221/5, 221/1, 222/4 – 222/13, 225/6 – 225/10, 225/12 – 225/14, 225/22, 225/16 – 225/26, 225/28, 223, 225/29 – 225/39		140663 m ²
			RAZEM:			
18	16	Uchwała nr IX /92/ 2007, Rada Gminy Zblewo, z dnia 27.09.2007r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Pinczyn, Gmina Zblewo	544/4	DZ.U. Woj. Pom. Nr 16 z dn. 29 lutego 2008r., poz.403	99051 m ²	
19	17	Uchwała nr IX /94/ 2007, Rada Gminy Zblewo, z dnia 27.09.2007r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Borzechowo, Gmina Zblewo	375/5, cz.375/8, 375/10, 375/12, 375/14, 375/15, 375/16, 375/17, 375/19, 375/32, 375/34, 375/35, 375/27, 375/28	DZ.U. Woj. Pom. Nr 47 z dn. 5 czerwca 2008r.,	33994 m ²	

				poz.1338		
20	18	Uchwała nr XX /190/2008, Rada Gminy Zblewo, z dnia 6.11.2008r. w sprawie uchwalenia: zmiany miejscowego planu zagospodarowania przestrzennego fragmentu wsi Pinczyn	639 (639/1-6)		DZ.U. Woj. Pom. Nr 36 z dn. 12 marca 2009r., poz.679	7498 m ²
21	19	Uchwała nr XX /191/2008, Rada Gminy Zblewo, z dnia 6.11.2008r. w sprawie uchwalenia: zmiany miejscowego planu zagospodarowania przestrzennego fragmentu wsi Semlin,	95 (95/2-14)		DZ.U. Woj. Pom. Nr 36 z dn. 12 marca 2009r., poz.680	16683 m ²
22	20	Uchwała nr XXX /283/2009, Rada Gminy Zblewo, z dnia 28.08.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Miradowo	49/10, 49/11, 6/2, 50, 47, 6/5		DZ.U. Woj. Pom. Nr 159 z dn. 25 listopada 2009r., poz.3007	179916 m ²
23	21	Uchwała nr XXX /284/2009, Rada Gminy Zblewo, z dnia 28.08.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Pinczyn	Nr	Nr dz.	DZ.U. Woj. Pom. Nr 159 z dn. 25 listopada 2009r., poz.3008	
			21.1	PINCZYN: 206/3, 206/5		
			21.2	642,644/7,641,643,4 42		
			21.3	80, 89		
			RAZEM:			52818 m ²
24	22	Uchwała nr XXX /282/2009, Rada Gminy Zblewo, z dnia 28.08.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Bytonia	254/2, 254/3 i fr. 254/1 i 235		DZ.U. Woj. Pom. Nr168 z dn. 10 grudnia 2009r poz.3238.,	13798 m ²
25	23	Uchwała nr XXX /285/2009, Rada Gminy Zblewo, z dnia 28.08.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Radzejewo	253/1, 33, 66		DZ.U. Woj. Pom. Nr166 z dn. 8 grudnia 2009r. poz.3204,	580987 m ²
26	24	Uchwała nr XXX /286/2009, Rada Gminy	Nr	Nr dz.	DZ.U. Woj.	

		Zblewo, z dnia 28.08.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Zblewo	24.1 24.2	ZBLEWO: 114, 115/1, 115/2, 117, 131/6, 115/3, 136/1, 136/6 1091 RAZEM:	Pom. Nr168 z dn. 10 grudnia 2009r., poz.3239	225114 m ² 10457 m ² 23557 m ²
27	25	Uchwała nr XXX /294/09, Rada Gminy Zblewo, z dnia 16.10.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Miradowo	22/14, 22/15, 22/16, 22/17, 23		DZ.U. Woj. Pom. Nr 13 z dn. 29.01. 2010r., poz. 244	68556 m ²
28	26	Uchwała nr XXX /295/09, Rada Gminy Zblewo, z dnia 16.10.2009r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Radziejewo	74, 81, 82, 83, 84, 85, 86/2		DZ.U. Woj. Pom. Nr17 z dn. 5.02.2010r., poz.310	324269 m ²
29	27	Uchwała nr XXXVII/345/2010, Rada Gminy Zblewo, z dnia 31.03.2010r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Zblewo	577/3, 577/10, 1431/1-3		DZ.U. Woj. Pom. Nr78 z dn. 31.05.2010rpoz. 1394	25475 m ²
30	28	Uchwała nr XXXVII/346/2010, Rada Gminy Zblewo, z dnia 31.03.2010r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Pinczyn	208, 209/5, 209/6, 209/7, 209/8, 209/12		DZ.U. Woj. Pom. Nr79 z dn. 1.06.2010r., poz.1411	16571 m ²
31	29	Uchwała nr XXXVII/347/2010, Rada Gminy Zblewo, z dnia 31.03.2010r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Cis	407/1-26		DZ.U. Woj. Pom. Nr79 z dn. 1.06.2010r., poz.1411	34810 m ²
32	30.	Uchwała nr XXXVII/344/2010, Rada Gminy Zblewo, z dnia 31.03.2010r.	544/5, 544/67-544/76 (544/67-76)		DZ.U. Woj. Pom.	58144 m ²

		w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentu wsi Pinczyn			Nr79 z dn. 1.06.2010r., poz.1412	
33	31	Uchwała nr XLVII/422/2010, Rada Gminy Zblewo, z dnia 10.11.2010r. w sprawie uchwalenia: miejscowego planu zagospodarowania przestrzennego fragmentów wsi Borzechowo	Nr	Nr dz.	W oczekiwaniu na publikację	23905 m ² 34631 m ² 8800 m ² 87391 m ² 154727 m ²
			31.1	BORZECHOWO: 180,181,182,183		
			31.2	cz. dz.216/5		
			31.3	219/57-58		
			31.4	403,405/1		
	RAZEM:					

Tabela 1 Wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego w obszarze gminy Zblewo – stan na dzień 30 marca 2011r.

Zasięg planów miejscowych obowiązujących pokazano na planszy uwarunkowań , a także na planszy kierunków w skali 1:10000.

W opracowaniu znajdują się kolejne 4 plany zagospodarowania przestrzennego.

I.p	Oznacznik na załączniku graficznym	Miejscowość	Nr działek	Pow.[m ²]
1	32	Twardy Dół	15, 56, 57, 55/1, 54/1, 53/1, 310, 311, 53/8, 52/3, 53/9, 52/1, 45/1, 148, 52/2, 51, 69/3, 46/2, 46/1, 68/3, 45/2, 44/1, 43/1, 42/2, 42/1, 1, 14 obręb ewidencyjny Borzechowo i działki 8/1, 8/4, 6/1, 6/2, 74/96, 74/92, 70, 7 obręb ewidencyjny Białachowo.	2390703 m ²
2	33	Bytonia	469, 108/2, 108/3	18948 m ²
3	34	Bytonia	280/4, 283/11, 283/10, 283/22 i cz. 280/5	19393 m ²
4	35	Zblewo	1430, 1429, 1428, 1425/1-3, 1426, 1424, 1421, 1422, 1423, 1415, 1416, 1417, 1418, 1420/1-2, 1419, 1410, 1409, 148/1-2, 1407, 1414, 1413, 1412, 1411, 1402, 1403, 1404, 1405, 1406, 1401/2, 711/6-7, 712/13, 712/3-5, 712/8, 712/9, 1177/1-2, 771/1-2, 770, 767, 769, 768/1-3, 749, 750/15, 751/5, 1456, 750/3, 750/5, 750/6, 750/12, 750/7, 751/1-5, 752/1-3, 753, 748, 734, 1373, 735/1, 744/1-2, 743, 742/1-2, 745/1-2, 747/6-7, 747/1-4, 746/1-2, 740, 739, 736, 737, 716, 717, 715, 714/2-3, 714/5-8, 723, 741	619188 m ²

Tabela 2 Miejscowe plany zagospodarowania przestrzennego będące w trakcie opracowywania (stan na marzec 2011r.)

Zasięg planów miejscowych będących w trakcie opracowania pokazano na planszy uwarunkowań, a także na planszy kierunków w skali 1:10000.

Łącznie, po uchwaleniu planów wymienionych powyżej i już obowiązujących powierzchnia objęta miejscowymi planami zagospodarowania przestrzennego wyniesie ok.571,6 ha. Można więc wyliczyć, iż na powierzchni 8 652ha (potencjalne tereny inwestycyjne) łączna powierzchnia pokryta obowiązującymi mpzp może wynieść 571,6 ha co stanowić będzie 6,61% powierzchni gminy.

3.1.5 Wnioski zgłoszone do aktualizacji studium.

Po podjęciu uchwały (Uchwała Nr XXXVIII/348/2010 Rady Gminy w Zblewie z dnia 31 marca 2010r.) i ogłoszeniu o przystąpieniu do sporządzenia zmiany studium (ogłoszenie z dnia 24 sierpnia 2010r.) do Wójta Gminy Zblewo wpłynęło 180 wniosków osób indywidualnych (176 wpłynęło w terminie oraz 4 po terminie, jednak zwyczajowo w gminie zostały one również rozpatrzone). Dotyczyły one zmian w przeznaczeniu terenów dotychczasowo obowiązującego studium.

W środkowej i południowej części gminy większość wniosków dotyczyła przeznaczenia gruntów rolnych na cele mieszkaniowe i rekreacyjno – letniskowe. W północnej części gminy, na obszarach rolniczych, w szczególności wnioskowano o duże tereny z przeznaczeniem na farmy wiatrowe / elektrownie wiatrowe.

Treść oraz przestrzenne rozmieszczenie wniosków mają znaczący wpływ na kształt zaproponowanych w studium rozwiązań dotyczących zagospodarowania.

Te z obszarów wskazywanych we wnioskach, które uwzględniały istniejące, obiektywne uwarunkowania, należy przeznaczyć w studium na przyszłe tereny inwestycyjne. Dla terenów, gdzie wnioski zgrupowane są na bliskim obszarze, należy wyznaczyć obszary priorytetowe do sporządzenia miejscowych planów zagospodarowania przestrzennego, w celu określenia zasad zachowania i ochrony ładu przestrzennego.

Dla grupy wniosków dotyczących lokalizacji ferm (turbin) wiatrowych istotne i decydujące jest przeprowadzenie analiz wpływu planowanych inwestycji na środowisko przyrodnicze i możliwości włączenia elektrowni do sieci energetycznych.

Tabela wniosków i rozmieszczenie przestrzenne wniosków wraz z ich numeracją pozwalającą na identyfikację i powiązanie z tabelą – zestawieniem pokazano na planszy graficznej w skali 1:20 000 i dołączono do dokumentacji planistycznej Studium.

3.1.6 Uzbrojenie terenu.

3.1.6.1 W zakresie zaopatrzenia w wodę

Na terenie gminy Zblewo 95% liczby mieszkańców zaopatrywanych jest ze zbiorowych systemów wodociągowych, zasilanych w wodę z 5 funkcjonujących ujęć wody. Są to ujęcia w Zblewie, Jezierzach, Borzechowie, Małym Bukowcu i miejscowości Cis. Z wymienionych wyżej ujęć jedynie stacje uzdatniania wody w Zblewie i Borzechowie są w dobrym stanie technicznym, pozostałe wymagają modernizacji i przebudowy.

Woda z ujęcia w Borzechowie dotąd nie wymagała uzdatniania.

Ujęcia w miejscowościach Mały Bukowiec i Cis obsługują niewielką ilość odbiorników więc ich utrzymywanie jest bardzo kosztowne.

Na ujęciu w Zblewie w sezonie letnim, w szczytowych godzinach odbioru, obserwuje się niedobór wody w stosunku do zapotrzebowania, poza tym nie ma problemu z dostępem do wody ze zbiorowych systemów wodociągowych. Istnieje jednak sporo problemów technicznych wymagających szczegółowego zdiagnozowania i określenia sposobów ich rozwiązania.

W ostatnich latach zostało wyłączonych kilka ujęć wody, co miało wpływ na pracę układów wodociągowych, do których zostały włączone te miejscowości i dlatego należałoby na podstawie stosownych pomiarów i obserwacji sprecyzować niezbędne działania dla poprawy tego stanu.

Stacja uzdatniania wody w Borzechowie wymaga rozbudowy w zakresie urządzeń technologicznych.

Należy rozważyć możliwość likwidacji ujęć w Małym Bukowcu i miejscowości Cis i rozdzielenie wodociągów w tych miejscowościach w obszarze obsługi najbliższych układów wodociągowych.

W Zblewie należy rozważyć możliwość większego retencjonowania wody, a więc budowę II komory zbiornika retencyjnego lub budowę dodatkowej studni.

Dla ekonomiczniejszej pracy ujęcia w Jezierzach, obsługującego wsie Jezierce, Kleszczewo Kościerskie i Semlin również wskazana byłaby budowa zbiornika retencyjnego.

Należy rozważyć adaptację istniejącego w Kleszczewie Kościerskim żelbetowego zbiornika wodociągowego.

Sieć rur w Jezierzach(L~3,5km) i w Zblewie(L~2,8km) należy wymienić na inny materiał. Wskazane byłoby opracowanie branżowej koncepcji uporządkowania gospodarki wodnej .

3.1.6.2 W zakresie odprowadzenia ścieków.

Istniejąca gminna oczyszczalnia ścieków w Zblewie zbudowana w 1994-1997, zmodernizowana w latach 2004-2005, posiada przepustowość określoną pozwoleniem wodnoprawnym o wydajności:

Q max dob=1200m³/d

Q śr. dob=800m³/d

W 2010r. ilość ścieków oczyszczanych na oczyszczalni wyniosła Q śr. dob = 650m³/dobę.

W gminie Zblewo, zorganizowane systemy kanalizacji sanitarnej posiadają następujące miejscowości: część wsi Zblewo, Pinczyn, Kleszczewo kościerskie, Jezierce, Semlin i Piesienice czyli prawie cała północna część gminy.

W latach 2011-2012 zostaną skanalizowane miejscowości: Miradowo, Białachowo, Radziejewo oraz pozostała część Zblewa i Pałubinek. Na to przedsięwzięcie zostało wydane już pozwolenie na budowę.

W latach 2013-2016 przewiduje się rozbudowę i modernizację istniejącej oczyszczalni ścieków. W listopadzie 2010r opracowana została koncepcja, która przewiduje rozbudowę w 2 etapach: etap I – 14200 RLM oraz etap II 19900 RLM. Koncepcja ta jest obecnie opiniowana i uzgadniana. Są kontrowersje odnośnie przyjętych wielkości RLM oraz spraw dotyczących rozwiązań technicznych, które w dalszych etapach projektowania muszą zostać uzgodnione i jednoznacznie sprecyzowane.

W 2008r zostało opracowane Studium Wykonalności – kompleksowe uporządkowanie gospodarki ściekowej w Gm. Zblewo. Studium wskazuje rozwiązania techniczne i kierunki odprowadzenia ścieków.

W gminie Zblewo trwa w sposób ciągły i planowany kompleksowa rozbudowa istniejących i budowa nowych systemów kanalizacyjnych, umożliwiających rozwój inwestycyjny gminy.

3.1.6.3 W zakresie gospodarki odpadami komunalnymi

Organizacją zbiórki i wywozem odpadów zajmują się trzy przedsiębiorstwa:

- PPHW „Koltel” w Starogardzie Gd.
- „Starkom „ Starogardzie Gd.
- „Sita w Kościerzynie.

Odpady wywożone są na składowisko we wsi Zblewo, które funkcjonuje od 1965r. Składowisko nie spełnia wymogów określonych w przepisach o ochronie środowiska. Składowisko zajmuje teren o powierzchni 3,5 ha. Po oddaniu do użytku Zakładu Utylizacji Odpadów Komunalnych „Stary Las”, składowisko w Zblewie zostanie zrehabilitowane. Program budowy ZUOK „Stary Las” obejmuje rekultywację lokalnych składowisk do końca 2014r.

Preferowanym sposobem wykorzystania terenu obecnego składowiska jest zadrzewienie.

Na terenie gminy znajdują się wyroby zawierające azbest. Są to płyty dachowe w ilości 166,5 tys. m² oraz rury azbesto-cementowe w ilości 2 km.

Regulacje prawne dotyczące usuwania wyrobów zawierających azbest zamieszczone zostały w aktach prawnych (ustawach i rozporządzeniach), które są oparte na przepisach obowiązujących w Unii Europejskiej.

3.1.6.4 W zakresie zaopatrzenia w ciepło

W projekcie Założeń do planu zaopatrzenie w ciepło, energię elektryczną i paliwa gazowe gminy Zblewo – aktualizacja (2011)” określone zostało zapotrzebowanie na ciepło (loco odbiorca) w 3 sektorach odbiorców łącznie dla roku 2010 na 83,18 MWh/a, z tego

71,5% w obiektach mieszkalnych jednorodzinnych	59,47 MWh/a
10,2% w obiektach użyteczności publicznej i mieszkalnictwa wielorodzinnego	8,52 MWh/a
18,3% w obiektach produkcji i usług (komercyjnych)	15,19 MWh/a

Aktualnie brak jest lokalnych systemów ciepłowniczych a istniejąca do niedawna kotłownia zasilająca zespół zabudowy w Kleszczewie została wyłączona praktycznie z eksploatacji. Większe kotłownie działają w 17 obiektach użyteczności publicznej i produkcyjno-usługowych, przy czym przynajmniej 6 z nich w okresie ostatnich 5 lat przeszło modernizację np. w 3 obiektach oświatowych kotły węglowe zastąpiono biomasowymi.

Jeśli chodzi o wykorzystywane nośniki energii to dominują kotły na paliwa węglowe. Ich udział w strukturze pokrycia potrzeb ciepłych gminy wynosi około 63% (21,66 MW).

Drugą pozycję pod względem wielkości mocy zainstalowanej zajmują źródła na biomasę (gł. drewno, rzadziej słoma), które pokrywają około 25% potrzeb ciepłych gminy (8,73 MW).

Udział źródeł wykorzystujących pozostałe paliwa (nośniki energii) jest niewielki i wynosi łącznie około 12% (4,27 MW), w tym:

- a) źródła olejowe – 7% (2,26 MW);
- b) źródła na paliwa gazowe - 2% (0,80 MW);
- c) źródła wykorzystujące energię elektryczną – 3% (1,21 MW).

3.1.6.5 W zakresie zaopatrzenia w gaz

Na terenie gminy Zblewo nie ma przesyłowych ani dystrybucyjnych sieci gazowych, zatem nie jest ona zasilana w gaz ziemny z krajowego systemu gazowniczego. W aktualnych programach rozwoju PGNiG nie przewiduje zmian w tym zakresie. Zaopatrzenie w paliwa gazowe, pokrywające w pewnej tylko części potrzeby (głównie bytowe, np. przygotowanie posiłków), realizowane jest poprzez wykorzystanie gazu płynnego LPG lub LPBG dostarczanego transportem samochodowym.

3.1.6.6 W zakresie zaopatrzenia w energię elektryczną.

Na podstawie projektu aktualizacji dokumentu „Projekt założeń do planu zaopatrzenia w energię elektryczną dla Gminy Zblewo” Gdańsk, aktualizacja 2011, autor: Fundacja Poszanowania Energii w Gdańsku

Aktualne zapotrzebowanie łączne na moc elektryczną odbiorców zlokalizowanych na terenie gminy Zblewo wynosi w granicach 4,3÷4,5 MW_e. Faktycznie wykorzystana moc w godzinach szczytu jest jednak mniejsza - zimą ok. 3,2 MW, natomiast latem szczytowa wartość wynosi ok. 2,8 MW. Zużycie energii elektrycznej na terenie gminy Zblewo w roku 2010 wynosiło w granicach 12,3 GWh.

Na terenie gminy Zblewo nie ma zasadniczo obiektów wytwarzania energii elektrycznej. Przebiegające przez teren gminy Zblewo: tranzytowa napowietrzna linia elektroenergetyczna wysokiego napięcia (WN) 110 kV relacji GPZ Starogard Gdański-Czarna Woda-Czersk oraz linia elektroenergetyczna 30 kV mają charakter tranzytowy stanowiąc rezerwowe zasilanie dla GPZ Czarna Woda.

Obszar gminy Zblewo zasilany jest - poprzez GPZ Starogard Gdański - z Krajowego Systemu Elektroenergetycznego (KSE) liniami elektroenergetycznymi wysokiego napięcia 110 kV relacji Gdańsk Błonie - Starogard Gdański, Gdańsk - Kościerzyna - Starogard Gdański oraz linią Starogard Gdański - Czarna Woda - Czersk. Z GPZ Starogard Gd. wychodzą linie elektroenergetyczne SN 15 kV: Miradowo-Piesienice (nr 608200) i SN Radziejewo-Bytonia (nr 603300).

Łącznie na terenie gminy eksploatowanych jest ok. 120 km linii elektroenergetycznych napowietrznych SN oraz 2,1 km linii kablowych SN, a ponadto 140 stacji transformatorowych średniego napięcia. Połączenia liniami elektroenergetycznymi WN i SN jest korzystne zarówno pod względem niezawodności zasilania, jak również możliwości pokrycia potencjalnego wzrostu obciążenia.

Większość linii elektroenergetycznych średniego napięcia i niskiego napięcia oraz stacji transformatorowych na terenie gminy Zblewo została wybudowana w latach 1965÷1975. Stan techniczny linii elektroenergetycznych wybudowanych w tym okresie, zgodnie z danymi przedsiębiorstwa ENERGA, uważa się za zadawalający, natomiast wybudowanych w okresie późniejszym jest dobry.

Zgodnie z danymi przedsiębiorstwa ENERGA na terenie gminy Zblewo planowana jest budowa stacji GPZ Zblewo 110/15 kV wraz z przyłączem linii WN 110 kV o długości ok. 1,5 km do istniejącej linii elektroenergetycznej WN 110 kV relacji GPZ Starogard Gdański-Czarna Woda.

3.2 Uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów jego ochrony.

Przebieg gminy Zblewo posiada umiarkowane walory krajobrazowe. Najcenniejszymi pod względem walorów krajobrazowych są obszary w południowej części gminy, w pobliżu jezior Borzechowskiego Małego, Borzechowskiego Wielkiego i Jeziora Niedackiego oraz w dolinach rzeki Wdy – przy południowej granicy gminy Zblewo oraz Piesienicy, gdzie atrakcyjne krajobrazowo tereny przebiegają przez gminę od południowego zachodu do północnego wschodu. Dolina rzeki Piesienicy, wraz ze swoimi walorami przyrodniczymi i krajobrazowymi stanowi harmonijne tło dla rozczłonkowanej, rozlanej i chaotycznej zabudowy wielu miejscowości, głównie w centralnej, urbanizującej się części gminy. Podnosi tym samym walory estetyczne centralnej i północnej części gminy. Atrakcyjne są

również niektóre układy ruralistyczne wsi Zblewo, Borzechowo, Pinczyn i Kleszczewo Kościerskie. Kościoły w Zblewie, Borzechowie, Pinczynie i Kleszczewie Kościerskim stanowią lokalne dominanty wysokościowe o unikatowej ekspozycji w krajobrazie.

Część północna gminy – Występują tam przeważnie tereny rolnicze o stosunkowo monotonnym krajobrazie pól, zabudowa mieszkaniowa jednorodzinnej i zagrodowa ciągnąca się przeważnie w liniowych układach wzdłuż dróg gminnych oraz nieliczne lasy.

Możemy wyróżnić tu ciekawe odcinki dróg: z dróg gminnych Semlin – Jezierce oraz Kleszczewo – Zawada widoczne są zharmonizowane pod względem wysokości zabudowy panoramy wsi, zwieńczone dominantami wysokościowymi, które stanowią kościoły w Pinczynie i Kleszczewie Kościerskim. Kościoły te w wielu przypadkach stanowią również zamknięcia osi istniejących dróg.

Wzdłuż drogi powiatowej Kleszczewo Kościerskie – północna granica gminy rozpościera się ciąg widokowy na rozlewiska oraz doliny dopływów rzeki Piesienicy.

Najbardziej atrakcyjną ze względów krajobrazowych jest miejscowość Cis.

Głównymi elementami degradującymi krajobraz tej części gminy są urządzenia infrastruktury technicznej i gospodarczej. W terenach otwartych zakłócenia widoków powodują linie elektroenergetyczne WN i NN na kratowych słupach oraz maszty kratowe stacji bazowych telefonii komórkowej.

Część środkowa gminy – Występują tam tereny o najbardziej intensywnych procesach urbanizacyjnych (pasma wzdłuż drogi krajowej nr 22, rejon Zblewa, Bytonii). Liczne, wyznaczone w przypadkowy sposób, duże powierzchniowo tereny dla nowego zainwestowania, bez infrastruktury i dróg publicznych są oderwane od istniejących struktur przestrzennych. Zabudowa tzw. „nowych osiedli” nie posiada swojego wyraźnego charakteru. W przewadze zabudowa ma charakter rozproszony, coraz częściej zajmuje tereny rolniczej przestrzeni produkcyjnej. Nowe zespoły zabudowy, poprzez swoją architekturę, bryłę oraz materiały często słabo wpisują się w krajobraz naturalny oraz historyczny.

Część południowa gminy – Większość nowych zespołów zabudowy tzw. letniskowej ma bardzo niekorzystny wizerunek przestrzenny. W miejscowościach Borzechowo, Mały Bukowiec oraz Cis następuje szybki i niekontrolowany rozwój zagospodarowania turystycznego, który niekorzystnie wpływa na ład przestrzenny i krajobraz kulturowy tej części gminy. Atrakcyjnymi ze względów krajobrazowych i turystycznych są przede wszystkim miejscowości Mały Bukowiec i Borzechowo.

W celu uporządkowania zagospodarowania przestrzennego w gminie oraz ochrony ładu przestrzennego należy sporządzać miejscowe plany zagospodarowania przestrzennego obejmujące całe miejscowości lub znaczne ich części, nie zaś, jak do tej pory, poszczególne działki lub nieliczne grupy działek sąsiednich.

Dla całej gminy, a zwłaszcza dla wsi o wysokich walorach kulturowych wskazane byłoby stworzenie i promocja lokalnych „wzorników” dotyczącej zabudowy mieszkaniowej, letniskowej-rekreacyjnej, sposobów kształtowania zespołu zabudowy na działce, detalu, form małej architektury itp.

W celu określenia polityki przestrzennej miejscowości Borzechowo, Mały Bukowiec i Cis przygotowano koncepcje rozwoju tych miejscowości (załączone do dokumentacji planistycznej), które są materiałem wyjściowym do określania kierunków zagospodarowania przestrzennego.

3.3 Uwarunkowania wynikające ze stanu środowiska, w tym rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego.

Na podstawie: "OPRACOWANIA EKOFIZJOGRAFICZNEGO PODSTAWOWEGO GMINY ZBLEWO DLA POTRZEB STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO" - PROEKO 2011.

3.3.1 Charakter środowiska przyrodniczego.

Gmina Zblewo położona jest w obrębie mezoregionów: Borów Tucholskich Wschodnich, Pojezierza Starogardzkiego oraz na styku z Pojezierzem Kaszubskim.

Bory Tucholskie Wschodnie: charakteryzują się małą żyznością gleb oraz przewagą lasów – głównie borów sosnowych. Obszar opracowania studium gminy Zblewo (w części południowo – zachodniej) leży w zasięgu płata ekologicznego Borów Tucholskich. Rzeka Wda, płynąca wzdłuż południowej granicy gminy wraz ze strefą dolinną spełnia rolę korytarza ekologicznego. Część gminy, znajdująca się w zasięgu Borów Tucholskich Wschodnich, posiada równinne ukształtowanie terenu oraz charakteryzuje się dużą lesistością. Cechy te powodują umiarkowane zróżnicowanie krajobrazu. Obszar urozmaicają jeziora, doliny rzeczne, wytopiska i tereny bagienne.

Pojezierze Starogardzkie: charakteryzują żyzne gleby brunatne użytkowane jako grunty orne oraz jednorodna powierzchnia wysoczyzn morenowych falistych i równinnych (głównie północna i centralna część gminy) o wzniesieniach wahających się pomiędzy 60 – 100 m npt.

Odrębną jednostkę w obszarze wysoczyzn stanowi dolina Piesienicy przecinająca obszar gminy z południowego – zachodu w kierunku północnego – wschodu, o szerokości dna od 100 do 200m, okresami w najszerszych miejscach 500m. Zbocza doliny Piesienicy są wykorzystywane rolniczo.

W obszarze opracowania występują rynny jeziorne. Największą z nich jest rynna jeziora Borzechowskiego, której szerokość wynosi 1km. Inne rynny jeziorne w obszarze opracowania to: jezioro Raduńskie i Gregorek oraz jezioro Niedackiego.

Gmina Zblewo jest reprezentowana przez trzy podstawowe ekosystemy:

- leśne – w przewadze bory sosnowe – w północnej i centralnej części gminy lasy są rozdrobnione i przekształcone przez gospodarowanie człowieka, w części zachodniej i południowej występują lasy o zwartej strukturze,
- tereny hydrogeniczne – takie jak torfowiska, szuwary, łąki,
- ekosystemy związane z krajobrazem wiejskim – agrocenozy gruntów ornych i użytków zielonych oraz zieleń kulturowa

W dolinie rzeki Wdy występują liczne przejawy aktywności morfodynamicznej – koryto rzeki cały czas meandruje. W dolinie rzeki występują okresowe zalewy związane z wezbraniem powodziowymi

W gminie Zblewo występuje słabe(tereny o nachyleniu 3 - 6°) i umiarkowane (tereny o nachyleniu 6-10° - erozja powierzchniowa) zagrożenie erozją gleb oraz lokalnie intensywne (na terenach o nachyleniu 10 - 15°. Obszary o nachyleniu powyżej 15° występują w obrębie pagórków morenowych. Należy przeciwdziałać w/w procesom poprzez stabilizację podłoża niską i wysoką roślinnością. Na obszarach ugorów na skraju lasów występuje wtórna sukcesja roślinności leśnej.

3.3.2 Ustanowione formy ochrony przyrody.

3.3.2.1 Ustawa o ochronie przyrody.

Do obszarów i obiektów objętych ochroną prawną na mocy ustawy o ochronie przyrody, występujących na terenie miasta i gminy Zblewo należą:

Obszar chronionego krajobrazu Borów Tucholskich - Uchwała Nr 1161/XLVII/10 Sejmiku Województwa Pomorskiego z dnia 28 kwietnia 2010 w sprawie obszarów chronionego krajobrazu w województwie pomorskim (Dz. Urz. Woj. POM. z 2010r. Nr 80 poz. 1455);

- Obszar Natura 2000 specjalnej ochrony ptaków „Bory Tucholskie” PLB 220009;
- Pomniki przyrody;
- Użytki ekologiczne;
- Rezerwat biosfery „Bory Tucholskie”

Na terenie gminy Zblewo, spośród form ochrony przyrody w rozumieniu ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. (tekst jednolity Dz. U. z 2009, Nr 151, poz. 1220 ze zm.), występują:

Obszar Chronionego Krajobrazu Borów Tucholskich utworzony na mocy Rozporządzenia Woj. Gdańskiego Nr 5/94 z dnia 08.11.1994 r., o powierzchni całkowitej 65.780 ha – w tym na terenie gminy Zblewo - 2850, stanowi w większości równinę sandrową urozmaiconą przez liczne zagłębienia wytopiskowe. Oś hydrograficzną obszaru stanowi Wda, płynąca wąską doliną, silnie meandrująca. Obszar porośnięty przez bory sosnowe z zachowanymi fragmentami starodrzewu, objęty został ochroną ze względu na rozległy i zwarty kompleks borów sosnowych, na właściwych im siedliskach i występowanie licznych relikwów z okresu borealnego oraz bogatą faunę i walory krajobrazowe.

Obszar Natura 2000 specjalnej ochrony ptaków „Bory Tucholskie” PLB 220009

obejmuje kompleks leśny Borów Tucholskich z nieleśnymi enklawami. Wg Wilka T. i in. – (red.) (2010) w obrębie obszaru gniazduje co najmniej 112 gatunków ptaków, z czego 30 wymienionych jest w Załączniku I Dyrektywy Ptasiej, a 6 w „Polskiej czerwonej księdze zwierząt”. Bory Tucholskie pełnią w Polsce rolę najważniejszej ostoi lęgowej gągoła, nurogęsi, żurawia, zimorodka i lelka oraz są jedną z 10 najważniejszych ostoi: bąka, łabędzia krzykliwego, błotniaka stawowego, włochatki, dzięcioła czarnego. Stosunkowo licznie gnieźdzą się tu również: bocian biały i bocian czarny, kania ruda, bielik, derkacz, puchacz i lerka. Znaczące dla regionu są populacje: samotnika, siniaka, dudka, łabędzia niemego, krakwy, kszyka oraz brzęczki.

Pomniki przyrody - na obszarze gminy Zblewo znajduje się 13 pomników przyrody, w tym:

- 10 drzew;
- głazy narzutowe,

Tabela 3 Wykaz pomników przyrody na terenie gminy Zblewo, ustanowionych przez Wojewodę Gdańskiego (stan na dzień 15.01.2011 r.) wg. informacji uzyskanych w Urzędzie Gminy Zblewo zweryfikowanych w Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku.

L.p	NR rejestr.	Rodzaj	Gatunek	Obwód	Ilość	Data powołania	Położenie
1	56	drzewo	sosna guzowata	2,00	1	55-01-24	Zblewo, L. Borzechowo, o. 129
2	60	głaz		3,52	1	55-01-24	Zblewo, ul. Kościarska 17, na polu
3	61	głaz		14,04	1	55-01-24	Zblewo, m. Pinczyn, ul. Mostowa 6a
4	62	drzewo	lipa drobnolistna	6,90	1	55-01-24	Zblewo, przy szosie Borzechowo - Wirty
5	143	głaz		10,00	1	66-12-31	Zblewo, L. Gaj, o. 12 ak
6	217	drzewo	dąb szypułkowy	4,45	1	68-08-08	Zblewo, 200m od dr. Radziejewo - Sztekin
7	220	drzewo	dąb szypułkowy	3,87	1	68-08-08	Zblewo, n-p b. Ndl. Wirty, Nr 1
8	221	drzewo	dąb szypułkowy	4,98	1	68-08-08	Zblewo, 500m w stronę Radziejowa
9	363	drzewo	dąb szypułkowy	5,50	1	78-04-20	Zblewo, m. Radziejewo, park
10	364	drzewo	dąb szypułkowy	5,20	1	78-04-20	Zblewo, m. Radziejewo, park
11	365	drzewo	lipa drobnolistna	4,51	1	78-04-20	Zblewo, m. Radziejewo, park
12	793	drzewo	dąb szypułkowy	7,65	1	91-03-14	Zblewo, na PN. od Radziejowa, na polu
13	1111	drzewo	lipa drobnolistna	3,67	1	00-11-28	Obr. Bartel Wik., L. Cieciorka, o. 338 m

Zasady ochrony pomników przyrody regulują akty prawne powołujące poszczególne pomniki przyrody. **Generalnie, w odległości 15 m od pomników zabronione jest wznoszenie jakichkolwiek budynków, budowli, urządzeń lub instalacji oraz usuwanie i niszczenie pokrywy glebowej a także zanieczyszczanie terenu wszelkiego rodzaju odpadami.**

Użytki ekologiczne - na terenie gminy Zblewo na mocy Rozporządzenia Nr 90/06 Wojewody Pomorskiego w sprawie ustanowienia użytków ekologicznych z 4 grudnia 2006 r. (Dz. Urz. Woj. Pom. Nr 128, poz. 2664 zostały utworzone cztery użytki ekologiczne:

L.p	Nr rejestr.	Nazwa	Obręb geod./ Dz.geod.	Lokalizacja	Wielkość	Charakterystyka
1	334	„Kaczaki”	obręb Cis	Lesnictwi Cis oddz. 371c,d	6,37 ha	Użytek ekologiczny zachowuje torfowiska,

			Dz. Nr 371/2			stanowiska rzadkich i chronionych gatunków roślin i zwierząt.
2	335	„Łoza nad Piesienicą”	obręb Karolewo Dz. Nr 236/10	Leśnictwo Wirty 12Ai,j,o,p	3,99 ha	Użytek ekologiczny zachowuje kompleks zbiorowisk łąkowych, zaroślowych i leśnych, miejsca lęgowe licznych gatunków ptaków.
3	336	„Czyżnie nad Jeziołem „Borzechowskim”	obręb Radziejewo Dz. Nr 83	Leśnictwo Borzechowo przy oddz. 33	2,98 ha	Użytek ekologiczny zachowuje czyżnie, stanowiska chronionych i rzadkich gatunków roślin oraz ostoi licznych gatunków ptaków chronionych.
4	337	„Niedzierzwa”	obręb Borzechowo Dz. Nr 10,22	Leśnictwo Borzechowo 22j,j(cz.)	6,53 ha	Użytek ekologiczny zachowuje kompleksy zbiorowisk łąkowych i torfowiskowych, stanowiska cennych gatunków roślin i ostoi zwierząt.

Tabela 4 Wykaz użytków ekologicznych na podstawie: Rozporządzenia Nr 90/06 Wojewody Pomorskiego w sprawie ustanowienia użytków ekologicznych z 4 grudnia 2006 r. (Dz. Urz. Woj. Pom. Nr 128, poz. 2664)

Na obszarze użytków ekologicznych obowiązują zakazy zawarte w§2 Rozporządzenia Nr 90/06 Wojewody Pomorskiego w sprawie ustanowienia użytków ekologicznych z 4 grudnia 2006 r. (Dz. Urz. Woj. Pom. Nr 128, poz. 2664).

3.3.3 Źródła i stan zanieczyszczenia środowiska przyrodniczego.

Warunki aerasanitarne

Za emisję szkodliwych gazów do atmosfery odpowiadają przede – wszystkim: gęsta zabudowa osiedlowa Zblewa, Pinczyna, Borzechowa i Bytonii jak również osiedla popegeerowskie.

Stan zanieczyszczenia powietrza oceniany jest ze względu na ochronę życia ludzi na podstawie zanieczyszczeń powierzchniowych takich jak: dwutlenek siarki, azotu, suma tlenków azotu, pył powierzchniowy PM10, tlenek węgla, benzen, ozon, benzo(a)piren oraz oznaczenie metali w pyłe zawieszonym. Gmina Zblewo wchodzi w skład strefy kwidzyńsko – tczewskiej pomiaru powietrza w województwie pomorskim. W powiecie starogardzkim – w tym w gminie Zblewo zostały niedotrzymane poziomy dla pyłu PM10 oraz benzo(a)piranu.

Uchwałą „Nr 832/XXXV/09 Sejmiku Województwa Pomorskiego z dnia 25 maja 2009 roku przyjęto Program ochrony powietrza dla strefy kwidzyńsko – tczewskiej”, mający na celu osiągnięcie poziomów dopuszczalnych pyłu zawieszonego PM10, dwutlenku siarki SO2 i poziomu docelowego benzo(a)pirenu, których przekroczenia wskazały oceny jakości powietrza za lata 2005, 2006 i 2007 wykonane przez Pomorskiego Wojewódzkiego Inspektora Ochrony Środowiska w Gdańsku.

W gminie Zblewo głównymi źródłami zanieczyszczeń są:

- indywidualne źródła ciepła zabudowy zagrodowej i jednorodzinnej;
- lokalne kotłownie ogrzewające zakłady usługowo-produkcyjne, obiekty użyteczności publicznej, obiekty usługowe;
- emisja technologiczna z zakładów produkcyjno-usługowych;
- zanieczyszczenia komunikacyjne (emisja liniowa z drogi krajowej nr 22 oraz z drogi wojewódzkiej nr 214);

Warunki akustyczne

Dla obszaru gminy i jej otoczenia obowiązują następujące, dopuszczalne poziomy hałasu powodowanego przez drogi:

- dla terenów zabudowy mieszkaniowej jednorodzinnej, terenów zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży⁶ - w porze dziennej 55 dB i w porze nocnej 50 dB;
- dla terenów zabudowy zagrodowej i terenów zabudowy mieszkaniowo-usługowej - w porze dziennej 60 dB i w porze nocnej 50 dB.

Dla pozostałych obiektów i działalności będącej źródłem hałasu (z wyjątkiem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie energetyczne), dopuszczalny poziom hałasu wynosi:

- dla terenów zabudowy mieszkaniowej jednorodzinnej, terenów zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży⁷ - w porze dziennej 50 dB i w porze nocnej 40 dB;
- dla terenów zabudowy zagrodowej i terenów zabudowy mieszkaniowo-usługowej - w porze dziennej 55 dB i w porze nocnej 45 dB.

W gminie Zblewo do źródeł pogarszających warunki akustyczne należą:

- ruch kołowy odbywający się na drogach: krajowej nr 22 Tczew – Chojnice, wojewódzkiej nr 214 oraz powiatowych i gminnych; W przypadku drogi krajowej nr 22 uciążliwości hałasowe występują nie tylko w porze dziennej, ale coraz częściej w porze nocnej, ze względu na ruch tranzytowy.
- linia kolejowa Tczew - Chojnice charakteryzująca się umiarkowanym natężeniem ruchu zarówno osobowego jak i towarowego i związaną z tym znaczną uciążliwością akustyczną. Jedynie na obszarach pozbawionych przeszkód terenowych lub na odcinkach przebiegu kolei przez tereny zwartej zabudowy hałas kolejowy może mieć istotne znaczenie.
- obiekty przemysłowo-usługowe.

Promieniowanie elektromagnetyczne

Przez centralny fragment gminy Zblewo przebiega linia napowietrzna 110 kV relacji Starogard – Czarna Woda – Czersk. Stacja transformatorowa 110/15 kV GPZ Starogard znajduje się poza gminą w Starogardzie Gdańskim. Na terenie gminy Zblewo źródłami promieniowania elektromagnetycznego są również stacje bazowe telefonii komórkowej, zlokalizowane w miejscowościach: Jezierce (1 wieża), Pinczyn (2 wieże), Zblewo (2 wieże) i Miradowo (1 wieża).

Stan zanieczyszczenia wody

Źródłem zanieczyszczenia wód powierzchniowych i podziemnych mogą być nawozy, zarówno sztuczne jak i organiczne oraz chemiczne środki ochrony roślin stosowane w rolnictwie.

Obszar opracowania leży w zlewni rzeki Piesienicy, w jej bliskim sąsiedztwie, i jest terenem częściowo rolniczym, co może mieć wpływ na dodatkowe obciążenie rzeki azotanami.

W wyniku zrzutów oczyszczonej wody z oczyszczalni do rzeki Piesienicy z oczyszczalni w Zblewie występuje potencjalne zagrożenie zanieczyszczeniem wód powierzchniowych.

Przekształcenia litosfery

Przejawami przekształceń litosfery na obszarze gminy Zblewo są:

- skutki rolniczego użytkowania ziemi;
- niewielkie skarpy wzdłuż dróg oraz nasypy w obrębie terenów zainwestowanych;
- lokalne wyrobiska po eksploatacji kruszyw budowlanych – głównie zarejestrowane złoża piasku ze żwirem w Zblewie.

3.3.4 Użytkowania terenu a środowisko przyrodnicze.

Środowisko przyrodnicze obszaru gminy Zblewo wykazuje znaczne zróżnicowanie struktury i w efekcie odporności na obciążenie antropogeniczne i zdolności do regeneracji:

- najmniej odporne na bodźce kinetyczne są tereny pagórków wysoczyzn morenowych, zbocza doliny Piesienicy i Wdy, zbocza erozyjne mniejszych cieków oraz rynna Jezior Raduńskiego i Jeziora Gregorek,
- największa odporność środowiska występuje w naturalnych warunkach w obrębie terenów wysoczyznowych i sandrowych. Jednak w wyniku działalności człowieka i wywołanych nią przekształceń środowiska w wielu rejonach nastąpiło znaczne obniżenie potencjału samoregulacyjno-odpornościowego tych terenów. Zdolność do regeneracji jest ograniczona przede wszystkim ze względu na zubożenie ekologiczne i gospodarczy charakter lasów.

Największe wsie koncentrują się w centrum gminy i należą raczej do zwartych jednostek osadniczych z tendencją do rozpraszania: Zblewo, Pinczyn i Bytonia. Wsie położone w południowej części gminy znajdują się w enklawach bezleśnych, gdzie naturalne, otaczające je bariery ekofizjograficzne w postaci kompleksów leśnych oraz jezior ograniczają ich możliwości rozwojowe, co powoduje, że wsie te: Mały Bukowiec i Borzechowo utrzymują w miarę zwartą zabudowę. Natomiast wsie w części północnej gminy Zblewo mają wiele miejsca do rozwoju.

Użytkowanie terenu w gminie Zblewo jest generalnie zgodne z uwarunkowaniami przyrodniczymi.

3.4 Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

3.4.1 Zasoby dziedzictwa i krajobrazu kulturowego miejscowości gminy Zblewo.

Gmina Zblewo posiada bogatą tradycję historyczną oraz średnią ilość wartościowych obiektów zabytkowych a jej tożsamość kulturową tworzą:

- elementy średniowiecznej struktury osadniczej w postaci: grodzisk, osad, lokacyjnych układów osad, wsi folwarcznych, traktów komunikacyjnych, granic dawnych wsi, które należy
- znaleziska archeologiczne,
- historyczny trakt komunikacyjny: drogowy i kolejowy, łączący Berlin z Królewcem,
- historyczna architektura i budownictwo.

W 1889 r. na obszarze gminy Zblewo zostały znalezione groby skrzynkowe z popielnicami ciałaopalnymi. W Borzechowie, Jeziercach, Pinczynie i Semlinie odkryto cmentarzyska z epoki żelaza. Na wczesną fazę osadnictwa średniowiecznego na obszarze gminy (VII-IXw) datowane zostało grodzisko w Pinczynie. Późniejsze datowania mają osady w Zblewie i Pinczynie oraz grodzisko w Radziejowie.

Wśród wsi o dużej wartości kulturowej wyróżniają się Zblewo, Kleszczewo Kościerskie, Pinczyn, Miradowo i Borzechowo.

ZBLEWO – wieś placowa zasiedlona już we wczesnej epoce żelaza przez ludy kultury pomorskiej o czym świadczą znalezione na przełomie XIX i XX w. groby skrzynkowe. Wieś posiada ciekawy układ ruralistyczny, którego jądrem są dwie biegnące równolegle ulice: Główna i Kościelna, zbiegające się na końcach zachodnim i wschodnim. Od ich połączeń odchodzą ulice biegnące na zewnątrz wsi. Ulica główna ma charakter miejski – stoi przy niej wiele piętrowych kamienic tworzących miejscami ciągłą pierzeję. W miejscowości znajduje się zabytkowy, neogotycki kościół parafialny p. w. Michała Archanioła, wybudowany w latach 1878 – 1880 według projektu architekta Schafera. We wsi znajduje się figurka św. Wojciecha – pamiątka legendarnego faktu spoczywania w dawnym, nieistniejącym już kościele modrzewiowym zwłok św. Wojciecha w drodze do Gniezna. We wsi zachowało się kilkadziesiąt obiektów zabytkowych skupionych wzdłuż ulic Główniej i Kościelnej oraz w mniejszym stopniu Chojnickiej, Dworcowej, Młyńskiej i Północnej. Wśród nich znajdują się kamienice i budynki mieszkalne z II poł. XIX w. ,przełomu XIX i XX w. oraz I poł. XX w. Głównie są to obiekty ceglane oraz ceglane otynkowane w stosunkowo dobrym stanie technicznym i we własności prywatnej. We wsi zachowały się również zabytkowe, zaniedbane obiekty gospodarcze z przełomu XIX i XX w. Szczególnie cenne są zabytkowe obiekty ceglane zespołu dworcowego z końca XIX w. w zadowalającym stanie technicznym oraz ceglany budynek dawnego młyna z początku XX w.

BORZECHOWO – wieś placowa, w której odkryto groby skrzynkowe z okresu kultury pomorskiej (700 – 400 r. p.n.e.) Z II w. n.e pochodzą kręgi kamienne(kultura wielbarska), które zachowały się do XIX w.

Po raz pierwszy Borzechowo było wzmiankowane w 1241 r. We wsi Borzechowo znajduje się zabytkowa, drewniana chata kociewska kryta strzechą, zbudowana na fundamentach z 1625 r. na półwyspie Jeziornik znajduje się grodzisko średniowieczne zwane „Babią Górą”. Na wysepce „Starościńskiej” znalezione zostały odłamki datowane na 2000 lata p.n.e. W XII w. stał tam kasztelański gród kamienny a w okresie krzyżackim zamek z basztą rozebrany w XVIII w. Na obszarze gminy znajduje się kilkadziesiąt obiektów zabytkowych z czego większość to budynki mieszkalne z przełomu XIX i XX w. oraz początku XX w. zlokalizowane przy ulicy Szkolnej, Lipowej i wczasowej. Obiekty te to głównie budynki ceglane lub ceglano-tynkowane znajdujące się we własności prywatnej. Poza budynkami mieszkalnymi we wsi znajduje się zabytkowy, ceglany budynek szkoły z początku XX w., ceglany kościół ewangelicki zbudowany w 1854r. oraz kilka obiektów gospodarczych.

WIRTY – znajduje się tutaj park arboretum - ogród dendrologiczny składający się z 39 kwater (ok. 33,61 ha), założony w 1850r. przez nadleśniczego Puttricha, zawierający liczne rzadkie okazy roślin iglastych, liściastych oraz runa leśnego. W miejscowości zachowały się również zabytkowe, ceglano-tynkowane budynki gospodarcze z przełomu XIX i XX w. oraz bardzo dobrze utrzymana leśniczówka z przełomu XIX i XX w.

Innymi wsiami o dużych walorach zabytkowych są: Pinczyn, Miradowo, Radziejewo, Kleszczewo kościerskie, Bytonia, Karolewo, Piesienica i Semlin.

PINCZYN – wieś o prostym układzie ulicowym, jedna z najstarszych miejscowości Kociewia. Na terenie wsi została znaleziona siekierka krzemiona datowana na 2500 – 1700 r. p.n.e. We wsi odkopane zostało także cmentarzysko grobów skrzynkowych kultury pomorskiej. Pinczyn był ważnym ośrodkiem osadniczym już w VII – IX w. o czym świadczy wczesnośredniowieczne grodzisko. We wsi znajduje się zabytkowy, neobarokowy kościół parafialny p.w. św. Elżbiety oraz kilka zabytkowych domów mieszkalnych z przełomu XIX i XX w. oraz początku XXw. zlokalizowanych przy ul. Głównej. We wsi znajduje się również głaz narzutowy (14 m obwodu i 2,2 m wysokości) zwany diabelskim kamieniem .

MIRADOWO – wieś folwarczna. Znajduje się tam zabytkowy zespół dworsko – parkowy z II połowy XIX w. ,w którym podczas I wojny światowej znajdował się obóz jeńców wykorzystywanych do budowania szlaków komunikacyjnych. Obiekty zabytkowe zespołu dworsko parkowego – dwór, warsztat, wieża ciśnień, ogrodzenie i park dworski znajdują się w złym stanie technicznym, a niektóre nawet są na pograniczu ruiny. Oprócz wymienionych wyżej obiektów i zespołów we wsi znajduje się kilka zabytkowych, ceglanych domów mieszkalnych z II poł. XIX i początku XX w. znajdujących się we własności prywatnej i w stosunkowo dobrym stanie technicznym.

RADZIEJEWO – wieś folwarczna, w której we wczesnym średniowieczu istniał gród. Miejscowość ma jedną z najstarszych metryk na Kociewiu, pierwsze wzmianki datowane są na 1178 r. Na półwyspie, pomiędzy jeziorami Raduśkim i Grygorek znajdują się pozostałości wielokręgowego grodziska – tzw. Gród Radzona, od którego została nadana nazwa miejscowości. We wsi znajduje się klasycystyczny dworek z początku XIX w. otoczony dużym parkiem. W dobrym stanie technicznym zachowały się: ceglana brama wjazdowa, dom zarządcy oraz transformator. Magazyn podworski jest stosunkowo zaniedbany. Zachowało się również kilka zabytkowych budynków mieszkalnych z przełomu XIX i XX w. oraz początku XX w. w tym jeden w konstrukcji ryglowej oraz jeden drewniany budynek gospodarczy.

KLESZCZEWO KOŚCIERSKIE - wieś ulicowa w której zachował się kościół p.w. Jana Chrzciciela z drewnianą figurą Chrystusa przyjmującego chrzest oraz kaplicą przedpogrzebową. We wsi znajduje się kilkanaście cennych, zabytkowych obiektów mieszkalnych z przełomu XIX i XX w.

BYTONIA – wieś ulicowo – wielodrożna w której zachowało się kilka zabytkowych budynków mieszkalnych i gospodarczych, w większości ceglanych z przełomu XIX i XX w. zlokalizowanych przy ulicach Głównej i Gajowej oraz ceglana kapliczka przydrożna z przełomu XIX i XX w.

KAROLEWO – wieś folwarczna w której zachowały się 4 domy mieszkalne z końca XIX w i przełomu XIX i XX w.

PIESIENICA – wieś folwarczna w której zachowało się kilka obiektów zabytkowych w tym ceglano-tynkowane budynki mieszkalne, budynki gospodarcze i obory z końca XIX w. Ponadto we wsi zlokalizowany jest zabytkowy budynek dworca kolejowego z 1874r. oraz przydrożna kapliczka z przełomu XIX i XX w.

SEMLIN – wieś placowa w której zachowało się 7 zabytkowych, ceglanych budynków mieszkalnych z czego 2 w niezadowolającym stanie technicznym.

Dla miejscowości o dużych wartościach kulturowych należy wyznaczyć strefy ochrony konserwatorskiej wraz z zakazami, ograniczeniami i nakazami mającymi na celu ochronę znajdujących się na tym obszarze zabytków. Należy również wskazać rozwiązania niezbędne do zapobiegania zagrożeniom dla zabytków.

Należy wskazać obszary o wartościach kulturowych, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego oraz obszary wymagające przekształceń i rehabilitacji.

3.4.2 Projekt Programu opieki nad zabytkami dla gminy Zblewo na lata 2011 – 2015.

Na podstawie: Projektu „Program opieki nad zabytkami dla gminy Zblewo na lata 2011-2015, Grudzień 2010, Autor Piotr Najmajer.

PROGRAM OPIEKI NAD ZABYTKAMI NA LATA 2011 – 2015 – określa perspektywy rozwoju gminy, mocne i słabe strony i wynikające z nich szanse i zagrożenia dla ochrony środowiska kulturowego oraz cele działania w zakresie ochrony dziedzictwa kulturowego.

MOCNE STRONY – gmina Zblewo posiada duże walory przyrodnicze oraz zróżnicowany krajobraz z dużymi obszarami leśnymi oraz kilkunastoma jeziorami. Znaczna ilość zabytków jest objęta gminną ewidencją zabytków. Zblewo i Borzechowo posiada wartościowe układy ruralistyczne. Na obszarze gminy występują stanowiska archeologiczne o własnej formie krajobrazowej. Atutem gminy jest również żywa kociewska tradycja regionalna oraz bliskość Aglomeracji gdańskiej.

SŁABE STRONY – gminę charakteryzuje krótki sezon turystyczny, zbyt mała wiedza o walorach turystycznych i kulturowych, zły stan pewnej cennej części substancji zabytkowej oraz mała świadomość społeczna znaczenia dziedzictwa kulturowego. W gminie brak programów wspierania ochrony środowiska kulturowego.

SZANSE DLA OCHRONY ŚRODOWISKA KULTUROWEGO – szansą dla gminy jest: wykorzystanie zasobów dziedzictwa kulturowego dla rozwoju turystyki, zwiększenie wiedzy o walorach gminy wśród potencjalnych turystów, włączenie dziedzictwa kulturowego w budowanie tożsamości społeczności lokalnej, wykorzystanie mody na turystykę kulturową dla przedłużenia sezonu turystycznego, rozwój turystyki wodnej i agroturystyki, większa dbałość o przestrzeń publiczną, krajobraz, architekturę w celu podniesienia atrakcyjności turystycznej gminy oraz zwiększenie możliwości właściwej konserwacji budynków zabytkowych ze względu na wzrost zamożności w gminie.

ZAGROŻENIA DLA OCHRONY ŚRODOWISKA KULTUROWEGO – podstawowym zagrożeniem jest groźba utraty części obiektów zabytkowych, szczególnie tych nieużytkowanych oraz tendencja do modernizacji obiektów zabytkowych bez liczenia się z wartością oryginalnej substancji zabytkowej. Miejscowości letniskowe zagrożone są daleko idącymi niekorzystnymi przekształceniami. Poważnym zagrożeniem jest również niebezpieczeństwo zniszczenia budynków, których właściciele nie są w stanie odpowiednio dbać o swoją nieruchomość.

PODSTAWOWYMI CELAMI W ZAKRESIE OCHRONY DZIEDZICTWA KULTUROWEGO GMINY ZBLEWA, PREZENTOWANYMI W PROGRAMIE OPIEKI NAD ZABYTKAMI SA:

- zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania,
- wzmocnienie tożsamości kulturowej oraz upowszechnienie wiedzy o dziedzictwie kulturowym i walorach turystycznych gminy,

PODSTAWOWYMI WYBRANYMI DZIAŁANIA W ZAKRESIE OCHRONY DZIEDZICTWA KULTUROWEGO GMINY ZBLEWA, PREZENTOWANYMI W PROGRAMIE OPIEKI NAD ZABYTKAMI SA:

- opracowanie miejscowych planów zagospodarowania przestrzennego dla zabytkowych układów ruralistycznych jednostek osadniczych gminy: Zblewa, Borzechowa, Pinczyna, Miradowa, Kleszczewa, Nowego Cisa, Bytonii, Jezierców, Małego Bukowca i Radziejowa,
- zapoznanie właścicieli zabytków z możliwościami rozwinięcia własnej działalności gospodarczej w oparciu o posiadane nieruchomości zabytkowe (agroturystyka, pensjonaty, ośrodki konferencyjne),
- pozyskiwanie przez gminę inwestorów na zagospodarowanie obiektów zabytkowych,
- remonty i restaurowanie obiektów zabytkowych będących własnością gminy, w sposób zgodny z zaleceniami konserwatorskimi,
- oznaczenie, zabezpieczenie oraz wyeksponowanie obiektów zabytkowych w gminie,
- dbałość o efektywny wygląd i odpowiednią aranżację przestrzeni publicznej w otoczeniu obiektów zabytkowych,
- sporządzenie studiów konserwatorskich cennych układów ruralistycznych gminy.

3.4.3 Ustawa o ochronie zabytków i opiece nad zabytkami.**Wykaz zabytków nieruchomych wpisanych do rejestru zabytków województwa pomorskiego.**

nr rejestru	nr dawnego rejestru	organ wpisujący do rejestru	data wpisu do rejestru zabytków	obiekt	miejsowość
1076	926	WKZ w Gdańsku	1984-12-21	chata	Borzechowo
1662	1186	WKZ w Gdańsku	1998-04-28	Kościół parafialny p.w. Św. Anny wraz z terenem przykościelnym	Borzechowo
1673	1192	WKZ w Gdańsku	1998-09-17	zespół dworsko – parkowy z folwarkiem (dwór, stajnia i magazyny, jałownik, kuźnia, stelmacharnia, warsztat, wozownia, budynek inwentarski, wieża ciśnień, park)	Miradowo
1750	1239	WKZ w Gdańsku	2004-11-10	Kościół parafialny pw. św. Michała archanioła wraz z murem oraz terenem przykościelnym w obrębie muru	Zblewo
1833		WKZ w Gdańsku	2008-10-01	Kościół parafialny p.w. św. Elżbiety wraz z d. cmentarzem w obrębie działki, pomnikiem ks. S. Hoffmanna i starodrzewem	Pinczyn

Tabela 5 Wykaz zabytków nieruchomych wpisanych do rejestru zabytków województwa pomorskiego.**Gminna ewidencja zabytków**

Gmina Zblewo ma przygotowany projekt Gminnej ewidencji zabytków, w trakcie sporządzania Studium nie został uchwalony.

W projekcie Gminnej ewidencji zabytków jest wpisanych 205 obiektów lub zespołów o wartościach kulturowych i zabytkowych, z czego w poszczególnych miejscowościach:

- Borzechowo – 37 obiektów/zespołów,
- Bytonia – 14 obiektów/zespołów,
- Karolewo – 4 obiektów/zespołów,
- Kleszczewo – 12 obiektów/zespołów,
- Miradowo – 17 obiektów/zespołów,
- Piesienica – 12 obiektów/zespołów,
- Pinczyn – 14 obiektów/zespołów,
- Radziejewo – 11 obiektów/zespołów,
- Semlin – 7 obiektów/zespołów,
- Wirty – 5 obiektów/zespołów,
- Zblewo – 67 obiektów/zespołów,

Większość obiektów wpisanych do projektu gminnej ewidencji zabytków to budynki i zespoły z przełomu XIX i XX w. oraz z początku XX w. Przede wszystkim są to ceglane obiekty mieszkalne i gospodarcze przeważnie w dobrym stanie technicznym oraz we własności prywatnej.

Na rysunku uwarunkowań studium naniesiona została lokalizacja obiektów wpisanych do gminnej ewidencji zabytków.

3.4.4 Wykaz obiektów posiadających białe karty.

lp.	miejscowość	adres/ulica	obiekt	wiek/data budowy	data bk
1	Borzechowo	ul. Wczasowa 1	Chałupa	koniec XVIII	1998r
2	Borzechowo	ul. Lipowa 4	Kościół ewangelicki p.w. św. Anny obiekt parafii rzymsko - katolickiej	1854r	2002r
3	Miradowo		Zespół dworski – parkowy z folwarkiem	połowa XIX	1987r
4	Zblewo	ul. Kościelna	Kościół parafialny p.w. św. Michała Archanioła	1879r-1880r	2004r
5	Pinczyn		Kościół parafii rzymsko – katolickiej p.w. św. Elżbiety	1926r-1927r	2007r

Tabela 6 Wykaz obiektów posiadających białe karty.

3.4.5 Wykaz obiektów w archiwalnej ewidencji zabytków.

lp.	miejscowość	adres	obiekt	data powstania	wiek	nr rej. zab.
1	Semlin		leśniczówka - murowana	1880	XIX	
2	Semlin		stodoła leśniczówki - drewniana		IV ćw. XIX	
3	Semlin		obora leśniczówki - murowana	1880	XIX	
4	Borzechowo	ul. Wczasowa21	dom mieszkalny szachulcowy		kon. XIX	
5	Borzechowo	ul. Wczasowa13	dom mieszkalny drewniany otynkowany		pocz.XX	
6	Borzechowo	ul. Wczasowa5	dom mieszkalny szachulcowy murowany		pocz.XX	
7	Borzechowo		brama cmentarza(współczesna)			
8	Borzechowo		pozostałości zamku krzyżackiego murowanego - nie istnieje		XV	
9	Bytonia	obok nr 47	kapliczka przydrożna murowana			
10	Bytonia	102	dom mieszkalny drewniany	1880	XIX	

11	Karolewo		dwór Karla Hagena- ob. szkoła		pocz. XIX	
12	Karolewo	11	dom mieszkalny murowany		II ćw. XIX	
13	Karolewo	12	dom mieszkalny murowany		kon. XVIII	
14	Kleszczewo Kościelne		murowany kościół pw. św. Jana Chrzciciela	1925-1926	XX	
15	Kleszczewo Kościelne	na terenie kościelnym	murowana kaplica przedpogrzebowa	1925	XX	
16	Kleszczewo Kościelne	17	dom mieszkalny drewniany		pocz. XX	
17	Lipia Góra	11	dom mieszkalny szachulcowy/ murowany		kon. XIX	
18	Lipia Góra	13	dom mieszkalny murowany	1925	XX	
19	Miradowo		owczarnia podworska murowana	1861-1862	XIX	
20	Miradowo		magazyn podworski murowany		kon. XIX	
21	Miradowo		obora podworska murowana		poł. XIX	
22	Miradowo		chlew podworski murowany	1869	XIX	
23	Miradowo		budynek podworski murowany		XIX	
24	Miradowo		chlewnia podworska murowana	1879	XIX	
25	Piesienica		park podworski - zieleń			
26	Piesienica		obora podworska murowana		XIX/XX	
27	Piesienica	11	dom mieszkalny murowany		pocz. XX	
28	Miradowo		d. mynarzówka - murowana		XIX/XX	
29	Pinczyn	ul. Główna23	dom mieszkalny murowany	1889	XIX	
30	Pinczyn	ul. Główna19	dom mieszkalny murowany - ob. poczta	1907	XX	
31	Pinczyn		kościół paraf. pw. św. Elżbiety - murowany	1927	XX	
32	Pinczyn	ul. Kościuszki6	dom mieszkalny murowany		pocz. XX	
33	Radziejewo		murowana brama wjazdowa do majątku			
34	Radziejewo		park dworski - zieleń		XIX	
35	Radziejewo		magazyn podworski murowany		XIX	
36	Radziejewo		owczarnia podworska murowana		XIX	
37	Radziejewo		dom mieszkalny podworski murowany	1860	XIX	
38	Radziejewo		dom mieszkalny- dom rządcy - murowany		poł. XIX	
39	Radziejewo		teatr – murowany - pozostałości		XIX	
40	Radziejewo		transformator - murowany	1911	XX	
41	Semlin	25	dom mieszkalny drewniany		II ćw. XIX	
42	Tomaszewo	4	dom mieszkalny - szachulcowy	1898	XIX	
43	Tomaszewo	9	dom mieszkalny murowany	1800	XIX	
44	Wirty		park - zieleń	1869	XIX	
45	Zawada	6	dom mieszkalny szachulcowy	1860	XIX	
46	Zblewo		kościół pw. św. Michała Archaniola - murowany	1879-1880	XIX	
47	Zblewo		cmentarz poniemiecki- zdewastowany			

48	Zblewo	ul. Główna25	kapliczka - murowana			
49	Zblewo	ul. Kościelna26	dom mieszkalny drewniany		pocz. XX	
50	Zblewo	ul. Główna43	dom mieszkalny murowany		kon. XIX	
51	Zblewo	ul. Borzechowska 20	dom mieszkalny murowany		kon. XX	

Tabela 7 Obiekty wpisane do archiwalnej ewidencji zabytków.

3.4.6 Wykaz stanowisk archeologicznych.

Wykaz stanowisk archeologicznych

lp.	nr rejestru	data wpisu	miejsowość	typ stanowiska	okres
1			Zblewo	osada otwarta	średniowiecze
2			Jezierze	cmentarzysko płaskie	wczesna epoka żelaza
3			Semlin	cmentarzysko płaskie – lokalizacja domniemana	wczesna epoka żelaza
4	dec. nr 023/Archeologia	03.09.1962	Pinczyn	grodzisko	wczesne średniowiecze
5			Pinczyn	cmentarzysko płaskie	wczesna epoka żelaza
6			Pinczyn	osada otwarta(?)	wczesne średniowiecze
7	dec. Nr 017/Archeologia	03.09.1962	Radziejewo	grodzisko	wczesne średniowiecze
8	dec. Nr 056/Archeologia	29.11.1969	Borzechowo	osada oraz domniemane grodzisko(?)	wczesna epoka żelaza grodzisko – wczesne średniowiecze
9			Biały Bukowiec	domniemane grodzisko	

Tabela 8 Stanowiska archeologiczne.

Na rysunku uwarunkowań studium naniesione zostały strefy ochrony stanowisk archeologicznych. Stanowiska archeologiczne podlegają ochronie konserwatorskiej.

Spośród wielu wartościowych obiektów postuluje się wpisanie do rejestru zabytków:

1. **Kleszczewo** – kościół p.w. św. Jana Chrzciciela,
2. **Radziejewo** – zespół folwarczny z parkiem,
3. **Zblewo** – zespół stacyjny z XIX w.,
4. **Zblewo** – młyn.

3.4.7 Stan zachowania dziedzictwa i krajobrazu kulturowego na obszarze gminy .

Stan zachowania obszarów i obiektów kulturowych, zabytkowych jest zróżnicowany. Procesy urbanizacyjne w ostatnich latach w sąsiedztwie wskazywanych do ochrony historycznych układów przestrzennych, często przebiegały bez poszanowania walorów kulturowych, historycznych i krajobrazowych.

Nowa architektura oraz nowe układy przestrzenne nie nawiązują do tradycyjnych form regionalnych, zazwyczaj oparte są o typowe katalogowe rozwiązania, charakter, a także forma zabudowy bywają obce w krajobrazie naturalnym, czasem przeskalowane.

Panoramy historycznych miejscowości nie są chronione.

Zagospodarowanie terenów dawnych wsi i ich otoczenia jest na ogół oderwane od tradycji kultury użytkowania przestrzeni wiejskich. Rzadko lub wcale przy planowaniu nowych terenów inwestycyjnych brane są pod uwagę uwarunkowania wynikające z miejscowych form dawnego planu wsi. Nowe tereny i parcelacja na nowe tereny budowlane często nie jest kontynuacją układów historycznych. Nowe osiedla są zazwyczaj wyobcowane z historycznej kompozycji dawnych wsi. Brak w nowych układach przestrzennych wewnątrz, przestrzeni o charakterze publicznym czy półpublicznym, lokalnych dominant, właściwie kształtowanej zieleni.

Niewystarczająco wykorzystywane są walory kulturowe i krajobrazowe w promocji gminy i dla rozwoju funkcji turystycznych.

3.5 Uwarunkowania wynikające z warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia.

3.5.1 Warunki zamieszkania.

Na podstawie: „Prognoza demograficzna” opracowana przez mgr Andrzeja Piotrkowskiego na potrzeby aktualizacji Studium gminy Zblewo

Warunki mieszkaniowe w gminie Zblewo są porównywalne do warunków zamieszkania w innych gminach wiejskich w województwie pomorskim. Gmina charakteryzuje się stosunkowo dużą, przeciętną ilością osób na mieszkanie.

Gminę Zblewo w ostatnich 15 latach charakteryzowały następujące wskaźniki warunków zamieszkania:

Wyszczególnienie	1995	2002	2009
Liczba mieszkań na 1000 mieszkańców	246	243	267
Przeciętna powierzchnia użytkowa mieszkania w m ²	70,5	83,3	86,2
Przeciętna powierzchnia użytkowa na osobę	17,3	20,3	23,0
Przeciętna liczba osób na mieszkanie	4,1	4,1	3,7
Przeciętna liczba osób na izbę	1,1	1,0	0,9

Tabela 9 Wskaźniki charakteryzujące warunki zamieszkania w gminie Zblewo

W ostatnich latach nastąpiła poprawa warunków zamieszkania. Powierzchnia użytkowa mieszkań wzrosła o 22% zaś powierzchnia użytkowa mieszkania w przeliczeniu na osobę – o 32%. W szczególnie trudnej sytuacji znajdują się młode małżeństwa, które nie mają środków finansowych na usamodzielnianie się – w 2009 r. zostało oddanych do użytku tylko 143 mieszkania a zawarto aż 387 związków małżeńskich.

Pod koniec 2009r. korzystało z sieci:

- wodociągowej - 10507 osób – co stanowi 94,8% ludności gminy – gmina posiada 161,6 km czynnej sieci rozdzielczej,

— kanalizacyjnej - 4309 osób – co stanowi 38.9% ludności gminy – gmina posiada 54 km czynnej sieci rozdzielczej,

W gminie nie ma sieci gazowej.

Gmina Zblewo nie jest w pełni wyposażona w infrastrukturę techniczną.

3.5.2 Rynek pracy i bezrobocie.

Aktywność zawodowa ludności i miejsca pracy:

W gminie Zblewo szacuje się liczbę miejsc pracy na ok. 3,4 tys osób z czego 0,9 tys osób pracuje w sektorze rolniczym, a 1,2 tys w podmiotach gospodarczych zatrudniających powyżej 9 osób. Na koniec 2009 r. na terenie gminy zarejestrowanych było 850 podmiotów gospodarki narodowej, w tym 820 w sektorze prywatnym. Miejsca pracy w gminie to głównie praca w sektorze budownictwa, handlu i napraw oraz przetwórstwa przemysłowego.

Liczba podmiotów gospodarki narodowej w gminie, zarejestrowanych w rejestrze Regon wg sekcji Polskiej Klasyfikacji Działalności (PKD 2007) wynosi:

Działy gospodarki narodowej	Liczba podmiotów
Ogółem	850
Rolnictwo leśnictwo i rybactwo	57
Przetwórstwo przemysłowe	106
Wytwarzanie i zaopatrywanie w energię i gaz	1
Dostawa wody, gospodarowanie ściekami i odpadami oraz rekultywacja	2
Budownictwo	170
Handel hurtowy i detaliczny, naprawy pojazdów samochodowych i motocykli	231
Transport i gospodarka magazynowa	52
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	28
Informacja i komunikacja	4
Działalność finansowa i ubezpieczeniowa	25
Działalność związana z obsługą rynku nieruchomości	19
Działalność profesjonalna, naukowa i techniczna	32
Działalność w zakresie usług administrowania i działalność wspierająca	10
Administracja publiczna, obrona narodowa; obowiązkowe zabezpieczenia społeczne	7
Edukacja	25
Ochrona zdrowia i opieka społeczna	23
Działalność związana z kulturą, rozrywką i rekreacją	9
Pozostała działalność usługowa	49

Tabela 10 Liczba podmiotów gospodarki narodowej w gminie zarejestrowanych w rejestrze Regon wg sekcji Polskiej Klasyfikacji Działalności (PKD 2007)

Aktywność zawodowa ludności w trakcie NSP 2002 gminy Zblewo kształtowała się następująco:

Wyszczególnienie		Gmina Zblewo
Aktywni ekonomicznie w wieku 15 lat i więcej		7 875
Aktywni zawodowo	razem	4 285

	pracujący	3 096
	bezrobotni	1 189
Bierni zawodowo		3 406
Nieustalony status na rynku pracy		184

Tabela 11 Aktywność zawodowa ludności w trakcie NSP 2002 gminy Zblewo

Współczynnik aktywności zawodowej (procentowy udział ludności aktywnej zawodowo w ogólnej liczbie ludności powyżej 15 roku życia) wynosi 54,4% zaś wskaźnik zatrudnienia (procentowy udział ludności pracującej w ogólnej liczbie ludności powyżej 15 roku życia) wynosi 39,3%.

Liczba miejsc pracy w gminie pokrywa ok. 70% potrzeby lokalnego rynku pracy (dla ok. 4,9 tyś osób aktywnych zawodowo przypada ok. 3,3tyś miejsc pracy). Niewystarczająca ilość miejsc pracy w gminie jest przyczyną licznych wyjazdów do pracy poza jej granice.

Wielkość i struktura bezrobocia:

Pod koniec grudnia 2010 r. w gminie zarejestrowano 795 osób bezrobotnych z czego 29,5% stanowili młodzi ludzie do 24 r. życia a 51,4% osoby długotrwale bezrobotne..

Struktura wykształcenia bezrobotnych w gminie Zblewo w końcu roku 2010 przedstawia się w sposób następujący:

- wykształcenie: wyższe - 4,1 %,
- wykształcenie policealne i średnie zawodowe - 19,7%,
- wykształcenie średnie ogólnokształcące - 13,6%,
- zasadnicze zawodowe - 30,7%,
- gimnazjalne i poniżej - 31,9%.

W gminie Zblewo występuje znaczna feminizacja bezrobocia (kobiety stanowią ok. 60% bezrobotnych) wynikająca ze słabej dostępności miejsc pracy dla kobiet oraz trudności wynikających z pogodzenia pracy zawodowej i prowadzenia domu. Stopa bezrobocia (stosunek liczby osób bezrobotnych do liczby osób aktywnych zawodowo) wynosi 27,7% i klasyfikuje się powyżej średniej województwa pomorskiego.

3.5.3 Usługi.

Główną składową usług dla ludności stanowi działalność handlowa. W gminie jest 45 sklepów w przewadze spożywczo przemysłowych, 10 barów i restauracji oraz 6 zakładów świadczących usługi kosmetyczno fryzjerskie. Usługi pocztowe świadczy Urząd Pocztowy w Zblewie, a bankowe – Bank Spółdzielczy w Skórczu - Oddział w Zblewie.

Wykaz ważniejszych firm:

- „POLO market„s. z o.o.– market,
- S..A. Jeronimo Martins „BIEDRONKA „– market,
- „DEKPOL” sp. z o.o. – Mariusz Tuchlin usługi dekarские,
- Przedsiębiorstwo Produkcyjno-Usługowe „CONSTAL” – Andrzej Konieczka - firma metalowo-budowlana,
- Zakład Wyrobów Metalowych „METALHESZ” – Henryk Smukała – wyroby metalowe,
- Przedsiębiorstwo Produkcyjno –Usługowe – Handlowe „BOŚ – MET” Dorota Jarosław Boś – wyroby metalowe,
- Przedsiębiorstwo „ALMAX” – Andrzej Skalski – usługi stolarskie,
- „MEGIW” sp. z o.o. – usługi stolarskie,
- „PINEX” s.c. - Ossowscy – usługi pogrzebowe i stolarskie,
- Przedsiębiorstwo Produkcyjno-Handlowe „HEROLD” s. j. T.E.A. Herold - przetwórstwo mięsne,

- P.H.T. „EURO-TRANS” – Mirosława Zagórska – przetwórstwo rybne,
- Firma Produkcyjno-Handlowa „KONEWKA i SPÓŁKA” s.c. Ryszard i Patryk Konewka – piekarnia,
- Firma Piotr Kropidłowski – piekarnia,
- Przedsiębiorstwo Transportowo Spedycyjno Handlowe „MEGATRANSPORT” – Leszek Lewicki - usługi transportowe,
- Zakład Transportowy „KRAJTRANS” Andrzej Krajewski - usługi transportowe,
- Zakład Produkcyjno – Usługowy „MELBUD” – Ryszard Talarka - usługi transportowe.

Większość firm zarejestrowanych i działających w gminie to nieduże zakłady usługowe zatrudniające od kilku do kilkunastu pracowników.

3.5.4 Oświata i wychowanie.

Wychowanie przedszkolne

Na terenie gminy funkcjonuje 6 przedszkoli - 1 gminne i 5 na terenach szkół, które znajdują się w Zblewie, Pinczynie, Bytonii, Borzechowie i Kleszczewie – razem 11 oddziałów. Uczęszcza do nich 294 dzieci w wieku 3-6 lat. Poziom uczestnictwa w opiece przedszkolnej stanowi około 57% i jest to poziom stosunkowo wysoki w porównaniu z innymi gminami wiejskimi województwa pomorskiego lecz, zważywszy na potrzebę wyrównywania szans edukacyjnych, nie w pełni satysfakcjonujący.

Placówka	Liczba oddziałów	Liczba dzieci
Gminne przedszkole w Zblewie	3	75
Publiczne przedszkole w Pinczynie	3	76
Małe przedszkole i oddział przedszkolny w Bytoni	2	35
Małe przedszkole i oddział przedszkolny w Borzechowie	2	27
Małe przedszkole i oddział przedszkolny w Kleszczewie	2	39
Oddziały przedszkolne w Zespole Szkół w Zblewie	2	42
Ogółem	11	294

Tabela 12 Zestawienie placówek wychowania przedszkolnego.

Szkolnictwo podstawowe i gimnazjalne

Na terenie gminy Zblewo funkcjonuje 5 zespołów szkół w których uczy się 1850 dzieci z czego 860 uczniów w szkołach podstawowych i 440 uczniów w gimnazjum. Średnio na jeden oddział przypada 25,3 uczniów. Zespoły Szkół znajdują się w: Zblewie, Bytonii, Borzechowie, Pinczynie i Kleszczewie. Wszystkie szkoły są wyposażone w komputery (w większości z dostępem do Internetu).

Nazwa szkoły	Liczba oddziałów/ pomieszczenia	Liczba uczniów	Liczba uczniów w tym:		Zatrudnieni nauczyciele	Wyposażenie
			szkoła podstawowa/przedzszkole	gimnazjum		
Zespół Szkół w Zblewie	22/18	518	313/42	163	47	boisko Orlik, plac zabaw, sala gimnastyczna, sala językowa, biblioteka z internetowym centrum multimedialnym
Zespół Szkół	11/15	170	95/35	40	22	sala korekcyjna, boiska,

w Bytoni						izba przyrodniczo-leśna, sala językowa i konferencyjna, biblioteka z internetowym centrum multimedialnym
Zespół Szkół w Borzechowie	11/9	174	94/27	53	22	plac zabaw, sala gimnastyczna, boiska, biblioteka z internetowym centrum multimedialnym
Zespół Kształcenia i Wychowania w Pinczynie	18/15	358	233	125	41	boisko Orlik, plac zabaw, sala gimnastyczna, izba regionalna, biblioteka z internetowym centrum multimedialnym
Zespół Szkół w Kleszczewie	11/11	223	125/39	59	25	boisko wielofunkcyjne, sala gimnastyczna, biblioteka z internetowym centrum multimedialnym
Ogółem	73/68	1850	860/ 143	440	157	

Tabela 13 Zestawienie szkół podstawowych i gimnazjów.

Na terenie gminy Zblewo nie ma innego szkolnictwa poza podstawowym i gimnazjalnym.

3.5.5 Ochrona zdrowia.

Opiekę zdrowotną mieszkańców gminy zapewniają: Niepubliczny Zakład Opieki Zdrowotnej „Polmed” SA. w Zblewie posiadająca filię na terenie Pinczyna i Kleszczewa oraz Niepubliczny Zakład Opieki Zdrowotnej „Medyk” w Zblewie. W ramach działalności przychodni prowadzone są gabinety: internistyczny, pediatryczny i ginekologiczny.

Opieką stomatologiczną ludności gminy zajmują się dwa gabinety prywatne na terenie Zblewa, które również mają podpisaną umowę z Narodowym Funduszem Zdrowia.

Opiekę szpitalną zapewniają Szpital im. Św. Jana – Centrum Kociewskie w Starogardzie Gdańskim oraz Szpital dla Nerwowo i Psychicznie Chorych w Starogardzie Gdańskim.

Na terenie gminy obecnie działają 3 apteki i 1 punkt apteczny. Na każdy punkt przypadło w 2009 r. 3694 mieszkańców.

Na terenie gminy działa Miejski Ośrodek Pomocy Społecznej w Zblewie. Zajmuje się on głównie rozdziałem zasiłków stałych i okresowych oraz zasiłków celowych. Rzeczywista liczba rodzin i osób objętych pomocą społeczną w 2010 r. na terenie gminy przedstawia się następująco:

Wyszczególnienie	Liczba osób którym przyznano świadczenie	Liczba rodzin	Liczba osób w rodzinach
Świadczenia przyznane w ramach zadań zleconych i własnych	825	347	1537
Świadczenia przyznane w ramach zadań zleconych	52	51	94
Świadczenia przyznane w ramach zadań własnych	808	434	1525
Pomoc udzielona w postaci pracy socjalnej		84	245
W tym wyłącznie w postaci pracy socjalnej		3	5

Tabela 14 Rzeczywista liczba rodzin i osób objętych pomocą w 2010 roku

Głównymi powodami przyznawania pomocy w 2010r. w gminie Zblewo było ubóstwo (267 rodzin) oraz bezrobocie (246 rodzin). Poza tym należy wyszczególnić również: niepełnosprawność (123 rodziny), długotrwałą lub ciężką chorobę (118 rodzin), bezradność w sprawach opiekuńczo –wychowawczych

i prowadzenia gospodarstwa domowego (100 rodzin) oraz potrzebę ochrony macierzyństwa (95 rodzin).

Na terenie gminy Zblewo prowadzi działalność Dom Samopomocy w Kleszczewie. Korzystają z niego osoby niepełnosprawne, głównie z upośledzeniem umysłowym. W zajęciach uczestniczy 26 osób.

3.5.6 Obiekty kultury.

W gminie Zblewo znajdują się:

- **Miejski Ośrodek Kultury** – w nim odbywa się znaczna, zasadnicza część działalności kulturalnej i sportowej gminy Zblewo. Podejmowane są liczne działania mające na celu włączenie społeczności gminy do aktywnego uczestnictwa w wydarzeniach kulturowych promujących tradycję lokalną. W miejskim ośrodku kultury działa chór „Melodia” i zespół folklorystyczny „Rodzina”, oraz Koło Gospodyń Wiejskich i Związek Emerytów rencistów i Inwalidów.
- **Biblioteki** – oprócz bibliotek szkolnych działa Gminna Biblioteka Publiczna w Zblewie. W skład biblioteki wchodzi: biblioteka główna w Zblewie oraz dwie filie zlokalizowane w miejscowościach Borzechowo i Pinczyn. Biblioteka popularyzuje literaturę i jest współorganizatorką życia kulturalno – oświatowego w gminie. Zarejestrowanych jest w niej 936 czytelników, a księgozbiór liczy 31343 książek.
- **Obiekty sakralne:** - na terenie gminy znajdują się cztery parafie rzymskokatolickie: Świętego Michała Archanioła w Zblewie, Świętego Jana Chrzciciela w Kleszczewie, Świętej Elżbiety w Pinczynie i Świętej Anny w Borzechowie oraz 2 kaplice przynależne do parafii w Zblewie i Borzechowie. Na jedną parafię przypada średnio 2,8 tyś. mieszkańców gminy.

Na terenie gminy nie ma kina, teatru i muzeum. Gmina nie dysponuje specjalnie bogatą bazą obiektów sportowo-rekreacyjnych do której należą: wielofunkcyjne boisko w Kleszczewie, dwa boiska „Orliki” przy zespołach szkół w Zblewie i w Pinczynie oraz boiska przyszkolne.

3.6 Uwarunkowania wynikające z zagrożenia bezpieczeństwa ludności i jej mienia.

3.6.1 Zagrożenia powodziowe.

Na obszarze gminy Zblewo zagrożenie powodziowe występuje w dolinie rzeki Wdy przy południowej granicy gminy Zblewo. Tereny zagrożone powodzią to niezabudowane obszary, w szczególności łąki oraz obszary leśne, oddalone znacznie od zabudowy, której mogłyby zagrozić.

Zgodnie z ustawą „Prawo wodne” z dnia 18 lipca 2001 r. (Dz. U. Nr 239, poz. 2019 z dnia 11 października 2001 r. z późn. zm.), dla obszarów narażonych na niebezpieczeństwo powodzi wskazanych we wstępnej ocenie ryzyka powodziowego, sporządza się mapy zagrożenia powodziowego (Art. 88d. 1). Na mapach zagrożenia powodziowego przedstawia się w szczególności:

- obszary, na których prawdopodobieństwo wystąpienia powodzi jest niskie i wynosi raz na 500 lat lub na których istnieje prawdopodobieństwo wystąpienia zdarzenia ekstremalnego,
- obszary szczególnego zagrożenia powodzią,
- obszary obejmujące tereny narażone na zalanie,

Dla rzeki Wdy wyznaczone zostały obszary bezpośredniego zagrożenia powodzią w opracowaniu „Wyznaczenie granic obszarów bezpośredniego zagrożenia powodzią w celu uzasadnionego odtworzenia terenów zalewowych etap II. Wda” (2004/2005.). Obszary te należy obecnie traktować jak obszary szczególnego zagrożenia powodzią. Z uwagi na zmianę przepisów należy sporządzić nowe opracowanie uwzględniające nowe przepisy.

W w/w. opracowaniu w punktach kontrolnych na rzece Wdzie określone zostały rzędne wody o prawdopodobieństwie wystąpienia 1% (woda stuletnia) i 10% (woda dziesięcioletnia). **Obszar gminy położony jest częściowo w ich zasięgu jednakże tereny te są znacznie oddalone od zabudowy dlatego nie stanowią one zagrożenia** W rysunku uwarunkowań przedstawiony został zasięg obszarów zalewowych wodą powodziową o prawdopodobieństwie wystąpienia 1%

3.6.2 Obiekty stwarzające zagrożenie wystąpieniem poważnej awarii.

Zgodnie z Ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 r., Dz. U. 2001.62.627 z późn. zm.) „przez poważną awarię - rozumie się to zdarzenie, w szczególności emisję, pożar lub eksplozję, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzących do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.”

Przez obszar gminy Zblewo przebiegają następujące trasy przewozu niebezpiecznych substancji, związanych z możliwością powstania „niebezpiecznej awarii” (Raport o stanie środowiska województwa pomorskiego według badań monitoringowych przeprowadzonych w 2002 r., 2003):

- w transporcie drogowym (droga krajowa nr 22);
- w transporcie kolejowym (trasa Tczew - Chojnice).

Zagrożenie stwarza istniejąca stacja paliw w Zblewie.

Zagrożenie powstaniem poważnej awarii stwarzać może również planowany gazociąg wysokiego ciśnienia przechodzący przez gminę Zblewo (o przebiegu równoległym do drogi krajowej nr 22) oraz planowana stacja redukcyjno-pomiarowa w Zblewie.

3.7 Uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy.

Na podstawie „Opracowania ekofizjograficznego podstawowego gminy Zblewo dla potrzeb studium uwarunkowań i kierunków zagospodarowania przestrzennego” Gdańsk wrzesień 2010- „Proeko”- dr hab. Maciej Przewoźniak z zespołem.
„Prognoza demograficzna dla gminy Zblewo” opracowana przez mgr Andrzeja Piotrkowskiego

3.7.1 Potencjał transurbacyjny.

Na obszarze opracowania zostały wyznaczone progi ekofizjograficzne rozwoju wsi, przedstawione graficznie na rysunku studium. Wyznaczają one obszary wokół wsi na których nie występują ograniczenia fizjograficzne i ekologiczne rozwoju przestrzennego, które mogłyby utrudniać procesy inwestycyjne na tych obszarach oraz komplikować funkcjonowanie struktur osadniczych. Zagospodarowanie obszarów poza wyznaczonymi progami nie jest uzasadnione z uwagi na szereg czynników (takich jak: spadki terenu, grunty nienośne, płytki poziom 1 wody gruntowej, ekosystemy leśne i hydrogeniczne, torfy itp.).

Prawne ograniczenia wynikają z uwarunkowań związanych z występowaniem form ochrony przyrody:

- obszaru Natura 2000, ustanowionego obszaru specjalnej ochrony ptaków „Bory Tucholskie” PLB220009;
 - Obszaru Chronionego Krajobrazu Borów Tucholskich;
- oraz z występowania lasów.

Największe możliwości wprowadzenia nowego zainwestowania występują we wsiach Pinczyn, Kleszczewo Kościerskie, Miradowo, Piesienica i Zblewo.

3.7.2 Potencjał rekreacyjny.

Gmina Zblewo posiada dogodne warunki do rozwoju turystyki, które warunkują:

- szlak wodny rzeki Wdy o znaczeniu ponadregionalnym;
- szlak wodny Jez. Borzechowskie Wielkie - Jez. Steklin – Jez. Sumińskie - Jez. Rokocin - Piesienica - Wierzyca;
- szlak wodny Piesienica (od Zblewa) – Wierzyca;
- regionalna trasa pieszo-rowerowa: Tczew – Starogard Gdański – Zblewo – Kaliska – Czersk – Chojnice, tzw. „kociewski” szlak, (wzdłuż drogi krajowej nr 22) – szlak oznaczony;
- szlak „Ogrodu Dendrologicznego” (Zblewo – Wirty) – szlak oznaczony;
- przebieg drogi krajowej nr 22 (Tczew – Chojnice);
- przebieg drogi wojewódzkiej nr 214;
- występowanie na terenie gminy 14 jezior (ok. 7% powierzchni gminy);

- trasy rowerowe i konne
- umiarkowana lesistość terenu (ok. 28,5% powierzchni gminy);
- ogród dendrologiczny w Wirtach - unikalne Arboretum;
- kultura i tradycja kociewska.

Część południowa gminy, stanowiąca zwarty kompleks leśny z obszarem Natura 2000 oraz Obszarem Chronionego Krajobrazu Bory Tucholskie posiada korzystne walory do rozwoju rekreacji. O potencjale rekreacyjnym świadczy również fakt, że dolina Piesienicy wraz z przyległymi kompleksami leśnymi, proponowana jest do włączenia do OChK Doliny Wierzycy. Dodatkowo w południowej części gminy planowany jest Park Krajobrazowy „Dolina Wdy”.

Największe możliwości rozwoju turystyki posiadają rejon Borzechowa i Małego Bukowca, ze względu na znaczne walory krajobrazowe, występowanie jezior: Borzechowskiego Wielkiego i Małego oraz Ostrowite i Niedackiego oraz położenie w otoczeniu większych kompleksów leśnych.

Na obszarze gminy na bazę turystyczno-wypoczynkową składają się (na podstawie materiałów Urzędu Gminy Zblewo):

L.P	Nazwa ośrodka	Adres	Ilość miejsc noclegowych
1	Ośrodek wypoczynkowy „TWARDY DÓŁ”	Twardy Dół 83-224	120/c. rok
2	Ośrodek wypoczynkowy „NEPTUN – POLMED”	83-224 Borzechowo	90/c. rok
3	Ośrodek wypoczynkowy „JEZIORNIAK”	83-224 Borzechowo	220/c. rok
4	Kwatera Agroturystyczna „POD JELENIEM”	Wirty 83-224 Borzechowo	25/c. rok
5	Hotel „GRAMBURG”	82-210 Zblewo Ul. Chojnicka 21a	10/c. rok
6	Agroturystyka „ZAGRODA U HANKI”	83-224 Borzechowo	50/sezon
7	Agroturystyka „ROXANA”	82-210 Zblewo Ul. Kościarska	15/c. rok
8	Agroturystyka „RYBACZÓWKA”	83-224 Borzechowo	15/sezon
9	Agroturystyka	Cis 1A 83-210 Zblewo	20/c. rok
10	Agroturystyka – RANCZO - KARIN	83-210 Zblewo	15/c. rok
11	Agroturystyka	83-210 Zblewo	15/sezon
12	Agroturystyka	Bytonia 83-210 Zblewo	8/c. rok
13	Agroturystyka KOCIEWIE	Kleszczewo 57B 83-206 Kleszczewo	14/sezon
14	Agroturystyka	Mały Bukowiec 83-224 Borzechowo	10/działalność zawieszona
15	Agroturystyka HM. Wysoccy	Miradowo 18 83-210 Zblewo	8/sezon

16	Agroturystyka	Bytonia ul. Główna 3	6/działalność zawieszona
17	Agroturystyka „ATOL”	Mały Bukowiec 18 83-224 Borzechowo	10/c. rok
18	Agroturystyka „Kociewski Gościniec”	83-224 Borzechowo, ul. Wczasowa 1	10/c. rok
19	„Agroturystyka” Dorota Sławomir Cybulscy	Mały Bukowiec 21 83-224 Borzechowo	12/sezon
20	„Agroturystyka” Bogusław Blok	Bytonia ul. Główna 30 83-210 Zblewo	12/c. rok
21	„Gościniec Konopielka”	Os. Dębowe 4 83-210 Zblewo	6/c. rok

Do niewątpliwych atrakcji turystycznych należy Ogród Dendrologiczny i Arboretum w Wirtach jest to jeden z największych tego typu obiektów w Polsce. Atrakcją turystyczną jest również największy na Kociewiu głaz narzutowy zwany Diabelskim Kamieniem w Pincynie (14 m obwodu i 2,2 m wysokości)

Czynnikiem ograniczającym dalszy wzrost liczby turystów w gminie i zwiększenie dochodów z działalności turystycznej jest brak odpowiedniej infrastruktury turystycznej, zwłaszcza dobrze rozwiniętej sieci gastronomicznej oraz mało zróżnicowana oferta turystyczna.

3.7.3 Stan i potencjał rolniczej i leśnej przestrzeni produkcyjny

3.7.3.1 Zasoby leśne

W gminie Zblewo kompleksy leśne zajmują ok. 28,5% jej powierzchni (ok. 4013,3 ha) Lasy znajdują się głównie na zachodzie oraz południu gminy, gdzie lasy prywatne zajmują ok. 791 ha. Gmina Zblewo położona jest w obrębie Nadleśnictw Kaliska, Lubichowo i Starogard, gdzie największa część kompleksów leśnych gminy należy do Nadleśnictwa kolejno: Kaliska, Lubichowo oraz Starogard Gdański.

Lasy na obszarze gminy odgrywają istotną rolę hydrologiczną, klimatyczną, stabilizującą podłoże, ekologiczną i krajobrazową. Umożliwiają wielofunkcyjny rozwój obszarów wiejskich oparty na turystyce i rekreacji a także wykorzystywaniu zasobów leśnych w celach produkcyjnych.

3.7.3.2 Potencjał agroekologiczny

Na obszarze gminy użytki rolne zajmują ok. 62% powierzchni gminy z czego większość – ok. 82% to grunty orne o dobrych walorach agroekologicznych.

Obszar gminy Zblewo został podzielony pod względem potencjału agroekologicznego na trzy części:

- **część północna** – kompleksy przydatności rolniczej klas 4, 5 i 6 z przewagą gleb klasy bonitacyjnej 4 we wschodniej części gminy. Lokalnie w części północnej występują gleby klasy przydatności rolniczej 2 i 3 w rejonach obrzeży opracowania. Lokalnie w części północnej występują najsłabsze kompleksy o klasie bonitacyjnej 7 i 9.
- **część centralna** – kompleksy rolniczej przydatności gleb w zachodnich fragmentach części centralnej to klasy bonitacyjne 5 i 6, okresami we wschodnich fragmentach części centralnej 4 oraz lokalnie 2 i 3. Najsłabsze kompleksy przydatności rolniczej – 7 i 9 lokalnie występują na całym obszarze części centralnej z koncentracją na zachodzie w otoczeniu lasów.
- **część południowa** – większość terenów części południowej pokrywają lasy oraz jeziora. W pozostałych obszarach najlepszymi kompleksami przydatności rolniczej są gleby o klasach bonitacyjnych 5 i 6. Nie występują na tym obszarze gleby o klasach bonitacyjnych 2 i 3. Najsłabsze kompleksy przydatności rolniczej 7 i 9 występują lokalnie w całej części północnej z koncentracją w częściach zachodnich oraz w otoczeniu lasów.

W całej gminie lokalnie występują użytki zielone średnie oraz słabe i bardzo słabe oraz gleby torfowe i murszowo-torfowe oraz torfowo-mułowe i murszowo-torfowe. Najlepsze kompleksy przydatności rolniczej gleb 2. – pszenney dobry oraz 3. - pszenney wadliwy zajmują łącznie zaledwie 2,6 % ogólnej powierzchni gruntów ornych w gminie Zblewo. Największy obszar – 778 ha (7,2%) zajmuje kompleks przydatności rolniczej 5. najczęściej występujące kompleksy przydatności rolniczej 4,5,6,7 zajmują razem 16,6% powierzchni gminy.

W ogólnej ocenie potencjał agroekologiczny na obszarze gminy Zblewo jest umiarkowany, z wyższym potencjałem w jej centralnej oraz północnej części.

3.7.3.3 Potencjał wodny

W gminie Zblewo obszary wiejskie zaopatrywane są w 100% z komunalnych ujęć podziemnych. Ujęcie wodne eksploatuje i obsługuje Zakład Komunalny Gminy Zblewo - produkuje ok. 1.197,25 m³/d wody. Gmina Zblewo zużywa średnio 110 dm³/mieszkańca/dobę (www.stat.gov.pl).

Gmina Zblewo położona jest w większości w zlewni rzeki Wierzycy. Mały fragment części południowej znajduje się w zlewni rzeki Wdy. Wierzyca nie przepływa przez obszar gminy, ale bierze udział w jej odwodnieniu poprzez dopływ – Piesienicę.

Większość jezior skupiona jest w południowej części gminy. Do największych należą (plany batymetryczne jezior, Instytut Rybactwa Śródlądowego w Olsztynie): Jezioro Borzechowskie Wielkie (powierzchnia 237,7 ha, głębokość maksymalna 43 m, głębokość średnia 11 m), Jezioro Niedackie (pow. 115,3 ha, głębokość maksymalna 30 m, głębokość średnia 9,3 m) i jezioro Steklin (pow. 48,3 ha, głębokość maksymalna 16 m, głębokość średnia 6,3 m). Gmina charakteryzuje się jeziornością blisko 7 %.

Gmina położona jest poza głównymi zbiornikami wód podziemnych (GZWP) wyznaczonymi na terenie całego kraju oraz ich obszarami chronionymi. Na terenie gminy Zblewo nie występują pośrednie strefy ochronne ujęć wodnych. Jeziora w obszarze gminy warunkują rozwój potencjału turystyczno – rekreacyjnego.

3.7.4 Prognoza liczby ludności Gminy Zblewo do roku 2030.

Najtrudniejszym założeniem do sporządzenia prognozy jest określenie przyszłego strumienia migracji. W Zblewie mamy do czynienia z ujemnym saldem migracji. Oficjalnie średnie saldo migracji w ostatnich pięciu latach w gminie wynosiło minus 2 osoby. W prognozie założono więc optymistycznie, że strumień ten w prognozowanym okresie będzie zbliżony i przyjęto zero osób tzn. prognoza pomigracyjna jest identyczna z prognozą biologiczną. Prognozę opartą na tych założeniach nazwano dalej „optymistyczną”.

Wydaje się, że faktyczne saldo migracji gminy jest ujemne jednak nie odnotowywane ze względu na rozluźnienie przepisów dotyczących obowiązku meldowania się. Tysiące ludzie latami przebywają poza miejscem zameldowania, dlatego do danych statystycznych dotyczących migracji należy podchodzić z dużą rezerwą.

Za ujemnym saldem migracji za granicę przemawiają: otwarcie niemieckiego rynku pracy jak i tradycyjne powiązania z Niemcami. Przewiduje się dalsze wyjazdy do pracy za zachodnią granicę, które w przypadku młodych roczników zakończyć się mogą całkowitą emigracją - szczególnie kobiet. Zblewo przy utrzymującym się niedoborze miejsc pracy może stanowić źródło siły roboczej dla trójmiejskiego rynku pracy, a w dalszej kolejności poznańskiego i warszawskiego. Fakty te przemawiają za sporządzeniem drugiej prognozy, bardziej realnej nazwanej „realistyczną”. W prognozie tej zmieniono tylko strumień migracji i założono jego wielkość na minus 20 osób rocznie.

W prognozie liczby gospodarstw domowych oparto się na prognozach GUS dotyczących przeciętnej liczby osób w gospodarstwie domowym:

Rok	Liczba osób ogółem w gospodarstwie	Liczba osób dorosłych w gospodarstwie
2009	3,194	2,355
2010	3,143	2,336
2015	2,946	2,238
2020	2,814	2,157

2025	2,712	2,098
2030	2,608	2,047

Tabela 15 prognozowana liczka osób w gospodarstwach domowych.

3.7.4.1 Prognoza optymistyczna.

Funkcjonalne grupy wieku	Rok	2009	2010	2015	2020	2025	2030
	Ogółem	11083	11069	11418	11634	11775	11794
Żłobkowa	0-2	445	449	442	411	366	330
Przedszkolna, w tym:	3-5	401	405	438	434	394	346
	5	136	127	144	147	133	118
Szkoły podstawowej	6-11	839	837	844	871	857	777
Gimnazjalna, w tym: Liceum profilowanego, szkół zawodowej	12-14	454	465	400	440	440	426
	15-17	567	491	439	379	446	440
Studencka	18	202	203	158	130	140	147
	19-24	1267	1264	1062	916	797	867
Produkcyjna w tym:	18-59K/64M	7132	7212	7373	7288	7095	7052
Mobilna	18-24	1469	1467	1220	1045	937	1014
Niemobilna	25-44	3198	3234	3559	3739	3713	3340
	45-59/64	2465	2511	2594	2504	2445	2698
Poprodukcyjna	60/65 i więcej	1245	1281	1483	1810	2177	2423

Tabela 16 Prognoza liczby ludności gminy Zblewo według społeczno- ekonomicznych grup wieku.

Zmiany liczby ludności w grupach wiekowych w mieście w latach 2009-2030

Tabela 17 Struktura wieku ludności wg prognozy pomigracyjnej.

Grupa wieku	2009	2010	2015	2020	2025	2030
Ogółem	100,0	100,0	100,0	100,0	100,0	100,0
0-2	4,0	4,1	3,9	3,5	3,1	2,8
3-5	3,6	3,7	3,8	3,7	3,4	2,9
5	1,2	1,1	1,3	1,3	1,1	1,0
6-11	7,6	7,6	7,4	7,5	7,3	6,6
12-14	4,1	4,2	3,5	3,8	3,7	3,6

15-17	5,1	4,4	3,8	3,3	3,8	3,7
18	1,8	1,8	1,4	1,1	1,2	1,2
19-24	11,4	11,4	9,3	7,9	6,8	7,4
18-59/64	64,4	65,2	64,6	62,6	60,3	59,8
18-24	13,3	13,3	10,7	9,0	8,0	8,6
25-44	28,9	29,2	31,2	32,1	31,5	28,3
45-59/64	22,2	22,7	22,7	21,5	20,8	22,9
60/65-więcej	11,2	11,6	13,0	15,6	18,5	20,5
0-17	24,4	23,9	22,4	21,8	21,3	19,7
6-17	16,8	16,2	14,7	14,5	14,8	13,9

**Ludność gminy Zblewo według płci i wieku w roku
2009 2030**

Grupa wieku	2008	2010	2015	2020	2025	2030
Ogółem	100,0	99,9	103,0	105,0	106,2	106,4
0-17	100,0	97,8	94,7	93,7	92,5	85,7
6-17	100,0	96,4	90,4	90,9	93,7	88,3
18-59/64	100,0	101,1	103,4	102,2	99,5	98,9
60/65 i więcej	100,0	102,9	119,2	145,4	174,9	194,7

Tabela 18 Dynamika zmian liczby ludności.

Rok	Liczba gospodarstw	Dynamika wzrostu rok 2009=100	Okres poprzedni = 100
2009 szac.	3400	100,0	
2010	3500	102,9	102,9
2015	3850	113,2	110,0
2020	4100	120,6	106,5
2025	4300	126,5	104,9
2030	4500	132,4	104,7

Tabela 19 Prognoza gospodarstw domowych.

Rok	Aktywni zawodowo	Dynamika wzrostu rok 2009=100	Okres poprzedni = 100
2009 szac.	4950	100,0	
2010	5000	101,0	101,0
2015	5150	104,0	103,0
2020	5100	103,0	99,0
2025	5000	101,0	98,0
2030	4950	100,0	99,0

Tabela 20 Prognoza aktywnych zawodowo.**Omówienie wyników prognozy.**

Liczba mieszkańców gminy przy wyżej przedstawionych założeniach będzie oscylowała w pobliżu **11,8 tys.** i **będzie wyższa** od stanu obecnego o **około 6,5 %**. Gdy tymczasem prognozy na rok 2030 dla Polski przewidują około 8% spadek liczby ludności.

W latach 2009-2030 następować będą istotne zmiany w strukturze wieku ludności; wpłyną one w dużym stopniu na potrzeby społeczno-gospodarcze rozwoju gminy.

Według prognozy liczba dzieci i młodzieży w wieku przedprodukcyjnym (0-17 lat) będzie spadała i do 2030 zmniejszy się w stosunku do stanu obecnego o około 400 osób tj. przeszło 14%. Podobne zmiany będą następować w poszczególnych grupach wiekowych tego przedziału tj. grupie przedszkolnej, szkoły podstawowej i gimnazjalnej.

Nie przewiduje się większych zmian w grupie produkcyjnej (18-59/64) i jej stan w roku 2030 będzie zbliżony do stanu obecnego. Największe zmiany nastąpią w grupie (60/65 i więcej). Będzie tu następował systematyczny przyrost liczebności by w końcu prognozowanego okresu wynieść około 95%. Wynika ze wspomnianego przechodzenia na emeryturę powojennego wyżu demograficznego. Dynamiczny wzrost liczebności najstarszej grupy wieku wymuszać będzie zwiększoną potrzebę rozwoju opieki społecznej.

Dokonany na podstawie prognozy demograficznej szacunek liczby aktywnych zawodowo wskazuje, że w latach 2009-2030 nie będzie większych zmian liczby aktywnych zawodowo i wyniosą on ok. 4%. co może przyczynić się do obniżenia emigracji zarobkowej.

Według prognozy do 2030 przewiduje się na terenach gminy znaczący wzrost liczby gospodarstw domowych o ok. 35% (wzrost gospodarstw jedno i dwuosobowych). Zarówno wzrost liczby gospodarstw jak i przewidywana poprawa wskaźników zamieszkania takich jak przeciętna powierzchnia użytkowa na osobę, wyznaczają zapotrzebowanie na kolejne tereny pod budownictwo mieszkaniowe.

3.7.4.2 Prognoza realistyczna.

Funkcjonalne grupy wieku	Rok	2009	2010	2015	2020	2025	2030
	Ogółem	11083	11120	11288	11381	11385	11270
Żłobkowa	0-2	445	449	434	395	344	307

Przedszkolna, w tym:	3-5	401	404	433	420	372	322
	5	136	127	142	144	124	110
Szkoły podstawowej	6-11	839	836	834	853	817	722
Gimnazjalna, w tym: Liceum profilowanego, szkoły zawodowej	12-14	454	465	396	428	429	406
	15-17	567	490	439	375	439	423
Studencka	18	202	203	156	130	136	142
	19-24	1267	1257	1038	897	765	829
Produkcyjna w tym:	18-59K/64M	7132	7196	7270	7102	6810	6671
Mobilna	18-24	1469	1460	1194	1026	901	971
Niemobilna	25-44	3198	3225	3484	3580	3498	3077
	45-59/64	2465	2511	2593	2496	2411	2622
Poprodukcyjna	60/65 i więcej	1245	1281	1482	1808	2175	2420

Tabela 21 Prognoza liczby ludności gminy Zblewo według społeczno- ekonomicznych grup wieku.

Zmiany liczby ludności w grupach wiekowych w mieście w latach 2009-2030

Grupa wieku	2009	2010	2015	2020	2025	2030
Ogółem	100,0	100,0	100,0	100,0	100,0	100,0
0-2	4,0	4,0	3,8	3,5	3,0	2,7
3-5	3,6	3,6	3,8	3,7	3,3	2,9
5	1,2	1,1	1,3	1,3	1,1	1,0
6-11	7,6	7,5	7,4	7,5	7,2	6,4

12-14	4,1	4,2	3,5	3,8	3,8	3,6
15-17	5,1	4,4	3,9	3,3	3,9	3,8
18	1,8	1,8	1,4	1,1	1,2	1,3
19-24	11,4	11,3	9,2	7,9	6,7	7,4
18-59/64	64,4	64,7	64,4	62,4	59,8	59,2
18-24	13,3	13,1	10,6	9,0	7,9	8,6
25-44	28,9	29,0	30,9	31,5	30,7	27,3
45-59/64	22,2	22,6	23,0	21,9	21,2	23,3
60/65-więcej	11,2	11,5	13,1	15,9	19,1	21,5
0-17	24,4	23,8	22,5	21,7	21,1	19,3
6-17	16,8	16,1	14,8	14,6	14,8	13,8

Tabela 22 Struktura wieku ludności wg prognozy pomigracyjnej.

Ludność gminy Zblewo według płci i wieku w roku 2009 2030

Grupa wieku	2008	2010	2015	2020	2025	2030
Ogółem	100,0	100,3	101,9	102,7	102,7	101,7
0-17	100,0	97,7	93,7	91,3	88,7	80,5
6-17	100,0	96,3	89,7	89,0	90,6	83,4
18-59/64	100,0	100,9	101,9	99,6	95,5	93,5
60/65 i więcej	100,0	102,9	119,1	145,3	174,8	194,4

Tabela 23 Dynamika zmian liczby ludności.

Rok	Liczba gospodarstw	Dynamika wzrostu rok 2009=100	Okres poprzedni = 100
2009 szac.	3400	100,0	
2010	3500	102,9	102,9
2015	3800	111,8	108,6
2020	4000	117,6	105,3
2025	4200	123,5	105,0
2030	4300	126,5	102,4

Tabela 24 Prognoza gospodarstw domowych.

Rok	Aktywni zawodowo	Dynamika wzrostu rok 2009=100	Okres poprzedni = 100
2009 szac.	4950	100,0	
2010	5000	101,0	101,0
2015	5050	102,0	101,0
2020	4950	100,0	98,0
2025	4850	98,0	98,0
2030	4750	96,0	97,9

Tabela 25 Prognoza aktywnych zawodowo.

Omówienie wyników prognozy.

Liczba mieszkańców gminy przy wyżej przedstawionych założeniach będzie oscylowała w pobliżu stanu obecnego i najwyższy stan osiągnie około 2025 roku.- przyrost 2,7 % .Gdy tymczasem prognozy na rok 2030 dla Polski przewidują około 8% spadek liczby ludności.

W latach 2009-2030 następować będą dość istotne zmiany w strukturze wieku ludności. Wpłyną one w dużym stopniu na potrzeby społeczno-gospodarcze rozwoju gminy.

Według prognozy liczba dzieci i młodzieży w wieku przedprodukcyjnym (0-17 lat) będzie spadała i do 2030 zmniejszy się w stosunku do stanu obecnego o przeszło 500 osób tj. blisko 20%. Podobne zmiany będą następować w poszczególnych grupach wiekowych tego przedziału tj. grupie przedszkolnej, szkoły podstawowej i gimnazjalnej.

Mniejsze zmiany nastąpią w grupie produkcyjnej (18-59/64). Swoje maksimum osiągnie ona około roku 2015 (wzrost około 2%) by w roku 2030 osiągnąć stan o około 6,5% niższy od obecnego. Największe zmiany nastąpią w grupie (60/65 i więcej). Będzie tu następować systematyczny przyrost liczebności by w końcu prognozowanego okresu wynieść około 95%. Wynika ze wspomnianego

przechodzenia na emeryturę powojennego wyżu demograficznego. Dynamiczny wzrost liczebności najstarszej grupy wieku wymusza będzie zwiększoną potrzebę rozwoju opieki społecznej.

Dokonany na podstawie prognozy demograficznej szacunek stanu aktywnych zawodowo wskazuje, że w latach 2009-2030 nie będzie większych zmian liczby aktywnych. Od roku 2020 będzie następował powolny spadek i w końcu 2030 roku wyniosą ok. 4%, co może przyczynić się do obniżenia emigracji zarobkowej.

Według prognozy do 2030 przewiduje się na terenach gminy znaczący wzrost liczby gospodarstw domowych o ok. 35% (wzrost gospodarstw jedno i dwuosobowych). Zarówno wzrost liczby gospodarstw jak i przewidywana poprawa wskaźników zamieszkania takich jak przeciętna powierzchnia użytkowa na osobę, wyznaczają zapotrzebowanie na kolejne tereny pod budownictwo mieszkaniowe.

3.7.5 Zapotrzebowanie terenów pod budownictwo mieszkaniowe.

	obecnie w roku 2009	prognoza na rok 2030
Przeciętna powierzchnia użytkowa na osobę.	23 m ²	30,0 m ²
Łączna powierzchnia użytkowa.	255 tys. m ²	338 tys. m ²
Przyrost „netto” powierzchni użytkowej do roku 2030.		83 tys. m ²
Prognozowana liczba mieszkań na 100 gospodarstw domowych w 2030 r.		93
Prognozowany przyrost mieszkań „netto” do 2030 roku - określenie netto oznacza przyrost pomniejszony o ewentualne wyburzenia zarówno inwestycyjne, jak i wynikające z likwidacji substandardów.		około 1000
Zakłada się również proces łączenia mieszkań, co oznacza obniżanie się liczby mieszkań przy zachowaniu substancji tzn. powierzchni mieszkaniowej.		

3.8 Uwarunkowania wynikające ze stanu prawnego gruntów.

Lp	Rodzaj własności	Pow. ogólne gruntu w w [ha]	% w ogólnej powierzchni	Użytki rolne	Grunty leśne, zadrzewienia i zakrzaczenia	Grunty zabudowane i zurbanizowane	Grunty pod wodami	Użytki ekologiczne, nieużytki, tereny różne
1	Grunty Skarbu Państwa z wyłączeniem gruntów przekazanych w użytkowanie wieczyste	4293	31,18%	348	3226	129	533	57
2	Grunty Skarbu Państwa przekazane w użytkowanie wieczyste	35	0,25%	4	-	31	-	-
3	Grunty spółek Skarbu Państwa, przedstawicieli państwowych i innych, państwowych osób	BRAK GRUNTÓW WE WŁASNOŚCI						

	prawnych							
4	Grunty gmin i związków międzygminnych z wyłączeniem gruntów przekazanych w użytkowanie wieczyste	315	2,29%	95	1	200	5	14
5	Grunty gmin i związków międzygminnych przekazanych w użytkowanie wieczyste	14	0,10%	2	9	3	-	-
6	Grunty będące własnością samorządowych osób prawnych oraz grup, których właściciele są nieznanymi	BRAK GRUNTÓW WE WŁASNOŚCI						
7	Grunty osób fizycznych	8690	63,11%	7558	700	216	36	180
8	Grunty spółdzielni	BRAK GRUNTÓW WE WŁASNOŚCI						
9	Grunty kościołów i związków wyznaniowych	155	1,13%	135	14	5	-	1
10	Wspólnoty gruntowe	BRAK GRUNTÓW WE WŁASNOŚCI						
11	Grunty powiatów z wyłączeniem gruntów przekazanych w użytkowanie wieczyste	BRAK GRUNTÓW WE WŁASNOŚCI						
12	Grunty powiatów przekazane w użytkowanie wieczyste	BRAK GRUNTÓW WE WŁASNOŚCI						
13	Grunty województw z wyłączeniem gruntów przekazanych w użytkowanie wieczyste	BRAK GRUNTÓW WE WŁASNOŚCI						
14	Grunty województw przekazane w użytkowanie wieczyste	BRAK GRUNTÓW WE WŁASNOŚCI						
15	Grunty będące przedmiotem własności i władania osób niewymienionych w pkt. 1-14	267	1,94%	258	3	6	-	-
	RAZEM:	13769	100%					

Tabela 26 Zestawienie własności gruntów – wg. danych Głównego Urzędu Geodezji i Kartografii wg stanu na dzień 01 styczeń 2010

3.9 Uwarunkowania wynikające z występowania obiektów i terenów chronionych na podstawie przepisów odrębnych.

3.9.1 Ustawa o ochronie przyrody.

Omówione w rozdziale 3.3.2

3.9.2 Ustawa o ochronie zabytków i opiece nad zabytkami.

Omówione w rozdziałach 3.4.3 i 3.4.6

3.9.3 Ustawa o lasach.

Część lasów uznana została za ochronne decyzjami Ministra Środowiska w latach 1999-2001 w następujących kategoriach:

- lasy glebochronne;
- lasy wodochronne;
- lasy nasienne;
- lasy cenne;
- lasy badawcze;
- lasy ochronne w miastach i wokół miast.

W granicach Nadleśnictwa Starogard Gdański wybrane tereny leśne uznano za lasy ochronne na mocy Decyzji Nr 67 Ministra Środowiska z dnia 26 listopada 1999 r. (stan na 2010), w granicach Nadleśnictwa Kaliska – na mocy Decyzji Nr 4 Ministra Środowiska z dnia 9 marca 2000 r. (stan na 2011) oraz w granicach Nadleśnictwa Lubichowo – na mocy Decyzji Ministra Środowiska z dnia 17 lipca 2001 r. (stan na 2002), (numer pisma - BOA-Iplo-179/1591/2001).

Lasy ochronne zostały uwzględnione w planach urządzania lasu poszczególnych nadleśnictw, w tym w:

- „Planie urządzania lasu Nadleśnictwa Kaliska” (Decyzja Min. Środowiska BOA/Ippul-21/174/2001 z dnia 10.02.2001 r.) i obowiązującym od 2001 do 31.12.2010 r. (obecnie sporządza się projekt Planu Urządzenia Lasu dla Nadleśnictwa Kaliska na lata 2011-2020);
- „Planie Urządzenia Lasu Nadleśnictwa Starogard” (Decyzja Min. Środowiska DLipn- 611-/47/43641/10/JŁ z dnia 10.10.2010 r.) obejmującego okres od 01.01.2010 r. do 31.12.2019 r.

„Planie Urządzenia Lasu dla Nadleśnictwa Lubichowo” zatwierdzonym w 2002 r. (Decyzja Min. Środowiska BOA-Ippul-5144/2002 z dnia 10.01.2002 r.) obejmującego okres od 01.01.2002 do 31.12.2011 r. W części gminy Zblewo znajdującej się w granicach Nadleśnictwa Lubichowo, lasy ochronne obejmują małe fragmenty lasów wzdłuż doliny Wdy.

3.9.4 Ustawa o ochronie gruntów rolnych i leśnych

Zasoby leśne

Zgodnie z Ustawą z dnia 03.02.95 o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późniejszymi zmianami), przeznaczenie na cele nieleśne:

- gruntów leśnych stanowiących własność Skarbu Państwa – wymaga uzyskania zgody Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa lub upoważnionej przez niego osoby;
- pozostałych gruntów leśnych wymaga uzyskania zgody marszałka województwa wyrażanej po uzyskaniu opinii izby rolniczej.

Zasoby glebowe

Zgodnie z Ustawą z dnia 03.02.95 o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późniejszymi zmianami) grunty rolne wyższych klas bonitacyjnych oraz grunty organogeniczne podlegają ochronie prawnej. Zgodnie z Ustawą:

„Przeznaczenie na cele nierolnicze i nieleśne:

- 1) *gruntów rolnych stanowiących użytki rolne klas I-III, jeżeli ich zwarty obszar projektowany do takiego przeznaczenia przekracza 0,5 ha – wymaga uzyskania zgody Ministra Rolnictwa i Gospodarki Żywnościowej [obecnie Ministra Rolnictwa i Rozwoju Wsi];*
- 2) *gruntów leśnych stanowiących własność Skarbu Państwa – wymaga uzyskania zgody Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa [obecnie Ministra Środowiska] lub upoważnionej przez niego osoby;*
- 3) *(skreślony)*
- 4) *(skreślony)*
- 5) *pozostałych gruntów leśnych wymaga uzyskania zgody marszałka województwa wyrażonej po uzyskaniu opinii izby rolniczej.”*

3.10 Uwarunkowania wynikające z występowania obszarów naturalnych zagrożeń geologicznych.

Na obszarze gminy Zblewo występują miejsca narażone na występowanie naturalnych, powierzchniowych zjawisk masowych – lokalnie, silnie nachylone zbocza pagórków morenowych i dolin rzecznych m. in. na południe od Wałdówka, na północ od Jeziora Kleszczowskiego, na północny-zachód od Jeziora Semlińskiego, na północ oraz północny-zachód od Babich Dołów, cały obszar rozciągający się wzdłuż wschodniej granicy gminy, znajdujący się między Karolewem, a Jeziorem Borzechowskim Wielkim, okolice Jezior: Raduńskie oraz Grygorek, okolice Białachówka i na wschód od Zblewa.

Zagrożenie morfodynamiczne na obszarze gminy jest stosunkowo niewielkie poza obszarami na których występują zbocza (pagórki morenowe, doliny rzeczne) > 15°

Zagrożenie osuwania się mas ziemnych mogą wywoływać lub potęgować niewłaściwe lokalizacje obiektów budowlanych oraz brak roślinności na stokach jak również występowanie sztucznych podcięć zboczy(skarp)

Na terenie gminy Zblewo nie występują zarejestrowane tereny zagrożone ruchami masowymi ziemi (wg "Rejestracji i inwentaryzacji naturalnych zagrożeń geologicznych na terenie całego kraju ze szczególnym uwzględnieniem osuwisk oraz innych zjawisk geodynamicznych").

3.11 Uwarunkowania wynikające z występowania udokumentowanych złóż kopalin, zasobów wód podziemnych i uwarunkowania wynikające z występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych .

Według bazy danych Państwowego Instytutu Geologicznego na terenie gminy Zblewo zarejestrowane zostało złożo kruszywa naturalnego KN (kruszywo naturalne – piasek ze żwirem) nr 5682 o zasobach geologicznych bilansowych 75 tys. t. utworzone 1 stycznia 1992 r. o powierzchni 0.7026 (nr w rejestrze IX/1/46, wg MIDAS stan na 27.01.2010 r.).

Wydobycie ze złoża **zostało zakończone w 2001 r.** Zgodnie z „Bilansem zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2009 r.” (2010 r.), **złożo „Zblewo” zaliczono do złóż zaniechanych.** Złożo zostało wybilansowane.

Aktualnie na terenie gminy Zblewo **nie ma ważnej koncesji na wydobycie** (ani wojewódzkiej, ani powiatowej), **nie ma zatem obowiązującego obszaru i terenu górniczego.**

W gminie Zblewo występują torfy:

- lokalnie, na obszarach zagłębień terenu z ciekami wodnymi, szczególnie w obrębie cieków wodnych zlokalizowanych na północnym-wschodzie obszaru opracowania (okolice miejscowości: Lipia Góra Mała, Semlin, Kleszczewo Kościerskie) oraz centralno-zachodnim (okolice między Cisem, a Bytonią);
- w dnach dolin Piesienicy i Wdy (torfy, utwory mułowo-torfowe oraz murszowo-torfowe).

Ze względu na istotne funkcje hydrologiczne (retencja wody) i ekologiczne (siedliska) torfy nie powinny być eksploatowane.

3.12 Systemy komunikacji i infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami

3.12.1 Drogi.

Układ drogowy gminy Zblewo opiera się na szkielecie złożonym z drogi krajowej nr 22 (relacja: granica województwa – Człuchów – Chojnice – Starogard Gdański – granica województwa), oraz drogi wojewódzkiej nr 214 (relacja: Warlubie – Kościerzyna – Lębork – Łeba). Droga krajowa przebiega w relacji wschód – zachód, od granicy gminy Zblewo w miejscowości Miradowo do granicy gminy w miejscowości Bytonia, od km 300+828 do km 311+419, natomiast droga wojewódzka nr 214 w relacji północ – południe do granicy gminy, przez miejscowość Zblewo, Borzechowo do granicy gminy, skrzyżowanie dróg zlokalizowane jest w południowej części miejscowości Zblewo. Jest to skrzyżowanie czterowlotowe z sygnalizacją świetlną.

Droga krajowa nr 22 należy do systemu równoleżnikowych pasm podstawowych układów węzłowo-pasmowych regionu⁸, położenie takie stwarza możliwość koncentracji urbanizacji, oraz inwestycji przy zapewnieniu dobrego dostępu do infrastruktury technicznej i społecznej.

W przebiegu DK 22 przez gminę występuje 16 skrzyżowań, z DW 214, z dwiema drogami powiatowymi i trzynastoma drogami gminnymi.

Uzupełnienie podstawowego układu drogowego gminy stanowią drogi powiatowe i gminne.

Sieć drogowa gminy jest dość gęsta, stosunkowo duży jest udział dróg o nawierzchni utwardzonej, jednocześnie duży odsetek stanowią drogi o nawierzchni gruntowej (gminne i DP2721G), niejednokrotnie stan techniczny nawierzchni kwalifikuje ją do remontu.

DK22 i DW214 – główne osie drogowe gminy zapewniają dobre skomunikowanie wewnętrzne gminy oraz na zewnątrz, z większymi ośrodkami jak np. Starogard Gdański.

Droga krajowa na terenie gminy posiada nawierzchnię głównie betonową – na odcinku ok. 9,5 km (90% całego przebiegu).

Tabela 27 Zestawienie odcinków drogi krajowej z podziałem na rodzaj nawierzchni i szerokość jezdni⁹.

L.p.	Km początkowy	Km końcowy	Długość (m)	Rodzaj nawierzchni	Szerokość jezdni
1	300+828	302+667	1839	Betonowa	7
2	302+667	305+764	3097	Betonowa	7
3	305+764	306+500	736	Betonowa	7
4	306+500	306+619	119	Bitumiczna	9
5	306+619	306+794	175	Bitumiczna	8
6	306+794	310+620	3826	Betonowa	7
7	310+620	311+379	759	Bitumiczna	7
8	311+379	311+419	40	Bitumiczna	7

Droga krajowa posiada pobocza w większości po obu stronach jezdni, o zmiennej szerokości od 0,5 – 2,7 m oraz zmiennej nawierzchni, występują pobocza o nawierzchni utwardzonej identycznej z nawierzchnią jezdni – bitumiczne lub betonowe, oraz ziemne z gruntu niewysadzinowego.

Tabela 28 Zestawienie dróg powiatowych¹⁰

Nr drogi	Nazwa Drogi (przebieg drogi)	Kilometraż		Długość (km)
		od km	do km	
2702G	Zblewo-Pinczyn-Piesienica	0+000	6+384	6,384 (całość na terenie gminy)
2704G	DK nr 22-Radziejewo-Borzechowo-Osieczna-	0+000	32+609	32,609

⁸ Plan zagospodarowania przestrzennego województwa pomorskiego, Gdańsk 2009

⁹ Na podstawie danych z GDDKiA, Gdańsk 2011.

¹⁰ Na podstawie danych Zarządu Dróg Powiatowych Starogard Gdański, www.pzdsg.alpha.pl, 2011

	Szlachta-(Lipowa)			
2721G	Radziejewo-Szteklin-Lubichowo	0+000	9+157	9,157 (1,7 km na terenie gminy)
2703G	Skarszewy/ul.Kleszczewska/-Kleszczewo-Karolewo-DK nr22	3+020	16+786	13,766

Tabela 29 Zestawienie dróg gminnych¹¹

Lp	Numer drogi	Nazwa drogi	Długość drogi/km	Rodzaj nawierzchni, długość (km)	
				Utwardzona	Gruntowa
1.	210 001G	Wałdówko – Bukowiec Królewski – Krąg	1,3	-	1,3 – żwir, żużel, tłuczeń
2.	210 002G	Zblewo – Łążek (do granicy gminy)	5,8	1,1 asfalt	4,7
3.	210 003G	Pinczyn ul. Gajowa – Babie Doły	2,8	2,8	-
4.	210 004G	Od drogi 214 – Pałubinek – Pinczyn	3,8	2,9 asfalt	0,9 grunt.
5.	210 005G	Bytonia – Borzechowo	7,65	-	7,65 grunt.
6.	210 006G	Zblewo – Białachowo	1,7	1,7 asfalt	-
7.	210 007G	Semlin – Jezierce	3,7	3,7 asfalt	-
8.	210 008G	Bytonia – Kaliska (do granicy gminy)	1,6	-	1,6 grunt
9.	210 009G	Miradowo – Karolewo	1,5	-	0,8km grunt. 0,7 żużel
10.	210 010G	Bytonia - Strych (do granicy gminy)	1,8	-	1,8 grunt
11.	210 011G	Młyńsk – Mały Bukowiec – Pazda (do granicy gminy)	6,0	1,7 asfalt	4,3 grunt
12.	210 012G	Pazda – Białachowo	4,0	-	4,0 grunt
13.	210 013G	Jezierce – granicy Gminy (Pogódki)	2,0		2,0 żużel, (w tym 0,8 km w trakcie - mieszanka)
14.	210 014G	Kleszczewo – Jaroszewy (do granicy gminy)	3,0	-	3,0 grunt
15.	210 015G	Semlin - Krąg (do granicy gminy)	1,1	-	1,1 grunt
16.	210 016G	Piesienica – Rokocin (do granicy gminy)	1,2	-	1,2 grunt
17.	210 017G	Zblewo - Cis (ul. Dworcowa)	4,6	-	2,0 żużel 2,6 grunt
18.	210 018G	Bytonia – Cis	3,1	-	1,3 żużel 1,8 grunt
19.	210 019G	Pinczyn – Semlin	3,9	3,9 asfalt	-
20.	210 020G	Od drogi Pogódki(granica gminy) – Góra do Pałubinka	1,0	-	1,0 grunt
21.	210 021G	Zblewo – Pałubinek – Kolonia Pinczyn	3,2	-	3,2 grunt
22.	210 022G	Semlin – Semlinek – Nowa Wieś (do granicy Gminy)	3,4	0,3 asfalt	3,1grunt
23.	210 023G	Kleszczewo – Zawada	2,7	-	2,7 grunt
24.	210 024G	Pinczyn – Babie Doły – Koźmin (do granicy gminy)	2,0	-	2,0 grunt

¹¹ Na podstawie danych z Urzędu Gminy Zblewo, 2011

25.	210 025G	Jezerce – Koźmin	1,0	-	1,0 grunt
26.	210 026G	Kleszczewo – Lipia Góra	2,4	-	2,4 żużel
27.	210 027G	Kleszczewo – Jezerce	2,0	-	2,0 żużel -grunt
28.	210 028G	Pinczyn–Miradowo	4,3	-	4,3 grunt
29.	210 029G	Biały Bukowiec – Piesienica	1,6	-	1,6 grunt
30.	210 030G	Miradowo – Piesienica	2,3	-	1,8 żużel 0,5 grunt
31.	210 031G	Pinczyn – Jezerce – Zawada – Mestwinowo	6,8	1,7 asfalt	2,0 żużel 3,08 grunt (w tym 1 km mieszanka tłuczni i piasku, 0.8 km w trakcie utwardzania mieszanką)
32.	210 032G	Radziejewo – Szteklina (do granicy gminy)	1,7	-	1,7 żużel
33.	210 033G	Radziejewo – Białachowo	4,6	-	4,6 żużlowo - grunt
34.	210 034G	Pinczyn – Cis	4,5	-	4,5 grunt
35.	210 035G	Zblewo ul. Główna i Chojnicka	1,7	0,8 asfalt 0,9 kostka	-
36.	210 036G	Karolewo – Sucumin	1,4	-	1,4 grunt
37.	210 037G	Wałdówko – Jaroszewy	0,6	-	0,6 grunt
38.	210 038G	Kleszczewo – Semlin	3,5	-	3,5 grunt
39.	210 039G	Pinczyn – Jezerce - Kleszczewo	2,57	1,0 asfalt	1,57 grunt
40.	210 040G	Lipia Góra – Krag	0,8	-	0,8 grunt
41.	210 041G	Miradowo – Białachowo	1,7	-	1,7 grunt
42.	210 042G	Białachowo – Borzechowo	4,2	-	4,2 grunt
43.	210 043G	Białachowo – Twardy Dół – Mały Bukowiec	4,75	-	4,75 grunt
44.	210 044G	Radziejewo – Sumin (do granicy gminy)	1,5	-	0,9 grunt 0,6 żużel
45.	210 045G	Zblewo – Lipski Młyn(do granicy gminy)	4,0	-	2,0 grunt 2,0 żużel
46.	210 046G	Piesienica – Stary Las (do granicy gminy)	1,9	-	0,9 grunt 1,0 żużel
47.	210 047G	Semlin – Pinczyn (przy jeziorze)	2,1	-	1,0 grunt 1,1 żużel
48.	210 048G	Bytonia – Zblewo – Borzechowo (Twardy Dół)	7,0	-	7,0 grunt
49.	210 049G	Twardy Dół – Łązek (do granicy gminy)	1,2	-	1,2 grunt
50.	210 050G	Zblewo – Pinczyn (ul. Nadrzeczna)	1,7	-	1,7 grunt
51.	210 051G	Zblewo ul. Północna	1,2	-	1,2 grunt
52.	210 052G	Zblewo Suche Bagno i Dworzec	2,0	0,5 asfalt	1,5 grunt
53.	210 053G	Zblewo ul. Borzechowska	1,2	-	1,2 grunt
54.	210 054G	Zblewo ul. Leśna	1,4	-	1,4 grunt
55.	210 055G	Zblewo ul. Łąkowa	0,8	-	0,8 grunt
		Razem	151,27	23,0	128,27

Droga krajowa nr 22 na całym odcinku przebiegu przez gminę Zblewo nie posiada elementów uspokojenia ruchu ani urządzeń rejestracji prędkości – fotorejestratorów. W ciągu występuje wiele zjazdów i dróg dochodzących, niejednokrotnie niewidocznych dla użytkowników DK. Droga przebiega po płaskim terenie, posiada szerokie pobocza, wjazdy nie posiadają wyraźnej charakterystycznej zmiany nawierzchni, co nie zwracając uwagi użytkowników, może powodować sytuacje

niebezpieczne. Do miejsc, na które należy zwrócić uwagę należy skrzyżowanie drogi krajowej z DG210054 – ul. Chojnicką. Wlot ul. Chojnickiej zlokalizowany jest pod kątem powodującym brak widoczności, w rejonie skrzyżowania znajduje się wlot drogi gminnej DG210053. Miejscowość Bytonia stanowi przykład drastycznie dużej dostępności do drogi krajowej – większa część zabudowy mieszkaniowej miejscowości zlokalizowana jest po północnej stronie drogi, natomiast po stronie południowej jest szkoła i kościół, co wywołuje konieczność częstego przekraczania drogi krajowej. Po obu stronach drogi, na poboczach, z uwagi na lokalizację sklepów, występuje parkowanie.

Droga wojewódzka nr 214 charakteryzuje się nawierzchnią bitumiczną na całej długości, niemniej posiada na niektórych odcinkach nieuporządkowany przekrój, występują pobocza gruntowe wymagające oczyszczenia (niekoszone), drzewa w skrajni. Stan techniczny nawierzchni jest zadowalający, na odcinku między Zblewem a Borzechowem występują lokalne ubytki i spękania. W miejscowości Zblewo w ciągu drogi występuje wiele zjazdów do usług zlokalizowanych przy drodze, skrzyżowania z lewoskrętami budzą zastrzeżenia z uwagi na brak elementów wysokościowego rozwiązania organizacji ruchu (wydzielenia, wyspy) co np. w okresie zimowym, przy opadach śniegu, może powodować niebezpieczne sytuacje.

Droga powiatowa nr 2702G Zblewo – Pinczyn – Piesienica charakteryzuje się przekrojem szerokości 6 – 6,5 m, bez poboczy. Nawierzchnia bitumiczna na całej długości, posiada ubytki kwalifikujące odcinki do remontu.

Droga powiatowa nr 2703G – Kleszczewo – granica gminy. Na całej długości nawierzchni bitumiczna, na odcinku od DK22 do miejscowości Piesienica droga posiada liczne ubytki w nawierzchni, występują drzewa w skrajni. W miejscowości Kleszczewo w przebiegu zlokalizowane są elementy organizacji ruchu i oznakowania poziomego zapewniające bezpieczeństwo ruchu pieszego w pobliżu szkoły zlokalizowanej przy drodze.

Droga powiatowa nr 2704G – Radziejewo – Borzechowo – granica gminy posiada nawierzchnię bitumiczną na całej długości, szerokości 6,0 m, bez poboczy. W ciągu drogi występują drzewa w skrajni, na odcinku Borzechowo – Radziejewo, głównie w miejscowości Wirty nawierzchnia posiada liczne ubytki – kwalifikuje się do remontu.

Droga powiatowa nr 2721G Radziejewo – Szteklina posiada nawierzchnię gruntową, miejscami utwardzoną tłuczniami. W przebiegu, z uwagi na niewystarczającą szerokość drogi (ok. 3 – 4 m), występują „mijanki”, a nawet na pewnym odcinku równoległa „jezdnia”. Droga kwalifikuje się do przebudowy zarówno pod kątem nawierzchni jak i geometrii.

Drogi gminne:

Prawie 85% długości dróg gminnych posiada nawierzchnię gruntową lepszej lub gorszej jakości, w części utwardzoną żużlem, tłuczniami lub mieszanką tłucznia i piasku. Jednocześnie część dróg gminnych o nawierzchni bitumicznej z uwagi na zły stan tej nawierzchni kwalifikuje się do remontu lub przebudowy (np. ul. Gajowa w Pinczynie). Wpływ na to ma także nieuporządkowany przekrój dróg, zbyt wąski przekrój (np. ok. 4,0 m Mały Bukowiec), brak chodników.

W 2010 roku na sieci dróg krajowych i wojewódzkich w Polsce przeprowadzono pomiar średniego dobowego ruchu. Wyniki przytoczone poniżej przedstawiają wielkość ruchu pojazdów ogółem oraz strukturę rodzajową pojazdów samochodowych na wybranych odcinkach drogi krajowej nr 22 oraz drogi wojewódzkiej nr 214.

Tabela 30 Średni dobowy ruch w punktach pomiarowych w 2010 r na drodze krajowej nr 22¹².

Długość	Nazwa	Pojazdy ogółem	Struktura rodzajowa ruchu pojazdów samochodowych							Rowery
			Motoc.	Sam. osob., mikrobusy	Sam. dost.	Sam. cięż.	Sam. cięż. z przycz.	Autobusy	Ciągniki	
28,5	Czersk - Zblewo	7542	42	5666	787	240	741	52	14	47
11,4	Zblewo – Starogard Gdański	13244	95	10632	1154	395	816	147	5	55

¹² Na podstawie danych z GDDKiA, Gdańsk 2011

Tabela 28 Średni dobowy ruch w punktach pomiarowych w 2010 r na drodze wojewódzkiej nr 214.¹³

Długość	Nazwa	Pojazdy ogółem	Struktura rodzajowa ruchu pojazdów samochodowych						
			Motoc.	Sam. osob., mikrobusy	Sam. dost.	Sam. cięż.	Sam. cięż. z przycz.	Autobusy	Ciagniki
23,8	Nowa Kiszewa – Zblewo (Skrzyżowanie z DK22)	3768	53	3117	290	109	173	15	11
24,0	Zblewo – Skórcz (Skrzyżowanie z DW222)	2190	33	1880	147	66	39	7	18

3.12.2 Bezpieczeństwo ruchu drogowego

W gminie Zblewo, w latach 2005-2009 miało miejsce 105 wypadków drogowych, w których zginęło 12 osób, a 144 odniosły obrażenia. Koszty wypadków drogowych wyniosły ponad 45 mln zł.

Wskaźnik ciężkości, czyli liczba ofiar na 100 wypadków to średnio:

- 137 ofiar rannych,
- 22 ofiary ciężko ranne,
- 11 ofiar śmiertelnych.

Porównanie gminy Zblewo z innymi gminami w powiecie pokazuje, że zarówno pod względem liczby ofiar rannych jak i ofiar śmiertelnych gmina została sklasyfikowana jako gmina zagrożona (oznacza to, że liczba ofiar jest wyższa od średniej liczby ofiar w poszczególnych gminach w powiecie). Pod względem ogólnej liczby ofiar gmina Zblewo jest trzecią gminą w powiecie, większe wskaźniki zarejestrowano jedynie w gminach: Starogard Gdański i Skarszewy.

Najczęściej rejestrowane zdarzenia to zderzenie boczne pojazdów (28 wypadków, 33 ofiary ranne, 4 ofiary śmiertelne), natomiast zdarzenie o najcięższych skutkach to najechanie na drzewo – w 16 wypadkach tego rodzaju odnotowano 24 ofiary ranne i aż 7 ofiar śmiertelnych (56% ogółu zabitych).

76% to wypadki spowodowane przez kierowcę, w wypadkach tych odnotowano 67% ofiar śmiertelnych. Główna przyczyna wypadków drogowych spowodowanych przez kierowcę to niedostosowanie prędkości do panujących warunków ruchu drogowego, są to również zdarzenia o bardzo ciężkich skutkach – w 27 wypadkach zostało rannych 45 ofiar, 8 osób zginęło (67% ogółu zabitych).

Analiza wypadków na poszczególnych rodzajach dróg wskazała, że najbardziej niebezpieczną drogą jest droga krajowa, na której w 40 wypadkach drogowych (stanowiących 38% ogółu wypadków w gminie) zginęło 6 osób, 55 ofiar odniosło obrażenia. Również dużą liczbę zdarzeń odnotowano na drogach powiatowych – 25 wypadków drogowych, 36 ofiar rannych, 2 ofiary śmiertelne.

Tabela 29 Zestawienie danych o wypadkach na poszczególnych drogach w gminie Zblewo w latach 2005-2009.

Rodzaj drogi	Wypadki		Ranni		Ofiary śmiertelne		koszty	
	liczba	%	liczba	%	liczba	%	liczba	%
Krajowa	40	38,1	55	38,2	6	50	18,8	41,7
Wojewódzka	19	18,1	21	14,6	2	16,7	7,1	15,8
Powiatowa	25	23,8	36	25	2	16,7	10,4	23
Gminna	9	8,6	12	8,3	0	0	2,7	6
Inna	12	11,4	20	13,9	2	16,7	6,1	13,6
Suma	105	100,0	144	100,0	12	100,0	45,1	100,0

3.12.3 Ruch pieszy, chodniki.

W miejscowościach gminy Zblewo ruch pieszy odbywa się po chodnikach zlokalizowanych po obu lub po jednej stronie jezdni. Część miejscowości posiada nowe chodniki, niemniej zaobserwować można nieodpowiednie wykonanie np. odwodnienia zarówno chodnika jak i jezdni, co prowadzi do

¹³ Na podstawie danych z Zarządu Dróg Wojewódzkich Gdańsk 2011.

powstawania zastoisk wody opadowej, bądź zalewania wręcz chodnika. Występują również braki ciągłości chodników, a szerokość i stan techniczny istniejących niejednokrotnie nie zapewnia bezpieczeństwa i komfortu pieszego.

3.12.4 Koleje.

Przez teren gminy Zblewo przebiega linia kolejowa nr 203 Tczew – Chojnice (– Piła – Kostrzyn) Jest to linia czynna, o znaczeniu lokalnym, niezelektryfikowana, o prędkości rozkładowej i ograniczeniach prędkości większej lub równej 80% prędkości konstrukcyjnej linii ($w=4$ – wskaźnik oceny stanu technicznego PKP PLK S.A.), na terenie gminy dwutorowa.

W ciągu linii kolejowej nr 203 występuje 13 przejazdów – skrzyżowań z drogami na terenie gminy Zblewo.

Przejazd w ciągu drogi wojewódzkiej nr 214 – kategoria A.

Przejazd w ciągu drogi powiatowej nr 2703G – kategoria C.

Poniższa tabela przedstawia charakterystykę przejazdów w ciągu dróg gminnych.

Tabela 30 Przejazdy na skrzyżowaniach linii kolejowej nr 203 z drogami gminnymi na terenie gminy Zblewo¹⁴

Kategoria przejazdu	Km linii	Miejscowość	Nazwa drogi/ulicy	Kategoria drogi/ulicy (nr)	Natężenie ruchu pojazdów na dobę
D	34,353	Pinczyn	Pinczyn – Kleszczewo	ul. Mostowa na dz. nr 681	25
D	34,889	Pinczyn	Pinczyn –Semlin	Droga na dz. nr 628	6
B	35,981	Pinczyn	Pinczyn –Jezierce	210 058 G	149
D	36,349	Pinczyn	Pinczyn – Pałubinek	Droga na dz. nr 546	7
D	37,288	Pinczyn	Cis – Pinczyn	210 034 G	21
D	37,911	Zblewo	Zblewo – Pałubinek	210 021 G	15
D	39,752	Zblewo	Zblewo – Lipski Młyn	210 045 G	45
D	40,580	Zblewo	Zblewo – Cis	210 017 G	41
D	41,716	Zblewo	Bytonia – pole	Droga na dz. nr 9 i 98	4
D	42,27	Zblewo	Bytonia – Cis	ul. Dworcowa na dz. nr 50	34
D	43,324	Zblewo	Bytonia - Cis	210 018 G	4

Na terenie gminy Zblewo funkcjonują 4 przystanki kolejowe na linii 203, zlokalizowane są w miejscowościach Zblewo (dwu-peronowy), Bytonia, Piesienice i Pinczyn.

Przewozy pasażerskie linią 203 relacji Chojnice – Tczew odbywają się z wykorzystaniem 9 par pociągów osobowych.

3.12.5 Komunikacja autobusowa.

Komunikacja autobusowa stanowi podstawowy środek transportu zbiorowego na obszarze gminy Zblewo, prowadzona jest głównie przez PKS Starogard Gdański. Miejscowość Borzechowo pod kątem komunikacji zbiorowej obsługiwana jest również przez prywatne Przedsiębiorstwo Handlowo-Uslugowe Owsiak oferujące przejazdy busami na trasie Starogard Gdański – Lubichowo – Borzechowo.

W gminie główne trasy komunikacji PKS przebiegają drogami krajową 22, wojewódzką, oraz powiatowymi.

Komunikacja autobusowa PKS łączy miejscowości gminy z miejscowościami zarówno gmin ościennych jak i dalszych, np. Starogardem Gdańskim, Kaliskami, Lubichowem, Skarszewami, czy Kościerzyną i jednocześnie zapewnia obsługę większości obszaru gminy.

¹⁴ Na podstawie danych z Urzędu gminy Zblewo

Przystanki PKS zlokalizowane są dość często, w zasięgu możliwego pieszego dojścia użytkowników komunikacji.

Infrastruktura związana z przystankami wzdłuż dróg na obszarze gminy niestety nie jest jednolita. Obejmuje zarówno przystanki z wiatą dla oczekujących i utwardzoną zatoką postojową dla autobusów, bądź bez wiaty i zlokalizowane bezpośrednio na poboczu jezdni – ten przypadek jest bardziej popularny. Przystanki w większości zaopatrzone są w rozkłady jazdy, zdarzają się jednak braki w informacji.

Stan techniczny istniejących wiat, zwłaszcza betonowych starego typu w niektórych przypadkach budzi zastrzeżenia.

3.12.6 PODSUMOWANIE

Gmina wiejska Zblewo posiada dobre powiązania w sieci zarówno drogowej jak i kolejowej.

W skład sieci drogowej wchodzi: droga krajowa nr 22, wojewódzka nr 214, drogi powiatowe i gminne.

Stan techniczny sieci transportowej jest zadowalający, jednak występują odcinki wymagające poprawy w celu umożliwienia użytkownikom na bezpieczne i komfortowe przemieszczanie się.

Dodatnie cechy układu:

- Dobre powiązanie gminy w skali zarówno międzyregionalnej jak i regionalnej we wszystkich kierunkach zarówno w układzie kolejowym jak i drogowym,
- Dość gęsta sieć dróg dojazdowych i lokalnych,
- Dobrze działająca i rozwinięta sieć linii komunikacji autobusowej (linie PKS obsługujące większość miejscowości gminy).

Ujemne cechy układu:

- Drzewa w skrajni drogi na wielu odcinkach – drogi wojewódzkiej, powiatowych i gminnych,
- Zła nawierzchnia na wielu odcinkach, niejednokrotnie uniemożliwiająca poruszanie się z prędkością zbliżoną do dopuszczalnej, (np. nawierzchnia DP2704G posiada wiele ubytków na odcinku Borzechowo – Radziejewo, nawierzchnia DP2721G – gruntowa, znacząca funkcją a zaraz brak utrzymania jakichkolwiek standardów wymaganych dla dróg publicznych kwalifikuje drogę do przebudowy),
- Nieuporządkowane przekroje jezdni (zmiany w szerokości na jednym odcinku, brak poboczy) zmiana typu nawierzchni w ciągu drogi,
- Brak odpowiedniej ilości chodników w niektórych miejscowościach (braki ciągłości, nieodpowiednia szerokość i stan techniczny, nieodpowiednie wykonanie nowych),
- Brak wydzielonych dróg rowerowych,
- Nieodpowiednia organizacja przystanków i miejsc dla oczekujących na pojazdy transportu zbiorowego,
- Zła organizacja ruchu i widoczność na skrzyżowaniach (np. DW214 z ulicami miejscowości Zblewo, w miejscowości Borzechowo),

Miejsca niebezpieczne i problemowe

Na obszarze gminy Zblewo stwierdzono w sieci drogowej kilka miejsc niebezpiecznych, wymagających podjęcia działań w celu poprawienia bezpieczeństwa ruchu jak i komfortu użytkowników. Miejsca oznaczono na planszy Transport – Uwarunkowania:

- 1 – Skrzyżowanie dróg powiatowych DP2704G i DP2721G w miejscowości Radziejewo, w łuku, wyjazd z DP2721G od strony Szteklina na wzniesieniu, bez widoczności.
- 2 – odcinki dróg wskazane do przebudowy w pierwszej kolejności:
- Droga powiatowa nr 2721G od skrzyżowania z DP2704G w kierunku miejscowości Szteklina,
- Droga gminna G210 011 – ul. Gajowa w miejscowości Zblewo.

3.12.7 Stan systemów infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami

Zagadnienia te omówione zostały w rozdziale 3.1.6

4 Kierunki zagospodarowania przestrzennego, wg art. 10 ust 2 Ustawy o planowaniu i zagospodarowaniu przestrzennym z 2003r

Kierunki zagospodarowania przestrzennego wskazane w Studium są kontynuacją dotychczasowych procesów inwestycyjnych, zapisów dotychczasowych planów miejscowych, które straciły ważność (plan ogólny gminy, plan szczegółowy wsi Zblewo) oraz planów miejscowych aktualnych, a także dokonanych podziałów geodezyjnych oraz zgłoszonych wniosków i propozycji dotyczących zagospodarowania.

4.1 Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów

4.1.1 Podział gminy na strefy funkcjonalno – przestrzenne.

W celu ustalenia zasad rozwoju przestrzennego poszczególnych części obszaru gminy ustala się podział na strefy funkcjonalno-przestrzenne. Podstawą wyodrębniania obszarów o zróżnicowanym sposobie użytkowania i kierunków zagospodarowania przestrzennego było:

- istniejące użytkowanie, zagospodarowanie i uzbrojenie terenu oraz tendencje rozwojowe poszczególnych części gminy,
- uwarunkowania ekologiczne oraz naturalne elementy środowiska – ściana lasu, brzeg jeziora, rzeka, itp.,
- główne trasy komunikacyjne,
- naturalne predyspozycje terenu dla rozwoju nowych funkcji,
- zamierzenia, plany oraz możliwości przekształceń terenów otwartych,
- planowane nowe inwestycje, w tym, w zakresie elektroenergetyki,

W obszarze gminy wyodrębniono następujące strefy:

A - część północna gminy – strefa funkcjonalno – przestrzenna umiarkowanego rozwoju:

obejmująca wsie: Kleszczewo Kościerskie, Semlin, Jezierce, Tomaszewo, Zawada, Lipia Góra Mała – obszar produkcji rolniczej.

Wskazania inwestycyjne: kontynuacja i rozwój rolniczego zagospodarowania terenu. Część terenów rolniczej przestrzeni produkcyjnej predysponowana do lokalizacji elektrowni wiatrowych jako alternatywy dla rolniczego sposobu zagospodarowania. W Semlinie i Kleszczewie – rozwój funkcji mieszkaniowych.

B - część środkowa – strefa funkcjonalno – przestrzenna intensywnego rozwoju gospodarczego i urbanizacji:

obejmująca wsie: Zalewo, Bytonia, Pinczyn, Pałubinek, Miradowo, Białachowo, Karolewo, Piesienica, cz. wsi Radziejewo – obszar najintensywniej zamieszkały i użytkowany, rozwoju mieszkalnictwa, usług, koncentracji inwestycji przemysłowych i rzemieślniczych, zwłaszcza w paśmie drogi krajowej nr 22.

Wskazania inwestycyjne: lokalizacja nowych terenów mieszkaniowych, usługowych, rzemieślniczo-produkcyjnych zgodnie z zasadami zrównoważonego rozwoju. Uzupełnienie struktur zabudowanych o nowe tereny inwestycyjne w celu zaspokojenia potrzeb społecznych oraz uporządkowania i ograniczenia rozlewającego się zainwestowania. Dla nowych obszarów inwestycyjnych, w szczególności wzdłuż drogi krajowej nr 22 należy ograniczać liczbę zjazdów indywidualnych z drogi krajowej nr 22, sporządzając, przed przystąpieniem do realizacji nowego zainwestowania, kompleksowe projekty obsługi komunikacyjnej, opartej na drogach serwisowych.

C- część południowa i zachodnia – strefa funkcjonalno – przestrzenna rozwoju funkcji turystycznych i rekreacyjnych:

obejmująca wsie: Borzechowo, Cis, Mały Bukowiec, cz. wsi Radziejewo – obejmuje głównie obszar o dominującej funkcji rekreacyjnej, wymagający uwzględnienia zasad i warunków ochrony środowiska przyrodniczego.

Wskazania inwestycyjne: lokalizacja obiektów i urządzeń obsługujących ruch rekreacyjny, zwłaszcza w rejonie wsi Cis, Borzechowa i Małego Bukowca. Należy zachować równowagę pomiędzy ilością obszarów rekreacyjnych pod inwestycje turystyczne, odpornością środowiska przyrodniczego oraz zachowanie i ochronę walorów kulturowych.

Zasięg przestrzenny poszczególnych wydzielonych stref pokazano na załączniku graficznym „Kierunki zagospodarowania przestrzennego” skala 1:10 000 oraz na schemacie poniżej.

Schemat- podział gminy na strefy

4.1.2 Podstawowe ośrodki obsługi mieszkańców.

W związku z wyznaczeniem dużej powierzchni nowych terenów inwestycyjnych, gminę rozbudowano o system ośrodków obsługi mieszkańców:

- ośrodek gminny w Zblewie, w którym są zlokalizowane wszystkie funkcje administracyjne o zasięgu gminnym. Wiodącym przeznaczeniem ośrodka gminnego ma być funkcja administracyjno – usługowo – mieszkaniowa.
- ośrodki wspomagające ośrodek gminny, tzw. ośrodki pomocnicze, wspomagające ośrodek gminny w zakresie w/w funkcji wyznaczono w studium we wsi Pinczyn – obsługującym północną część gminy oraz we wsi Borzechowo, które obsługuje południową część gminy,
- ośrodki podstawowe zlokalizowane są w pozostałych wsiach gminy.

Organizacja przestrzenna tych ośrodków powinna uzyskać formę centrum usługowego o atrakcyjnym wyglądzie i programie z przestrzeniami publicznymi takimi jak place, skwery, parki.

Usługi wyższego stopnia są i pozostaną w Starogardzie Gdańskim oraz w Chojnicach.

4.1.3 Generalne typy obszarów wyznaczonych w gminie Zblewo.

W zakresie głównych kierunków zmian w strukturze przestrzennej gminy wyznacza się w studium generalne typy obszarów:

- obszar możliwego, docelowego zainwestowania w którym wyznacza się nowe obszary inwestycyjne, obszary, na których zmieniona została funkcja i przeznaczenie oraz obszary

ogólnodostępnej zieleni ekologicznej z możliwością wydzielenia obszarów przeznaczonych na zieleń urządzonej oraz usługi sportu,.

- obszar rozmieszczenia elektrowni wiatrowych wraz z obszarem oddziaływania,
- pozostałe inwestycje infrastrukturalne,
- tereny rolnicze w tym z pojedynczymi zabudowaniami zagrodowymi(w formie zabudowy rozproszonej i tereny leśne.

4.1.3.1 OBSZAR MOŻLIWEGO, DOCELOWEGO ZAINWESTOWANIA

Stanowi obszar zabudowany lub przeznaczony do zabudowy, w ramach którego zostaną zaspokojone potrzeby rozwoju przestrzennego wynikające z przyjętych kierunków rozwoju gminy, prognoz demograficznych, możliwości rozwoju komunikacji i infrastruktury przestrzennej oraz wniosków o zmianę przeznaczenia gruntów.

W obszarze możliwego, docelowego zainwestowania, w ramach którego przewiduje się docelowe zainwestowanie kubaturowe, wraz z niezbędną infrastrukturą towarzyszącą i zielenią urządzonej, wyróżniamy:

- 1) obszar istniejącej zabudowy i zainwestowania który obejmuje obszary obecnie zabudowane i zainwestowane, wraz z terenami sportu i rekreacji, zieleni urządzonej i cmentarzami,
- 2) obszar kontynuacji zabudowy, który obejmuje obszary najbliższego sąsiedztwa terenów zainwestowanych; lokalizacja nowej zabudowy nie powoduje budowy nowych dróg publicznych stanowiących powiązania między wsiami oraz magistralnych sieci infrastruktury technicznej, lecz odbywa się w oparciu o rozbudowę istniejących systemów infrastruktury transportowej i technicznej,
- 3) nowe tereny potencjalnie inwestycyjne o zdecydowanym przeznaczeniu docelowym oznaczonym w części graficznej studium poprzez oznaczenia literowe oraz kolorystyczne,
- 4) tereny, dla których gmina opracowała plany miejscowe lub zamierza opracować miejscowe plany zagospodarowania przestrzennego, rozstrzygające między innymi o sposobach zaopatrzenia terenu w sieci infrastruktury technicznej oraz obsługę komunikacyjną, a także ustalające lokalne parametry dotyczące zagospodarowania terenu i kształtowania zabudowy. W terenach objętych planami miejscowymi, zdecydowane, dominujące przeznaczenie pokazano w części graficznej studium poprzez oznaczenia literowe.

W nowych terenach inwestycyjnych, oznaczenia terenu określają następującą podstawową funkcję terenu:

- MN — tereny rozwojowe dominującej funkcji mieszkaniowej,
- M/U – tereny rozwojowe dominującej funkcji mieszkaniowo-usługowej,
- U – tereny rozwojowe dominującej funkcji usługowej,
- UT – tereny rozwojowe dominującej funkcji turystyczno-rekreacyjnej,
- P – tereny rozwojowe dominującej funkcji przemysłowej,
- ZP – tereny zieleni urządzonej – parki,
- ZE/ZP/US – tereny ogólnodostępnej zieleni ekologicznej z dopuszczeniem wydzielenia terenów zieleni urządzonej oraz terenów pod usługi sportu,
- EB – tereny elektrowni biogazowych.

Poniższe zestawienie wszystkich nowych terenów inwestycyjnych pozwala zbilansować wielkości terenów w poszczególnych obrębach i określić główne kierunki rozwojowe fragmentów gminy.

Do obliczeń przyjęto średnią wielkość nowowydzielonej działki budowlanej - ok.1500m², dla wszystkich typów terenów oraz po 2 osoby na każdą, nowowydzieloną działkę budowlaną. Są to wartości orientacyjne, które w ogólny sposób przedstawiają potencjalny, prognozowany rozwój gminy.

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	Uwagi/charakterystyka terenu
01. ZBLEWO	01.1	MN	8,56	57	114	- uzupełnienie istniejących obszarów zabudowanych, - teren należy powiązać z otaczającym stanem istniejącym tworząc spójny system komunikacji kołowej i pieszej,
	01.2	MN	0,46	3	6	- uzupełnienie istniejącej zabudowy wzdłuż drogi powiatowej,
	01.3	MN	0,59	4	8	- powiększenie istniejącego obszaru zabudowy,
	01.4	M/U	7,05	47	94	- nowy teren inwestycyjny, - teren należy powiązać ze stanem istniejącym w otoczeniu tworząc spójny system komunikacji kołowej i pieszej, należy uzgodnić zjazd(sugerowany wspólny zjazd dla terenu 01.4 i 01.5),
	01.5	MN	2,27	15	30	- uzupełnienie istniejących obszarów zabudowanych wzdłuż drogi wojewódzkiej, - należy uzgodnić podłączenie komunikacyjne, należy unikać projektowania indywidualnych zjazdów(sugerowany wspólny zjazd dla terenu 01.4 i 01.5),
	01.6	MN	1,37	9	18	- uzupełnienie istniejących obszarów zabudowanych
	01.7	MN	19,16	128	255	- nowy teren inwestycyjny, - dla całego terenu należy stworzyć koncepcję spójnej obsługi komunikacyjnej, podłączonej do istniejących dróg gminnych, - dla terenu należy umożliwić połączenia piesze z projektowanymi terenami zieleni krajobrazowej, - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - uwarunkowania krajobrazowe,
	01.8	MN	3,26	22	43	- uzupełnienie istniejących obszarów zabudowanych, - ważne uwarunkowania inżynierskie - lokalizacja w otoczeniu proj. GPZ i linii energetycznych,
	01.9	MN	8,33	56	111	- uzupełnienie istniejących obszarów zabudowanych, spójnej struktury przestrzennej wzdłuż dróg gminnych,
	01.10	U	5,25	35	70	- uzupełnienie istniejących obszarów zabudowanych wzdłuż drogi krajowej nr 22, - obsługa komunikacyjna z drogi serwisowej podłączonej do istniejącej drogi gminnej, należy wykluczać lokalizacje

					indywidualnych zjazdów z drogi krajowej nr 22, - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - uwarunkowania krajobrazowe - w zagospodarowaniu uwzględnić przebieg regionalnej trasy rowerowej nr 122,
01.11	MN	4,08	27	54	- uzupełnienie istniejących obszarów zabudowanych wzdłuż drogi gminnej,
01.12	P	0,77	5	10	- nowy teren inwestycyjny, - przemysł nieuciążliwy z uwagi na bliskie sąsiedztwo terenów atrakcyjnych przyrodniczo,
01.13	MN	2,9	19	39	- uzupełnienie istniejących obszarów zabudowanych, - niska intensywność zabudowy - bliskie sąsiedztwo terenów atrakcyjnych przyrodniczo(planowane powiększenie OCHK, korytarz ekologiczny),
01.14	MN	32,8	219	437	- nowy teren inwestycyjny, - dla terenu należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na podłączeniach do istniejącej drogi gminnej, umożliwić dojścia piesze do obszarów atrakcyjnych przyrodniczo, - niska intensywność zabudowy z uwagi na otoczenie obszarami atrakcyjnymi przyrodniczo - ważne uwarunkowania inżynierskie -istniejąca linia napowietrzna wysokiego napięcia 110kV - do modernizacji, - w zagospodarowaniu uwzględnić przebieg lokalnej trasy rowerowej
01.15	M/U	6,34	42	85	- nowy teren inwestycyjny, częściowo uzupełniający istniejące zagospodarowanie, - dla terenu należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych podłączonych do istniejącej drogi gminnej, umożliwić dojścia piesze do obszarów atrakcyjnych przyrodniczo, obszar powiązać komunikacyjnie z terenem 01.14.MN, należy wykluczać lokalizacje indywidualnych zjazdów z drogi krajowej nr 22, - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - uwarunkowania krajobrazowe - ważne uwarunkowania inżynierskie - planowany gazociąg wysokiego ciśnienia,
01.16	M/U	10,37	69	138	- w zagospodarowaniu uwzględnić przebieg lokalnej trasy

					rowerowej,
01.17	M/U	7,19	48	96	- nowy teren inwestycyjny - dla terenu należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych - uzgodnić połączenia komunikacyjne do drogi krajowej nr 22, - należy wykluczać lokalizacje indywidualnych zjazdów z drogi krajowej nr 22, - ważne uwarunkowania inżynieryjne - planowany gazociąg wysokiego ciśnienia, - w zagospodarowaniu należy uwzględnić przebieg regionalnej trasy rowerowej nr 122 oraz lokalnej trasy rowerowej - niska intensywność zabudowy z uwagi na planowane, przyrodnicze obszary chronione
01.18	MN	3,09	21	41	- nowe tereny inwestycyjne, - dla terenów należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych, teren należy powiązać komunikacyjnie z terenami wyznaczonymi w sąsiedztwie - w zagospodarowaniu należy uwzględnić przebieg lokalnej ścieżki rowerowej - należy umożliwić dojścia piesze do ogólnodostępnych terenów zieleni ekologicznej
01.19	MN	13,11	87	175	- nowy teren inwestycyjny - dla terenu należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych - uzgodnić połączenia komunikacyjne do drogi krajowej nr 22, - należy wykluczać lokalizacje indywidualnych zjazdów z drogi krajowej nr 22, - ważne uwarunkowania inżynieryjne - planowany gazociąg wysokiego ciśnienia, - w zagospodarowaniu należy uwzględnić przebieg regionalnej trasy rowerowej nr 122 oraz lokalnej trasy rowerowej
01.20	M/U	10,54	70	141	- nowe tereny inwestycyjne, - dla terenów należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych, teren należy powiązać komunikacyjnie z terenami wyznaczonymi w sąsiedztwie, - należy umożliwić dojścia piesze do ogólnodostępnych terenów zieleni ekologicznej
01.21	MN	9,06	60	121	- nowe tereny inwestycyjne, - dla terenów należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych, teren należy powiązać komunikacyjnie z terenami wyznaczonymi w sąsiedztwie, - należy umożliwić dojścia piesze do ogólnodostępnych terenów zieleni ekologicznej

RAZEM	01.22	MN	7,84	52	105	- niska intensywność zabudowy z uwagi na obszary peryferyjne, - nowe tereny inwestycyjne, częściowo uzupełniające zagospodarowanie w sąsiedztwie, - dla terenów należy stworzyć spójny system obsługi komunikacji kołowej i pieszej, opartej na drogach serwisowych, powiązanej z obszarami w sąsiedztwie na których obowiązują MPZP, - uzgodnić podłączenie komunikacyjne do drogi krajowej nr 22, - należy wykluczać lokalizacje indywidualnych zjazdów z drogi krajowej nr 22, - niska intensywność zabudowy z uwagi na obszary peryferyjne,
	01.23	M/U	4,32	29	58	
			168,71	1125	2249	
	01.24	ZE/ZP/US	4,1			-tereny zieleni ekologicznej wzdłuż istniejącego rowu melioracyjnego w okolicy terenów nowego zainwestowania 01.18.MN, 01.19.MN i 01.21.MN - tereny ogólnodostępnej zieleni z możliwością połączenia pieszego z nowoprojektowaną zachodnią częścią wsi Zblewo oraz z obszarami atrakcyjnymi przyrodniczo -tereny zieleni ekologicznej pomiędzy istniejącym, historycznym centrum Zblewa a nowymi terenami inwestycyjnymi wzdłuż drogi krajowej nr 22 - jako naturalna przestrzeń otwarta w celu zapobiegania dalszemu zainwestowaniu w tej części wsi, ochrony krajobrazu historycznego układu wsi ulicowej oraz jej walorów przestrzennych.
	01.25	ZE/ZP/US	14,8			
	01.26	ZE/ZP/US	17,75			-tereny zieleni ekologicznej wypełniające istniejące i projektowane zagospodarowanie w rejonie nowych terenów zainwestowania 01.6.MN, 01.7.MN, 01.8.MN, 01.9.MN - jako naturalny, zielony obszar otwarty, ogólnodostępny, rekreacyjny, wyznaczony w celu zapobiegania dalszemu rozprzestrzenianiu się zabudowy,
	01.27	ZE/ZP/US	9,4			
	01.28	ZE/ZP/US	19,55			

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 122,9 ha, M/U - 45, 81 ha, U - 5,25 ha, P - 0,77 ha, ZE/ZP/US - 65,6ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
02.BIAŁACHOWO	02.1	MN	5,5	37	73	- nowe tereny inwestycyjne, częściowo uzupełniające dotychczasowe zagospodarowanie, - następuje zmiana sposobu użytkowania z turystycznego na funkcje mieszkaniowe, - należy stworzyć spójny system obsługi komunikacyjnej, powiązać nowe obszary zainwestowania z terenami objętymi obowiązującym MPZP, - niska intensywność zabudowy z uwagi na obszary peryferyjne,
RAZEM			5,5	37	73	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 5,5 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
03.BORZECHOWO	03.1	MN	1,57	10	21	- uzupełnienie istniejących obszarów zabudowanych, - należy powiązać przestrzennie nowy teren inwestycyjny z istniejącym obszarem objętym obowiązującym MPZP, - niska intensywność zabudowy - teren położony peryferyjnie,
	03.2	MN	4,48	30	60	- uzupełnienie - kontynuacja istniejących obszarów zabudowanych wzdłuż drogi - w zagospodarowaniu należy uwzględnić lokalną trasę rowerową - niska intensywność zabudowy - teren położony peryferyjnie,
	03.3	MN	8,95	60	119	- nowe tereny inwestycyjne, domykające istniejące zainwestowanie, - należy stworzyć spójny system obsługi komunikacji pieszej i kołowej - w zagospodarowaniu należy uwzględnić przebieg lokalnej

					trasy rowerowej oraz postulowanego połączenia pieszego - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - uwarunkowania krajobrazowe
03.4	M/U	2,14	14	29	- nowe tereny inwestycyjne, domykające istniejące zainwestowanie, - należy stworzyć spójny system obsługi komunikacji pieszej i kołowej, połączyć przestrzennie i komunikacyjnie z terenem w sąsiedztwie na którym obowiązuje MPZP, - w zagospodarowaniu należy uwzględnić przebieg postulowanego połączenia pieszego oraz umożliwić dostęp do terenów położonych przy brzegu Jez. Borzechowskiego Małego, - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - uwarunkowania krajobrazowe, - ważne uwarunkowania przyrodnicze - tereny położone w obszarach cennych przyrodniczo i chronionych, - na terenie 03.4.M/U postulowane stworzenie niewielkich przestrzeni komercyjnych lub terenów publicznych wzbogaconych o usługi charakterystyczne dla „ośrodka pomocniczego”
03.5	MN	0,76	5	10	
03.6	MN	7,78	52	104	- nowe tereny inwestycyjne, - należy stworzyć spójny system obsługi komunikacyjnej dla obydwóch terenów, - w zagospodarowaniu należy uwzględnić przebieg postulowanego połączenia pieszego oraz piesze połączenia z terenem ogólnodostępnej zieleni ekologicznej -w zagospodarowaniu terenu należy uwzględnić orientacyjny przebieg obwodnicy Borzechowa - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - uwarunkowania krajobrazowe, - ważne uwarunkowania przyrodnicze - tereny położone w obszarach cennych przyrodniczo i chronionych,
03.7	MN	6,68	45	89	
03.8	UT	1,63	11	22	- nowe tereny inwestycyjne, uzupełniające istniejący pas zabudowy rekreacyjnej, - niska intensywność zabudowy, - w zagospodarowaniu terenu należy uwzględnić piesze połączenia z zielenią ekologiczną oraz powiązania z postulowanym ciągiem pieszym, - należy uwzględnić położenie w sąsiedztwie, otoczeniu

						zespołu wsi historycznej - uwarunkowania krajobrazowe, - ważne uwarunkowania przyrodnicze - tereny położone w obszarach cennych przyrodniczo i chronionych,
03.9	MN	1,1	7	15		- uzupełnienie istniejących obszarów zabudowanych wzdłuż drogi powiatowej, - ważne uwarunkowania przyrodnicze - tereny położone w sąsiedztwie obszarów cennych przyrodniczo i chronionych,
03.10	UT	3,52	23	47		- uzupełnienie istniejących obszarów zabudowy mieszkaniowej
03.11	UT	3,79	25	51		oraz rekreacyjnej, - należy stworzyć spójny system obsługi komunikacyjnej, wiążący tereny wyznaczone do zainwestowania z terenami na których obowiązują MPZP, szkielet komunikacyjny należy oprzeć na istniejących drogach, - w zagospodarowaniu należy uwzględnić postulowane połączenia piesze oraz umożliwić dojścia piesze do Jeziora Borzechowskiego Wielkiego, - na terenach usług turystyki - niska intensywność zabudowy - ważne uwarunkowania krajobrazowe i przyrodnicze - tereny położone w obszarach i sąsiedztwie obszarów cennych przyrodniczo i chronionych,
03.12	MN	11,47	76	153		
03.13	MN	4,97	33	66		- uzupełnienie istniejących obszarów zabudowanych
03.14	P	4,17	28	56		- poszerzenie istniejących obszarów produkcyjnych, - teren w obszarze projektowanego OCHK - dopuszczalny przemysł / produkcja nieuciążliwa dla otoczenia
03.15	MN	6,22	41	83		- uzupełnienie istniejących obszarów zabudowanych
03.19	UT	3,77	25	50		- na terenach usług turystyki - niska intensywność zabudowy - ważne uwarunkowania krajobrazowe i przyrodnicze - tereny położone w obszarach i sąsiedztwie obszarów cennych przyrodniczo i chronionych,
RAZEM		69,23	462	923		
03.16	ZE/ZP/US	8,27				- tereny zieleni ekologicznej jako ogólnodostępna, naturalna przestrzeń rekreacyjna, wyznaczona w celu zapobiegania dalszemu rozprzestrzenianiu się zabudowy oraz w celu wykształcenia lokalnych połączeń ekologicznych pomiędzy terenami lasów i łąk a Jeziolem Borzechowskim. Możliwe wykształcenie przestrzeni publicznej z zielenią urządzoną oraz przeznaczenie części obszaru na tereny sportowe,
03.17	ZE/ZP/US	6,97				
03.18	ZE/ZP/US	0,71				
03.20	ZE/ZP/US	4,78				

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 54,01 ha, M/U - 2,14 ha, UT - 12,71 ha, P - 4,17 ha, ZE/ZP/US - 20,73

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	uwagi
04. BYTONIA	04.1	MN	2,9	19	39	- nowe tereny inwestycyjne uzupełniające istniejące obszary zabudowane i z obowiązującymi MPZP - tereny należy powiązać komunikacyjnie i przestrzennie z sąsiednimi obszarami zabudowanymi oraz z terenami, na którym obowiązują MPZP, - teren 04.3.MN położony w bliskim sąsiedztwie planowanego gazociągu wysokiego ciśnienia oraz istniejącej linii wysokiego napięcia - ważne uwarunkowania inżynierskie, - poszerzenie istniejących obszarów produkcyjnych, - ważne uwarunkowania inżynierskie - teren położony w bliskim sąsiedztwie planowanego gazociągu wysokiego ciśnienia - lokalizacja zabudowy - min 20m od granicy lasu.
	04.2	MN	9,7	65	129	
	04.3	MN	4,75	32	63	
	04.4	P	4,5	30	60	
RAZEM			21,85	146	291	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 17,35 ha, P - 4,5 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	uwagi
05. CIS	05.1	MN	5,65	38	75	- nowe tereny inwestycyjne, częściowo uzupełniające istniejącą zabudowę, - należy stworzyć spójną komunikację pieszą i kołową powiązaną z obszarami zainwestowanymi oraz terenem, na którym obowiązuje MPZP, - należy umożliwić przejścia piesze do terenów zieleni krajobrazowej oraz ścieżek leśnych - lokalizacja zabudowy - min 20m od granicy lasu, - niska intensywność zabudowy z uwagi na niedużą chłonność
	05.2	UT	2,96	20	39	
	05.3	UT	9,61	64	128	
	05.4	UT	5,07	34	68	

						terenu, krajobraz oraz sąsiedztwo obszarów cennych przyrodniczo, - należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej - ważne uwarunkowania krajobrazowe, gabaryty i formy obiektów należy dostosować do otaczającego krajobrazu, postulowane obiekty niskie (parterowe z poddaszem użytkowym),
RAZEM			23,29	155	311	
	05.5	ZE/ZP/US	4,15			- tereny zieleni ekologicznej jako naturalne tereny rekreacyjne, wyznaczone w celu zapobiegania dalszemu rozprzestrzenianiu się zabudowy, ochrony wartości krajobrazowych i walorów przestrzennych wsi oraz w celu wykształcenia lokalnych połączeń ekologicznych pomiędzy terenami leśnymi.
	05.6	ZE/ZP/US	3,31			- możliwe wykształcenie przestrzeni publicznych z zielenią urządzoną oraz terenów sportowych.

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 5,65 ha, UT - 17,64 ha, ZE/ZP/US - 7,46 ha

06. Jezierze – nie wyznaczono nowych terenów inwestycyjnych

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
07. KAROLEWO	07.1	MN	8,77	58	117	- nowe tereny inwestycyjne, częściowo uzupełniające istniejące obszary zabudowane, - dla terenu 07.1.MN należy zaprojektować spójny system obsługi komunikacyjnej,
	07.2	MN	0,53	4	7	
RAZEM			9,3	93	124	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 9,3 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
08.KLESZCZEWO	08.1	MN	2,67	18	36	- nowe tereny inwestycyjne, częściowo uzupełniające, istniejące obszary zabudowane,
	08.2	M/U	3,28	22	44	

	08.3	MN	9,2	61	123	- należy powiązać komunikacyjnie tereny nowoprojektowane z obszarami istniejącego zainwestowania - na terenach 08.1.MN i 08.2M/U przy ich zainwestowaniu należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej tereny - dla terenu 08.3.MN - niska intensywność zabudowy
	08.4	EB	3,96			- wg decyzji o pozwoleniu na budowę
RAZEM			18,22	101	202	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 14,94 ha, M/U - 3,28 ha, EB - 3,96 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
09. LIPA GÓRA	09.1	MN	0,45	5	9	- uzupełnienie istniejących obszarów zabudowanych wzdłuż drogi gminnej
RAZEM			0,45	5	9	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 0,45 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
10. MAŁY BUKOWIEC	10.1	MN	8,22	55	110	- nowe tereny inwestycyjne, - należy stworzyć spójny system obsługi komunikacyjnej - pieszej i kołowej, wiążącej tereny nowoprojektowanego zainwestowania z terenami istniejącej zabudowy oraz obszarami, na których obowiązują MPZP, - w zagospodarowaniu terenu należy uwzględnić postulowane połączenia piesze oraz przebieg lokalnej trasy rowerowej, należy wykształcić w terenie 10.3.M/U niewielki teren ogólnodostępny połączony z terenami zieleni krajobrazowej - należy umożliwić dojście piesze do jeziora, - gabaryty i formy obiektów należy dostosować do otaczającego krajobrazu, postulowane obiekty niskie (
	10.2	MN	5,42	36	72	
	10.3	M/U	1,1	7	15	
	10.4	UT	2,74	18	37	

						parterowe z poddaszem użytkowym) oraz niska intensywność zabudowy.
RAZEM			17,48	117	233	
	10.05	ZE/ZP/US	1,47			- tereny zieleni ekologicznej jako ogólnodostępna, naturalna przestrzeń rekreacyjna w okolicy istniejącego zbiornika wodnego - możliwe wykształcenie ogólnodostępnego terenu zieleni urządzonej, powiązanego przejściem pieszym z Jeziorem Ostrowite.

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 13,64 ha, M/U - 1,1 ha, UT - 2,74 ha, ZE/ZP/US - 1,47

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	uwagi
11. MIRADOWO	11.1	MN	1,57	10	21	- uzupełnienie istniejących obszarów zabudowanych.
	11.2	MN	2,66	18	35	
	11.3	ZP	4,55			- restauracja parku, uzupełnienie zieleni.
RAZEM			18,22	28	56	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 13,67 ha, ZP - 4,55 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	uwagi
12. PAŁUBINEK	12.1	M/U	1,77	12	24	- uzupełnienie istniejących obszarów zabudowanych.
RAZEM			9,3	93	45	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 9,3 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/ turystów	uwagi
13. PINCZYN	13.1	MN	1,63	11	22	- uzupełnienie istniejących obszarów zabudowanych
	13.2	MN	25,4	169	339	- nowe tereny inwestycyjne, częściowo uzupełniające istniejące zagospodarowanie , - należy stworzyć spójny system obsługi komunikacyjnej, powiązanej z istniejącym zagospodarowaniem
	13.3	P	0,96	6	13	- uzupełnienie istniejących obszarów zabudowanych - teren należy powiązać komunikacyjnie z sąsiednimi terenami, na których obowiązują MPZP
	13.4	MN	6,76	45	90	- nowe tereny inwestycyjne, uzupełniające strukturę przestrzenną wsi Pinczyn, - należy dla tych terenów stworzyć spójny system obsługi komunikacyjnej oraz powiązać je komunikacyjnie i przestrzennie z historyczną zabudową wsi oraz terenami w sąsiedztwie, na których obowiązują istniejące MPZP
	13.5	M/U	7,38	49	98	- w zagospodarowaniu należy uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej, - na terenie 13.5.M/U postulowane stworzenie niewielkich przestrzeni komercyjnych lub terenów publicznych wzbogaconych o usługi charakterystyczne dla „ośrodka pomocniczego”.
	13.6	MN	5,51	37	73	- nowe tereny inwestycyjne, częściowo uzupełniające zainwestowanie wzdłuż drogi powiatowej, - należy stworzyć spójny system obsługi komunikacyjnej oraz powiązać komunikacyjnie i przestrzennie z terenami, dla których obowiązują MPZP.
	13.7	MN	10,22	68	136	- uzupełnienie istniejących obszarów zabudowanych, - powiązać komunikacyjnie nowy obszar zainwestowania z terenem objętym obowiązującym MPZP
	13.8	MN	2,16	14	29	- uzupełnienie istniejących obszarów zabudowanych,
	13.9	MN	3,07	20	41	- poszerzenie istniejących obszarów zabudowanych, - powiązać komunikacyjnie nowy obszar zainwestowania z terenem objętym obowiązującym MPZP
	13.10	MN	2,49	17	33	- poszerzenie istniejących obszarów zabudowanych, - powiązać komunikacyjnie nowy obszar zainwestowania z terenem objętym obowiązującym MPZP
	13.11	MN	1,42	9	19	- poszerzenie istniejących obszarów zabudowanych, - powiązać komunikacyjnie nowy obszar zainwestowania

						z terenem objętym obowiązującym MPZP oraz z terenem istniejącego zainwestowania.
RAZEM			42,4	283	565	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 29,51 ha, M/U - 12,89 ha, P - 0,96 ha

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	uwagi
14. RADZIEJEWO	14.1	MN	6,48	43	86	- nowe tereny inwestycyjne, częściowo uzupełniające zainwestowanie wzdłuż drogi powiatowej, - należy stworzyć spójny system obsługi komunikacyjnej oraz powiązać komunikacyjnie i przestrzennie z terenami w sąsiedztwie oraz z obszarem objętym obowiązującym MPZP, - w zagospodarowaniu uwzględnić przebieg lokalnej trasy rowerowej,
	14.2	MN	3,27	22	44	- modernizacja istniejącego zakładu oparta na restauracji obiektów i wprowadzeniu nowej funkcji, należy powiązać komunikacyjnie z obszarami w sąsiedztwie, - ważne uwarunkowania kulturowe
	14.3	P	3	20	40	- kontynuacja zainwestowania rekreacyjnego wzdłuż drogi gminnej, - niska intensywność zabudowy - obszar położony peryferyjnie - obowiązuje linia 100 m od granicy jeziora - obszar wyłączony z zabudowy
	14.4	UT	6,96	46	93	- restauracja parku, uzupełnienie zieleni
	14.5.	ZP	3,26			
RAZEM			22,97	131	263	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 9,75 ha, UT - 6,96 ha, P - 3,00ha, ZP - 3,26

obręb	numer kolejny	przezn. ter.	powierzchnia (ha)	orientacyjna liczba działek	orientacyjna liczba nowych mieszkańców/turystów	uwagi
15. SEMLIN	15.1	MN	6,82	45	91	- uzupełnienie obszaru zabudowanego wzdłuż drogi gminnej,
	15.2	MN	1,44	10	19	- uzupełnienie obszaru zabudowanego,
	15.3	MN	12,1	81	161	- nowe tereny inwestycyjne, - należy stworzyć spójny system obsługi komunikacyjnej - powiązać tereny z obszarami istniejącego zainwestowania
	15.4	MN	13,89	93	185	- nowe tereny inwestycyjne - uzupełnienie istniejącego zainwestowania, - należy stworzyć spójny system obsługi komunikacyjnej - powiązać tereny z obszarami istniejącego zainwestowania
	15.5	MN	9,32	62	124	- nowe tereny inwestycyjne, - należy stworzyć spójny system obsługi komunikacyjnej - powiązać tereny z obszarami istniejącego zainwestowania - bliskie sąsiedztwo obszarów cennych przyrodniczo
	15.6	M/U	1,75	12	23	- uzupełnienie istniejących obszarów zabudowanych, - postulowane stworzenie przestrzeni publicznej z usługami podstawowymi oraz dojściem do Jeziora Semlińskiego - konieczne z uwagi na dużą ilość nowych terenów inwestycyjnych we wsi,
	15.7	MN	4,12	27	55	- nowe tereny inwestycyjne, - należy stworzyć spójny system obsługi komunikacyjnej - powiązać tereny z obszarami istniejącego zainwestowania
	15.8	MN	0,02	2	4	- bliskie sąsiedztwo obszarów cennych przyrodniczo
RAZEM			32,38	218	435	

Łączna powierzchnia terenów przeznaczonych na poszczególne funkcje:

MN - 30,63 ha, M/U - 1,75 ha

16. Tomaszewo – nie wyznaczono nowych terenów inwestycyjnych

17. Zawada – nie wyznaczono nowych terenów inwestycyjnych

Numery i przeznaczenie terenów zgodne z opisem terenu na załączniku graficznym-kierunki zagospodarowania przestrzennego skala 1:10 000

Zestawienie powierzchni inwestycyjnych dla poszczególnych obrębów.

obręb	MN [ha]	M/U ha]	U [ha]	UT [ha]	P [ha]	ZP [ha]	ZE/ZP/US [ha]	EB [ha]	Razem w [ha]
ZBLEWO	122,9	45,81	5,28		0,77		65,6		240,36
BIAŁACHOWO	5,5								5,5
BORZECHOWO	54,01	2,14		12,71	4,17		20,73		93,76
BYTONIA	17,35				4,5				21,85
CIS	5,65			17,64			7,46		30,75
KAROLEWO	9,3								9,3
KLESZCZEWO	14,94	3,28						3,96	22,18
LIPIA GÓRA	0,45								0,45
MAŁY BUKOWIEC	13,64	1,1		2,74			1,47		18,95
MIRADOWO	13,67					4,55			18,22
PAŁUBINEK	9,3								9,3
PINCZYN	29,51	12,89			0,96				43,36
RADZIEJEWO	9,75			6,96	3,00	3,26			22,97
SEMLIN	30,63	1,75							32,38
RAZEM W [HA]	336,6	66,97	5,28	40,05	13,4	9,05	95,26	3,96	570,57

W sumie w Gminie Zblewo wyznaczono w projekcie Studium ogółem 453,8 ha nowych terenów inwestycyjnych (tj. ok. 3,2% ogólnej powierzchni gminy) oraz 129,02 ha obszarów zielonych z umożliwieniem niewielkich inwestycji z zakresu wprowadzenia zieleni urządzonej oraz usług sportu. Około połowa wyznaczonych terenów inwestycyjnych jest kontynuacją założeń Studium z 2005r. Na tym obszarze można wydzielić orientacyjnie przy w/w założeniach ok. 3000 nowych działek budowlanych.

Zestawienie dla całej gminy wg podstawowych funkcji:

Funkcja	Powierzchnia łącznie [ha]
MN	336,6
M/U	66,97
U	5,28
UT	40,05
P	13,4
ZP	9,05
EB	3,96
ZE/ZP/US	95,26

4.1.3.2 POZOSTAŁE INWESTYCJE INFRASTRUKTURALNE

Wśród których przewiduje się:

- lokalizację GPZ - głównego punktu zasilającego na dz. nr 190/2 i 190/1 (obręb geodezyjny - Zblewo) oraz związany z nim orientacyjny przebieg przyłącza do istniejącej 110kV,
- modernizację istniejącej, napowietrznej linii elektroenergetycznej wysokiego napięcia 110kV,
- planowany przebieg gazociągu wysokiego ciśnienia,
- obszary planowanych zespołów elektrowni wiatrowych wraz z niezbędną infrastrukturą drogową i elektroenergetyczną.

4.1.3.3 TERENY ROLNICZE W TYM Z POJEDYNCZYMI ZABUDOWANIAMIZAGRODOWYMI (W FORMIE ZABUDOWY ROZPROSZONEJ) I TERENY LEŚNE.

Obszar zabudowy rozproszonej związanej z rolnictwem i obszary niezabudowane stanowią wszystkie tereny, na których występują rozproszone siedliska rolnicze, położone poza obszarem możliwego, docelowego zainwestowania, oraz tereny niezabudowane - leśne, rolne i wód otwartych (za wyjątkiem zabudowy związanej z gospodarką rolną i leśną, infrastrukturą techniczną i komunikacyjną oraz funkcji specjalnych wskazanych w studium). Priorytetowym zadaniem na tych obszarach jest ochrona walorów środowiska przyrodniczego oraz utrzymanie produkcyjnej funkcji lasów i gruntów rolnych.

4.2 Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy;

Dla wszystkich terenów inwestycyjnych obowiązują poniższe kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów:

- zabudowa w sąsiedztwie linii kolejowej powinna być sytuowana w odległościach zgodnych z przepisami szczególnymi,
- na terenie zwartej zabudowy wsi wyklucza się budowę zakładów stwarzających zagrożenie dla życia i zdrowia ludzi, a w szczególności zagrożenie wystąpienia poważnej awarii,
- należy wykluczyć funkcje uciążliwe w otoczeniu lasów – w pasie min. 30m,
- zabudowę lokalizować w odległości min. 15m od ściany lasu,
- dla ogrzania obiektów stosować paliwa niskoemisyjne,
- zabudowę w Obszarze Chronionego Krajobrazu lokalizować w odległości 100m od brzegów jezior - nie dotyczy obszarów zwartej zabudowy wsi i obiektów związanych z gospodarką wodną i turystyką wodną (rybaczówki, stacje wodne itp.) w pozostałych terenach min 15m od brzegu jezior,

- wokół brzegów jezior zachować strefę zieleni naturalnej o szerokości minimum 10m oraz możliwość swobodnego dostępu do jezior.

4.2.1 Obszary istniejącej zabudowy rozproszonej związanej z rolnictwem - jej dogęszczenie.

W obrębie obszaru obowiązują następujące zasady zagospodarowania i lokalizacji zabudowy:

- możliwe jest lokalizowanie nowych siedlisk rolniczych w sąsiedztwie istniejących, w sposób nawiązujący do historycznego układu zabudowy w siedliskach

4.2.2 Obszary nowych terenów inwestycyjnych.

Dla poszczególnych rodzajów przeznaczenia terenów wyznaczonych w studium ustala się podstawowe wskaźniki dotyczące zagospodarowania i użytkowania terenów dotyczące:

- ustalenia dominującej funkcji terenów oraz dopuszczalnych funkcji i sposobów użytkowania terenu, a także ograniczeń i wyłączeń,
- określenia minimalnej powierzchni nowowydzielanych działek budowlanych,
- określenia dopuszczalnej powierzchni zabudowy i/lub określenia wymaganego minimalnego % powierzchni biologicznie czynnej,
- ustalenia zasad polityki parkingowej,
- jakości przestrzeni, w tym przestrzeni publicznych, standardów mieszkaniowych oraz zasad obsługi infrastrukturalnej.

Przy czym szczegółowe ustalenia będą zawarte w planach miejscowych, stosownie do uwarunkowań obszaru objętego planem, z możliwością modyfikacji wskaźników podanych w studium. Podane wskaźniki należy traktować jako zalecenia.

Oznaczenia identyfikacyjne terenów są zgodne z oznaczeniami na załączniku graficznym „Kierunki zagospodarowania przestrzennego” skala 1:10000.

W zależności od funkcji terenu ustala się następujące wskaźniki dotyczące zagospodarowania i użytkowania terenów:

dla terenów o wiodącej funkcji MN

- podstawowe przeznaczenie terenów: zabudowa mieszkaniowa jednorodzinna, dopuszcza się nieuciążliwe usługi oraz tereny zieleni ogólnodostępnej (skwery, zieleńce, boiska, place zabaw, itp.) i komunikację wewnętrzną;
- postuluje się, jeśli istnieje taka możliwość, wydzielanie działek budowlanych o minimalnej powierzchni w obszarach zwartej zabudowy min. 800m², w obszarach zwartej zabudowy wsi na terenie Obszaru Chronionego Krajobrazu - min. 1300 m², dla terenów położonych w pozostałej części Obszaru Chronionego Krajobrazu - min. 1500 m², dla pozostałych terenów min - 950m²,
- maksymalna powierzchnia zabudowy 35% powierzchni działek w obszarze zwartej zabudowy, na terenie Obszaru Chronionego Krajobrazu - maks - 20%, dla pozostałych terenów - maks. 30%
- minimalna powierzchnia biologicznie czynna 35%,
- dla zespołu zabudowy w ilości 15 działek budowlanych zaleca się urządzenie terenu zieleni ogólnodostępnej oraz co najmniej 3 miejsc postojowych ogólnodostępnych,
- tereny wymagają podłączenia do sieci energetycznej, wodociągowej i docelowo, po rozbudowie sieci w gminie, do kanalizacji sanitarnej

dla terenów o wiodącej funkcji M/U

- funkcja podstawowa - zabudowa mieszkaniowa, mieszkaniowo-usługowa lub zabudowa usługowa – usługi nieuciążliwe typu handel, gastronomia, administracja, drobne rzemiosło,
- dopuszcza się, jako funkcję uzupełniającą, zabudowę wielorodzinną - w przypadku występowania uwarunkowań oraz potrzeby wprowadzenia tej funkcji,
- wzdłuż drogi krajowej nr 22 dopuszcza się, jako funkcję uzupełniającą, zabudowę produkcyjną, lokalizacje składów i magazynów,
- postuluje się, jeśli istnieje taka możliwość, wydzielanie działek budowlanych o minimalnej powierzchni ok. 1000 m²,
- maksymalna powierzchnia zabudowy 35% powierzchni działek,
- minimalna powierzchnia biologicznie czynna 30%
- dla zespołu zabudowy w ilości 15 działek budowlanych zaleca się urządzenie terenu zieleni ogólnodostępnej i co najmniej 3 miejsca postojowe ogólnodostępne,

- dla terenów usługowych zapewnić odpowiednią ilość miejsc postojowych w granicach terenu inwestycji,
- tereny wymagają podłączenia do sieci energetycznej, wodociągowej i docelowo, po rozbudowie sieci w gminie do kanalizacji sanitarnej,
- dla zabudowy w terenach lokalizowanych w bezpośrednim sąsiedztwie drogi krajowej nr 22 nieprzekraczalne linie zabudowy od drogi należy wyznaczyć w oparciu o ocenę prognozowanego hałasu emitowanego przez ruch pojazdów poruszających się po drodze, przy czym nie mniej niż 15 m od granicy z terenem tej drogi, zarządca drogi nie będzie ponosił kosztów związanych z budową urządzeń zabezpieczających przed hałasem i innymi uciążliwościami wynikającymi z sąsiedztwa drogi,
- dla terenów lokalizowanych w bezpośrednim sąsiedztwie drogi krajowej nr 22, w przypadku lokalizacji usług generujących dodatkowy ruch samochodowy (usługi samochodowe, składy, magazyny, obiekty handlowe, itp.) zaleca się na etapie wstępnym (przed opracowaniem planu miejscowego) sporządzenie koncepcji obsługi komunikacyjnej planowanych do zmiany przeznaczenia terenów – koncepcje należy uzgodnić z zarządcą drogi.

dla terenów o wiodącej funkcji U

- funkcja podstawowa – zabudowa usługowa
- dopuszcza się zabudowę mieszkaniową jako towarzyszącą zabudowie podstawowej (wyłącznie w formie mieszkań dla właścicieli),
- dopuszcza się, jako funkcję uzupełniającą, zabudowę produkcyjną, lokalizację składów i magazynów,
- postuluje się, jeśli istnieje taka możliwość, wydzielanie działek budowlanych powierzchni min 2000 m²
- maksymalna powierzchnia zabudowy 35% powierzchni działek,
- minimalna powierzchnia biologicznie czynna 25%
- przed ewentualną uciążliwością prowadzonej działalności zabezpieczyć tereny istniejącej zabudowy mieszkaniowej w sąsiedztwie,
- tereny wymagają podłączenia do sieci energetycznej, wodociągowej i docelowo kanalizacji sanitarnej,
- konieczność zabezpieczenia miejsc postojowych w ramach usług na własnych działkach,
- dla zabudowy w terenach lokalizowanych w bezpośrednim sąsiedztwie drogi krajowej nr 22 nieprzekraczalne linie zabudowy od drogi należy wyznaczyć w oparciu o ocenę prognozowanego hałasu emitowanego przez ruch pojazdów poruszających się po drodze, przy czym nie mniej niż 15 m od granicy z terenem tej drogi, zarządca drogi nie będzie ponosił kosztów związanych z budową urządzeń zabezpieczających przed hałasem i innymi uciążliwościami wynikającymi z sąsiedztwa drogi,
- dla terenów lokalizowanych w bezpośrednim sąsiedztwie drogi krajowej nr 22, w przypadku lokalizacji usług generujących dodatkowy ruch samochodowy (usługi samochodowe, składy, magazyny, obiekty handlowe, itp.) zaleca się na etapie wstępnym (przed opracowaniem planu miejscowego) sporządzenie koncepcji obsługi komunikacyjnej planowanych do zmiany przeznaczenia terenów – koncepcje należy uzgodnić z zarządcą drogi.

dla terenów o wiodącej funkcji UT

- funkcja podstawowa – zabudowa turystyczna i rekreacyjna oraz mieszkania/ budynki wolnostojące dla właścicieli funkcji turystycznych, nie dopuszcza się żadnych funkcji uzupełniających,
- postuluje się, jeśli istnieje taka możliwość, wydzielanie działek budowlanych o powierzchni min 1500 m², wskazane min. 2000m² w terenach bez bliskiego sąsiedztwa zainwestowania kubaturowego, dla terenów położonych w zasięgu Obszaru Chronionego Krajobrazu - 2200 m²,
- maksymalna powierzchnia zabudowy 20% powierzchni działek, w Obszarze Chronionego Krajobrazu maks - 15%,
- minimalna powierzchnia biologicznie czynna 50%,
- dla terenów pod budownictwo rekreacyjne postuluje się zwiększenie odległości nieprzekraczalnej linii zabudowy do 30 m od granicy lasu,
- wskazane są obiekty parterowe z poddaszem użytkowym oraz z dachami spadzistymi, nawiązujące formą i kubaturą do architektury regionalnej, obiekty powinny wpisywać się w krajobraz, nie zakłócać panoram widokowych na obszary dolin rzecznych oraz otwarte tereny rolnicze,
- tereny wymagają podłączenia do sieci energetycznej, wodociągowej i docelowo kanalizacji sanitarnej,

dla terenów o wiodącej funkcji P

- przeznaczenie podstawowe - funkcje produkcyjne, przemysłowe, magazyny i składy (wyklucza się możliwość lokalizacji niezadaszonych składowisk), zakaz lokalizacji wolnostojącej zabudowy mieszkaniowej - dopuszcza się wyłącznie mieszkanie dla właściciela,
- od strony sąsiednich terenów wymagane jest urządzenie w ramach zagospodarowania terenów pasów zieleni izolacyjno-krajobrazowej
- postuluje się, jeśli istnieje taka możliwość, wydzielanie działek budowlanych w zależności od prowadzonej działalności nie mniejszych niż 2000m², za wyjątkiem działek na powiększenie terenów obecnie prowadzonej działalności,
- maksymalna powierzchnia zabudowy ok. 35% powierzchni działek,
- minimalna powierzchnia biologicznie czynna ok. 25%
- tereny wymagają podłączenia do sieci energetycznej, wodociągowej i docelowo kanalizacji sanitarnej,
- konieczność zabezpieczenia miejsc postojowych w ramach prowadzonej działalności na własnych działkach;

dla terenów o wiodącej funkcji ZP

- przeznaczenie podstawowe – tereny zieleni urządzonej istniejących parków historycznych,
- należy przeprowadzić prace rewaloryzacyjne istniejącej zieleni, ewentualnie uzupełnić zieleni istniejącą gatunkami rodzimymi oraz zachować historyczne plany parków.

dla terenów o wiodącej funkcji ZE/ZP/US

- przeznaczenie podstawowe - tereny naturalnie występującej zieleni ekologicznej, ogólnodostępnej, nieurządzonej z możliwością wytyczania przejść pieszych o naturalnej nawierzchni,
- dopuszcza się wydzielanie terenów przeznaczonych na tereny zieleni urządzonej - parki i place
- dopuszcza się wydzielanie terenów przeznaczonych na usługi sportu
- wyklucza się w terenach zieleni ekologicznej jakiegokolwiek zainwestowanie kubaturowe za wyjątkiem terenów wydzielonych na zieleni urządzonej oraz usługi sportu gdzie dopuszcza się niezbędne obiekty obsługujące teren oraz małą architekturę)
- należy wykształcać miejsca pozostawione w formie naturalnej i umożliwiające korzystanie z uroków natury np. poprzez rozłożenie koca i odpoczywanie.

W granicach obszaru chronionego krajobrazu wyznaczono pas 100m od brzegu jezior jako tereny bezinwestycyjne. Zabudowę należy lokalizować w odległości minimum 100m od brzegów jezior - nie dotyczy obszarów zwartej zabudowy wsi i obiektów związanych z gospodarką wodną i turystyką wodną takich jak: stacje wodne, rybacówki itp., w pozostałych terenach min. 15m od brzegów jezior.

Wokół brzegów jezior należy zachować strefę zieleni naturalnej o szerokości minimum 10m oraz umożliwić swobodny dostęp do jezior i ich obejście.

4.2.3 Główna strefa rekreacyjna Gminy Zblewo.

W obszarze głównej strefy rekreacyjnej gminy Zblewo – teren oznaczony na rysunku kierunków studium jako obszar C, konieczne jest kontrolowanie procesu zainwestowania rekreacyjnego poprzez preferowanie:

- wybudowania wspólnego dla kompleksu działek ujęcia wody, sieci wodociągowej i kanalizacyjnej oraz podłączenie jej do lokalnego układu kanalizacyjnego zakończonego oczyszczalnią ścieków;
- wprowadzanie zabudowy na dużych działkach;
- stosowanie wysokiego standardu zabudowy;
- stosowanie regionalnej stylistyki z architekturze;
- estetyzacji zielenią, w tym wysoką, nowo lokalizowanych obiektów;
- adaptowania istniejących obiektów kubaturowych na cele rekreacyjne (zalecane);
- wyboru lokalizacji najmniej konfliktowych wobec walorów przyrodniczych;
- budowy kąpielisk (pomost, przystań dla łodzi) obsługujących kompleksy działek rekreacyjnych.

W istniejących rekreacyjnych strefach przyjeziornych należy przeprowadzić działania porządkujące dotychczasowe zainwestowanie rekreacyjne, a zwłaszcza:

- zlikwidować substandard kubaturowy;
- wykluczyć przenikanie ścieków bytowych do wód powierzchniowych i do gruntu (docelowo skanalizowanie);

- wprowadzić zieleń maskującą obiekty kubaturowe.

Na etapie projektu miejscowego planu zagospodarowania przestrzennego, dla konkretnego, wyznaczonego liniami rozgraniczającymi terenu postuluje się ustalenie chłonności rekreacyjnej tego terenu.

4.2.4 Tereny przestrzeni publicznych - ogólnodostępnych plaż i kąpielisk.

Na rysunku studium wyznaczono w Małym Bukowcu i Borzechowie obszary przestrzeni publicznych, przeznaczonych na wytworzenie ogólnodostępnych plaż i kąpielisk. Dopuszcza się na tych terenach lokalizacje: pól namiotowych, przystani wodnych, kąpielisk, plaży trawiastej lub piaszczystej deszczochronów, altan, sezonowych obiektów małej gastronomii i sanitarnych, punktów wypożyczalni rowerów, nart wodnych itp. Możliwe jest również wykształcenie deptaka wzdłuż jezior. Na tym obszarze należy zapewnić odpowiednią ilość miejsc parkingowych.

Dla istniejących plaż i kąpielisk dopuszcza się wszelkie zmiany w zagospodarowaniu i urządzeniu terenu mające na celu estetyzację tych miejsc, poprawę ich funkcjonowania oraz wprowadzenie potrzebnych udogodnień dla osób korzystających, w tym: remonty i modernizacje (bez rozbudowy) istniejących przystani, pomostów, altan, sezonowych obiektów małej gastronomii i sanitarnych, punktów wypożyczenia sprzętów wodnych oraz estetyzację istniejących plaż. Dla terenów położonych w obszarach chronionych przyrodniczo obowiązują regulacje przepisów prawa powszechnego (ustaw o ochronie przyrody) oraz prawa miejscowego- uchwała Sejmiku Woj.Pomorskiego dot. obszarów chronionego krajobrazu.

W obszarze chronionego krajobrazu zakazuje się lokalizowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej. Realizacja usług turystyki wodnej w pasie szerokości 100m od linii brzegów rzek, jezior i innych zbiorników wodnych możliwa jest tylko i wyłącznie w wyniku ustaleń zawartych w miejscowym planie zagospodarowania przestrzennego.

4.2.5 Obszary otwartej przestrzeni rolniczej lub naturalnej zieleni – obszar przestrzeni chronionej.

Obszary wskazane na rysunku studium jako tereny otwartej przestrzeni rolniczej lub naturalnie występującej zieleni wyznaczono w celu stworzenia naturalnej bariery dla dalszego rozlewania się zainwestowania. Obszary te mają niekorzystne warunki ekofizjograficzne dla sytuowania zabudowy dlatego wyłączone są z jakiegokolwiek zainwestowania kubaturowego, tworzą naturalne otwarcia widokowe i uzupełniają krajobraz, tworząc go harmonijnym.

4.2.6 Tereny ograniczonego zainwestowania mieszkaniowego z uwagi na uciążliwość drogi krajowej.

Teren wzdłuż drogi krajowej nr 22, w odległości ok. 100m po obu jej stronach to obszar występowania uciążliwości akustycznych oraz aerosanitarnych (zanieczyszczenie powietrza gazami i pyłami). Z uwagi na bliskie sąsiedztwo ruchliwej trasy, ograniczone możliwości tworzenia nowych zjazdów z drogi krajowej i w/w uciążliwości, na wyznaczonym w kierunkach studium obszarze należy ograniczyć wprowadzanie nowego zainwestowania mieszkaniowego, z dopuszczeniem w budynkach usługowych i produkcyjnych, mieszkań dla właścicieli/inwestorów. W tym obszarze należy ograniczyć wprowadzenie nowej zabudowy mieszkaniowej - wolnostojącej.

4.2.7 Obszary dopuszczalnej lokalizacji elektrowni wiatrowych.

Tereny wskazane w studium jako predysponowane do sytuowania elektrowni wiatrowych wraz z obszarem ich oddziaływania - (w granicach wyznaczonych w rysunku kierunków studium) wymagają opracowania miejscowych planów zagospodarowania przestrzennego. Miejscowe plany dla tych obszarów należy sporządzać w przypadku przystępowania do realizacji poszczególnych inwestycji elektrowni wiatrowych. Granice planu miejscowego należy każdorazowo ustalić w oparciu o odpowiednie analizy o których mowa w art., 14 ustawy , tak by znalazł się w nich obszar oddziaływania elektrowni. Przed przystąpieniem do projektów planów miejscowych, wyznaczone obszary podlegają monitoringowi chiropterologicznemu i ornitologicznemu.

Planowane inwestycje parków elektrowni wiatrowych będą wymagały włączenia wewnętrznego układu komunikacyjnego dróg wewnętrznych, dojazdowych od poszczególnych turbin do dróg publicznych głównie powiatowych i gminnych, miejsca skrzyżowań zostaną określone po ustaleniu dokładnych lokalizacji turbin wiatrowych.

Inwestycje parków elektrowni wiatrowych spowodują trwałą zmianę klimatu akustycznego w obszarze opracowania, co spowoduje ograniczenia w lokalizacji przyszłej zabudowy. W obszarze lokalizacji elektrowni wiatrowych dopuszcza się prowadzenie gospodarki rolnej, ale może być ustanowiony zakaz lokalizacji zabudowy dla zabudowy zagrodowej - w zasięgu ponadnormatywnego hałasu zgodnie z przepisami szczególnymi od planowanych turbin elektrowni wiatrowych.

Ograniczenia w lokalizacji turbin wiatrowych mogą wystąpić również ze strony istniejącej i planowanej infrastruktury technicznej, głównie napowietrznych linii elektroenergetycznych NN i WN – ograniczenia te określa zarządcy sieci na kolejnych etapach projektowania inwestycji.

Dla planowanych elektrowni wiatrowych należy wybudować związane z nimi linie dystrybucyjne kablowe średniego i wysokiego napięcia wraz z kablami światłowodowymi oraz stacjami transformatorowymi i transformatorowo rozdzielczymi. Ich przebieg i lokalizację należy uzgodnić z gestorem sieci.

Inwestycje parków elektrowni wiatrowych spowodują zmianę krajobrazu w obszarze lokalizacji tych elektrowni oraz w najbliższym sąsiedztwie.

Na obszarach planowanych elektrowni wiatrowych należy wykonać przedrealizacyjny monitoring awifauny i nietoperzy, dla których badania te nie były jeszcze prowadzone, należy w nich uwzględnić zwłaszcza możliwość skumulowanego oddziaływania na ptactwo z sąsiednimi obszarami farm wiatrowych.

Możliwe ograniczenia w zagospodarowaniu terenów, w tym także położone poza Gminą Zblewo

W zależności od specyfiki obiektu mogą wystąpić ograniczenia w lokalizacji zabudowy i zagospodarowaniu terenów lub zakaz zabudowy, wynikające z przepisów szczególnych dotyczących lokalizacji poszczególnych urządzeń infrastruktury technicznej, w tym istniejącej i planowanej na obszarze gminy.

W obszarze rozmieszczenia farm wiatrowych (lokalizacji turbin elektrowni wiatrowych, dróg wewnętrznych, urządzeń i obiektów elektroenergetyki, w tym linii elektroenergetycznych i abonenckich stacji elektroenergetycznych oraz innych obiektów związanych z funkcjonowaniem zespołu elektrowni wiatrowych) dopuszcza się prowadzenie gospodarki rolnej, ale może być ustanowiony zakaz lokalizacji zabudowy dla zabudowy zagrodowej - w zasięgu izolinii normatywnego hałasu zgodnie z przepisami szczególnymi od planowanych turbin elektrowni wiatrowych,

Pozostałe sieci i urządzenia infrastruktury technicznej mogą powodować ograniczenia w zagospodarowaniu zgodnie z przepisami szczególnymi.

4.2.8 Obszar zabudowy rozproszonej, związanej z rolnictwem i niezabudowany.

W obrębie obszaru obowiązują następujące zasady zagospodarowania:

- ustala się kontynuację dotychczasowego sposobu użytkowania terenów,
- zabudowa dopuszczalna jest wyłącznie jako związana z prowadzoną gospodarką rolną lub leśną, niepowodująca konieczności zmiany przeznaczenia gruntu rolnego i leśnego na cele nierolnicze i nieleśne (za wyjątkiem komunikacji i infrastruktury technicznej),
- dopuszcza się zalesienia gruntów rolnych zgodnie z przepisami szczególnymi, pod warunkiem niekolidowania planowanych zalesień z terenami planowanego-potencjalnego rozmieszczenia farm wiatrowych oraz innymi elementami infrastruktury technicznej, np. sieciami gazowymi czy liniami elektroenergetycznymi;
- dopuszcza się lokalizację dróg, sieci i urządzeń infrastruktury technicznej planowane obiekty nie mogą powodować negatywnego oddziaływania na istniejącą zabudowę,

część obszaru jest objęta prawnymi formami ochrony przyrody oraz innymi ustaleniami wynikającymi z przepisów prawa dotyczącymi ograniczeń w zabudowie i zagospodarowaniu terenu, np. obszar zagrożenia powodziowego, lasy ochronne.

Tereny wyłączone z zabudowy lub o istotnych ograniczeniach dla sytuowania zabudowy.

1. Tereny rolnicze o wysokim potencjale agroekologicznym (klasy I - III) i kompleksy rolnicze pozbawione obecnie zabudowy.

2. Tereny cenne przyrodniczo:

- obszar regionalnych korytarzy ekologicznych wskazany jest do zachowania jako bezinwestycyjny, wykluczony z zabudowy ze względu na ochronę przyrodniczą i krajobrazową,
- tereny położone w obszarach użytków ekologicznych oraz w odległości co najmniej 15m od ściany lasów,
- tereny położone w sąsiedztwie pomników przyrody, pomnikowych okazów drzew, grup starodrzewu – w odległości min 15 m od drzew,
- obszary korytarzy ekologicznych dolin rzecznych (za wyjątkiem terenów istniejącej zabudowy i obszarów brzegowych - skrajnych),
- strefy brzegowe jezior poza obszarami zwartej zabudowy, w odległości 100 m od brzegów w granicach Obszaru Chronionego Krajobrazu i min. 15m w pozostałych obszarach ,
- tereny leśne i semileśne, zadrzewienia, zakrzaczenia,
- tereny hydrogeniczne, mokradła, torfowiska, bagna,
- obszary potencjalnego zagrożenia powodziowego, podtapiane, zmeliorowane, tereny bezpośrednio przyległe do lasów (z zachowaniem pasa dostępu do lasu o szerokości ok. 5m), linia zabudowy wskazana min. 15m od lasu,
- otoczenia cieków i jezior które wymagają zapewnienia swobodnego dostępu do wód , zgodnie z art. 27 i 28 Ustawy Prawo Wodne z dnia 18 lipca 2001r

3. Tereny o walorach kulturowych: obszary obiektów archeologicznych o własnej formie krajobrazowej, obszary ochrony krajobrazowej wskazane na zał. graficznych Studium (z wyłączeniem terenów już zabudowanych)

4.3 Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk;

Opracowano na podst. „Opracowania ekofizjograficznego podstawowego gminy Zblewo dla potrzeb Studium uwarunkowań i kierunków zagospodarowania przestrzennego”, opracowanie: PROEKO pod kierownictwem dr hab. Macieja Przewoźnika, styczeń 2011

4.3.1 Generalne kierunki działań w ochronie środowiska.

Kierunki dotyczące ochrony środowiska we wszelkiej działalności inwestycyjnej w obszarze zmiany studium, oprócz zapisów ustaleń studium w zakresie zagospodarowania przestrzennego, dotyczą również zagadnień technicznych, technologicznych czy organizacyjnych w gminie a wynikają z przepisów szczególnych dotyczących ochrony środowiska, które w generalnych założeniach są następujące:

- na granicy istniejącej oraz projektowanej zabudowy mieszkaniowej i zagrodowej, emisja hałasu pochodzącego z elektrowni wiatrowych nie może przekraczać dopuszczalnych wartości określonych w obowiązujących przepisach,
- działania w zakresie gospodarki ściekowej należy prowadzić przede wszystkim w kierunku rozbudowy kanalizacji sanitarnej; stosowanie zbiorników bezodpływowych dla istniejącego i nowowprowadzonego zainwestowania nie jest rozwiązaniem korzystnym dla środowiska, dlatego też na gminie spoczywa obowiązek skutecznego wyegzekwowania i kontrolowania szczelności zbiorników oraz zapewnienie odbioru nieczystości i dowozu ich do oczyszczalni przez specjalistyczne przedsiębiorstwo; po wybudowaniu zbiorczej kanalizacji sanitarnej wszystkie obiekty należy obowiązkowo podłączyć do sieci, a zbiorniki bezwzględnie zlikwidować, nie dopuszcza się funkcjonowania równocześnie kanalizacji sanitarnej i zbiorników bezodpływowych; zaleca się, aby uzbrojenie terenu wyprzedzało lub było prowadzone równoległe z budową obiektów kubaturowych,
- zastosowanie przydomowych oczyszczalni ścieków winno nastąpić **tylko i wyłącznie** w przypadku braku innych możliwości w zakresie gospodarki ściekowej oraz powinno być poprzedzone precyzyjnym rozpoznaniem: warunków gruntowo-wodnych, ukształtowania terenu, wielkości działki, na której mają być zastosowane wybrane rozwiązania techniczne wraz z charakterem pracy oczyszczalni – praca okresowa czy całoroczna,
- wody opadowe, spływające z terenów utwardzonych i zanieczyszczonych, obsługi produkcji w gospodarstwach hodowlanych, terenów zabudowy produkcyjno-usługowej, zabudowy produkcyjnej, magazynów, składów należy odprowadzać do kanalizacji deszczowej lub też do gruntu wyłącznie po wcześniejszym ich podczyszczeniu,
- wszelkie zmiany stosunków gruntowo-wodnych, towarzyszące realizacji zapisów studium nie mogą trwale, negatywnie oddziaływać na tereny sąsiednie, a sposób odprowadzania wód

- opadowych winien uwzględniać uwarunkowania terenów sąsiednich i nie może powodować na nich szkód,
- emisja zanieczyszczeń pyłowych i gazowych do powietrza, pochodząca z planowanych inwestycji nie może przekraczać dopuszczalnych standardów emisyjnych ani powodować przekroczeń standardów jakości środowiska poza terenem planowanego zagospodarowania,
 - planowane zagospodarowanie terenu nie może stanowić źródła zanieczyszczeń dla środowiska gruntowo-wodnego,
 - należy dążyć do upowszechniania wśród mieszkańców selektywnej zbiórki odpadów zwłaszcza z podziałem na frakcję suchą i mokrą,
 - zaleca się przestrzeganie w gospodarce rolniczej zasad biotechniki zapewniając wydolność środowiska naturalnego, odnawialność zasobów przyrodniczych, trwałość świata roślinnego i zwierzęcego oraz różnorodność i indywidualność przyrody i krajobrazu,
 - zagospodarowanie terenu powinno odbywać się zgodnie z zasadą racjonalnego wykorzystania terenu, oznaczającą w szczególności zachowanie odpowiednich proporcji pomiędzy powierzchniami: zabudowy i biologicznie czynną,
 - należy dążyć do zapewnienia ładu przestrzennego i estetyzacji krajobrazu m in. przez dbałość o detal architektoniczny,
 - należy przestrzegać wszelkich zakazów i nakazów dla terenów prawnie chronionych,
 - na granicach funkcji chronionych muszą być spełnione wszystkie określone przepisami normy,
 - przy realizacji ustaleń studium należy uwzględnić przepisy dotyczące ochrony gatunkowej roślin, zwierząt i grzybów.

4.3.2 Obszary objęte ochroną na podstawie przepisów odrębnych.

Obszary i obiekty stanowiące cenne zasoby środowiska objęte ochroną prawną na podstawie przepisów szczególnych wyszczególniono w rozdziale 3.3.2. Uwarunkowań.

4.3.3 Obszary i obiekty wskazane do objęcia ochroną na podstawie przepisów odrębnych

W celu ochrony najbardziej wartościowych terenów pod względem walorów przyrodniczych zaproponowano w sporządzonej Ekofizjografii (Proeko 2011) następujące formy ochrony przyrody:

Planowany „Obszar Chronionego Krajobrazu Doliny Piesienicy” – (wg "Projektu zmiany nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo" (2006 r.), pokrywający się z planowanym powiększeniem „Obszaru Chronionego Krajobrazu Doliny Wierzycy" (Kostarczyk, Przewoźniak, 2002 r.), obejmuje południowo-centralną część gminy – wzdłuż rzeki Piesienicy z uwzględnieniem obszarów wokół wsi: Borzechowo, Białachowo, Pazda, Miradowo, wschodnie części Pinczyna oraz Zblewa, południowa część Piesienicy oraz tereny na zachód od Jeziora Niedackiego.

Planowany „Park Krajobrazowy Doliny Wdy” – (wg Kostarczyk, Przewoźniak – red. 2002 i „Plan zagospodarowania przestrzennego województwa pomorskiego” 2010 – zał. kartogr. 3).

Park Krajobrazowy Doliny Wdy (PKDW) ma objąć dolinę rzeki i jej sandrowe otoczenie na odcinku od miasta Czarna Woda do granicy woj. pomorskiego, na styku z Wdeckim Parkiem Krajobrazowym w woj. kujawsko-pomorskim. Dolina Wdy stanowi strukturę o wyjątkowych walorach przyrodniczych i krajobrazowych. Rzeka, zalewowe, szerokie dno doliny, liczne śródleśne torfowiska i niewielkie jeziora, rozległe płaty borów sosnowych na urozmaiconym morfologicznie sandrze to podstawowe typy siedlisk roślinnych i ostoi zwierzyny. Jest to m. in. Rejon koncentracji populacji bobra, rzadkiej awifauny i ichtiofauny rzecznej. Wybitne walory krajobrazowe doliny Wdy wynikają z jej morfologii (głębokie, szerokie wcięcie w sandr) i z seminaturalnego charakteru (małe zainwestowanie kubaturowe i infrastrukturalne oraz utrzymywanie tradycyjnej gospodarki rolnej - łąkowopastwiskowej).

Projektowany „Zespół przyrodniczo – krajobrazowy Jezior Gregorek i Raduńskie”

Wskazany na rysunku kierunków studium obszar jest postulowany do objęcia taką formą ochrony przyrody z uwagi na konieczność ochrony i zachowania wartości przyrodniczych, kulturowych i estetycznych rejonu Jezior Gregorek i Raduńskiego – blisko wsi Miradowo.

Postulowany zespół przyrodniczo – krajobrazowy należy ustanowić w drodze rozporządzenia Wojewody Pomorskiego lub uchwałą Rady Gminy po uzgodnieniu z właściwym, regionalnym dyrektorem ochrony środowiska.

Proponowane i projektowane formy ochrony przyrody przed uchwaleniem wymagają konsultacji z zarządcą terenu.

4.3.4 Środowisko przyrodnicze osnowy ekologicznej.

Osnowę ekologiczną obszaru gminy Zblewo tworzą:

Ponadregionalne i regionalne składowe systemu:

- **korytarz ekologiczny Wdy** - korytarz „Pojezierny-Północny” o randze ponadregionalnej - seminaturalna struktura przyrodnicza, o ważnej roli dla migracji roślin i zwierząt – zajmuje południowy skraj obszaru opracowania;
- **fragmenty płata ekologicznego kompleksu leśnego Borów Tucholskich** - istotna rola w funkcjonowaniu środowiska przyrodniczego gminy w jej części południowej, głównie z powodu ich zwartości oraz z faktu tworzenia ekologicznych połączeń z otoczeniem, a także poprzez spełnianie następujących przyrodniczych funkcji: ekologicznej, hydrologicznej, klimatycznej i pedologicznej;

Subregionalne i lokalne składowe osnowy ekologicznej to przede wszystkim:

korytarze ekologiczne ciągów dolinnych: głównie subregionalne korytarze doliny rzeki Piesienicy i Rynny Borzechowskiej, stymulujące powiązania ekologiczne i wzmacniające ciągłość przestrzenną osnowy;

mikropłaty ekologiczne drobnych kompleksów leśnych i semileśnych: enklawy leśne i semileśne w krajobrazie rolniczym, różnicujące jego strukturę biotyczną i modyfikujące przebieg procesów przyrodniczych, charakteryzujące się dużymi walorami fizjonomicznymi w krajobrazie rolniczym;

mikropłaty ekologiczne hydrogenicznych zagłębień terenu, w tym zbiorników wodnych: liczne tereny hydrogeniczne z zaroślami i szuwarami (tereny podmokłe i bagienne, jak wilgotne łąki, torfowiska, trzcinowiska itp. o dużej roli w zróżnicowaniu nisz ekologicznych i w całościowo ujmowanym funkcjonowaniu środowiska przyrodniczego, a zwłaszcza w zakresie regulacji bilansu wodnego) oraz drobne zbiorniki wodne;

aleje i szpalery drzew – stanowiące swoiste „korytarze” ekologiczne oraz pełniące ważną funkcję krajobrazową – występujące głównie wzdłuż dróg.

Wszystkie ww. elementy osnowy ekologicznej gminy Zblewo wymagają ochrony w sensie terytorialnym oraz działań pielęgnacyjnych (podtrzymanie aktualnego stanu), restytucyjnych (przywracanie naturalnego stanu struktur przyrodniczych) i rewaloryzacyjnych (wzrost bioróżnorodności, zmiana funkcji).

Osnowa ekologiczna gminy może być wzmocniona przez poprawę ciągłości przestrzennej (wprowadzenie nowych elementów i eliminacja barier antropogenicznych) oraz przez wzbogacenie bioróżnorodności.

W celu wzmocnienia ciągłości przestrzennej i wzbogacenia różnorodności osnowy ekologicznej obszaru gminy Zblewo wskazane są:

- restytucja zbiorowisk leśnych o składzie gatunkowym niezgodnym z warunkami siedliskowymi;
- różnicowanie drzewostanów i stymulowanie sukcesji roślinności runa, odpowiadającej lokalnym warunkom siedliskowym w obrębie silnie zniekształconych, drobnych kompleksów leśnych występujących lokalnie oraz w znacznym rozproszeniu głównie na terenach centralno-północnych gminy;
- wzmocnienie struktury płatów i korytarzy ekologicznych przez dolesienia, zadrzewienia i zakrzaczenia itp., głównie zboczy form dolinnych i najsłabszych terenów rolniczych;
- wzmocnienie i wprowadzenie obudowy biologicznej cieków przez zadrzewienia i zakrzaczenia, co ma na celu kształtowanie korzystnych warunków do wypełniania funkcji hydrosanitarniej, ekologicznej i krajobrazowej;
- wzmacnianie właściwości retencyjnych obniżek hydrogenicznych;
- rekultywację w kierunku leśnym lub fitomelioracyjnym terenów zdewastowanych;
- zmiana sposobu użytkowania najsłabszych gruntów rolnych na tereny leśne, wzmacniające korytarze ekologiczne.

Zalecane działania dotyczące ewentualnego zainwestowania w tych terenach:

- obszary włączone do systemu osnowy powinny zostać zachowane w postaci możliwie mało przekształconej i nie podlegać fragmentacji;
- ograniczenie barier antropogenicznych w systemie osnowy ekologicznej - stanowią je przede wszystkim obiekty osadnicze i infrastrukturalne „przegradzające” korytarze ekologiczne

i zaburzające przez to ciągłość przestrzenną systemu (możliwe jest np. skonstruowanie przepustów pod ciągami komunikacyjnymi i być może likwidacja niektórych obiektów kubaturowych); jako podstawową zasadę należy przyjąć nie tworzenie nowych barier i nie intensyfikowanie istniejących;

- na obszarach osnowy ekologicznej nie dopuszcza się lokalizacji zabudowy kubaturowej.

Zakazuje się wycinki oznaczonych na rysunku studium szpalerów drzew przydrożnych (również pojedynczych drzew z tych szpalerów) z uwagi na ich duże walory krajobrazowe, dopuszcza się jedynie cięcia uzasadnione szczególnymi powodami (stan drzewa, bezpieczeństwo drogowe), zgodnie z procedurami obowiązujących przepisów prawa.

W Obszarach Chronionego Krajobrazu (Wg UCHWAŁY NR 1161/XLVII/10 SEJMIKU WOJEWÓDZTWA POMORSKIEGO z dnia 28 kwietnia 2010 roku w sprawie obszarów chronionego krajobrazu w województwie pomorskim) należy przede wszystkim:

- ochraniać zieleń wiejską oraz kształtować zróżnicowany krajobraz rolniczy przez ochronę istniejących oraz formowanie nowych zadrzewień śródpolnych i przydrożnych;
- tworzyć strefy buforowe wokół zbiorników wodnych w postaci pasów zadrzewień i zakrzewień oraz trwałych użytków zielonych, celem ograniczenia splotu substancji biogenych i zwiększenia bioróżnorodności biologicznej;
- ograniczyć intensywność zagospodarowania stref przybrzeżnych, zwłaszcza na skarpach rzecznych i jeziornych, w celu zachowania ciągów krajobrazowych oraz ochrony samych skarp przed ruchami masowymi ziemi;

W obszarach chronionego krajobrazu postuluje się zachowanie i ochronę zadrzewień śródpolnych, przydrożnych i nadwodnych oraz zabrania się lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem: urządzeń wodnych, obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej oraz obszarów znajdujących się w zasięgu wyznaczonych w kierunkach studium terenów zwartej zabudowy wsi.

4.3.5 Obszary wskazane do wzmocnienia spójności ekologicznej

W kierunkach studium wyznaczono następujące obszary wskazane do wzmocnienia spójności ekologicznej:

- **lokalne połączenia ekologiczne** - naturalne obszary wykształcone w celu umożliwienia swobodnej migracji zwierząt przez tereny zainwestowane pomiędzy sąsiednimi biocenoząmi. Wprowadzają w struktury osadnicze naturalną zieleń wzbogacającą krajobraz oraz korzystnie wpływają na warunki mieszkaniowe i rekreacyjne wsi. W obszarach lokalnych połączeń ekologicznych należy usunąć bariery w migracji zwierząt np. m. in. poprzez skonstruowanie przepustów pod ciągami komunikacyjnymi.
- **obszary wskazane do zalesień** - wykształcone w celu wzmocnienia struktury korytarzy i płatów ekologicznych poprzez zalesienia kształtując w ten sposób korzystne warunki do wypełniania funkcji hydrosanitarniej, ekologicznej i krajobrazowej. Wyznaczenie tych obszarów uniemożliwi dalsze, niekontrolowane rozlewanie się zabudowy oraz uzupełni struktury leśne.
- **obszary pozostawione jako tereny otwartej przestrzeni rolniczej lub naturalnie występującej zieleni** - wykształcone w celu wzmocnienia struktury korytarzy i płatów ekologicznych poprzez zadrzewienia i zakrzaczenia kształtując w ten sposób korzystne warunki do wypełniania funkcji hydrosanitarniej, ekologicznej i krajobrazowej. Wyznaczone obszary są naturalną barierą dla rozlewającej się zabudowy, a na ich terenie nie dopuszcza się lokalizacji zabudowy kubaturowej. Należy stworzyć korzystne warunki dla rozwoju fauny i flory.

4.3.6 Zasady ochrony zasobów środowiska.

W zakresie ochrony litosfery i gleb:

- zachowanie istniejącej pokrywy roślinnej i jej wzmocnienie poprzez zadrzewienia, zakrzewienia i trwałe zadarnienia na obszarach zagrożonych ruchami masowymi i erozją wodną w strefach wysokich spadków > 10 %

- wprowadzenie możliwie małej intensywności zabudowy terenu na terenach o wysokich spadkach >10% w przypadku ich przeznaczenia pod zabudowę;
- zakaz lokalizacji zabudowy na glebach pochodzenia organicznego; dla terenów zdegradowanych w wyniku eksploatacji surowców konieczne jest przeprowadzenie rekultywacji w kierunku zależnym od miejscowych uwarunkowań.
- podczas realizacji prac inwestycyjnych należy odpowiednio zdjąć i osobno składować wierzchnią, rodzajną warstwę gleby, która po zakończeniu prac budowlanych powinna zostać wykorzystana do odtworzenia powierzchni biologicznie czynnej;
- ograniczenie przeznaczania gleb wysokiej jakości na cele nie związane z rolnictwem - preferowanie rozwoju terenów zabudowanych na obszarach występowania gleb słabszej jakości.

W zakresie ochrony wód powierzchniowych i podziemnych:

- przez teren gminy przepływa rzeka Piesienica oraz kanał Bytoński - obydwa ciekі mają charakter rolniczy, ponadto na terenie gminy znajdują się jeziora przepływowe: jezioro Niedackie, jezioro Wielkie Borzechowskie oraz Szteklińskie - wg. obowiązującej Ustawy Prawo Wodne zabrania się grodzenia nieruchomości w odległości mniejszej niż 1,5m od linii brzegu, a także zakazywania lub uniemożliwiania przechodzenia przez ten obszar - wszelkie zamierzenia związane z zagospodarowaniem przestrzennym działek sąsiadujących z wymienionymi urządzeniami należy dokonać w oparciu o obowiązujące przepisy i uzgodnić z Terenowym Oddziałem Zarządy Melioracji i Stosunków Wodnych;
- wszelkie ewentualne inwestycje nie powinny pogorszyć stanu techniczno-eksploatacyjnego urządzeń melioracji wodnych szczegółowych w tym rowów otwartych i drenowań;
- zachowanie na możliwie dużej powierzchni naturalnej obudowy biologicznej rowów odwadniających i tworzenie wzdłuż nich stref buforowych, w celu redukcji powierzchniowego spływu zanieczyszczeń;
- zapewnienie należytej ochrony przed przedostawaniem się zanieczyszczonych wód opadowych z terenów zabudowanych, komunikacyjnych, oraz terenów utwardzonych poprzez podczyszczanie (separację zanieczyszczeń) i unikanie zrzutów wód opadowych bezpośrednio do jezior i rowów bezpośrednio uchodzących do nich;
- zachowanie lokalnych mokradeł na dnach dolin (zakaz osuszania i zasypywania);
- tworzenie warunków do zwiększenia retencji powierzchniowej wód ;
- na odcinkach cieków, poza zwartą zabudową, pozwolić na spontaniczne kształtowanie się koryta;

W zakresie ochrony powietrza:

- zaleca się lokalizację nowej zabudowy kubaturowej wyposażonej w niskoemisyjne źródła zaopatrzenia w ciepło,
- ograniczenie emisji substancji do atmosfery przez zakłady szczególnie uciążliwe dla środowiska,
- terenach zabudowy usługowej i produkcyjnej wprowadzanie wielowarstwowej zieleni o funkcji izolacyjnej, jako naturalnej bariery dla przedostawania się pyłów i zanieczyszczeń z terenów produkcyjnych,
- wyznaczenie obszarów preferowanych do rozwijania infrastruktury energetycznej opartej na źródłach odnawialnych,
- szybka rekultywacja zamkniętego składowiska otwartego,

W zakresie ochrony biosfery i krajobrazu:

- zachowanie pełnej reprezentacji typów ekosystemów - pozostawić wszystkie naturalne struktury przyrodnicze, w tym ustawowo chronione zadrzewienia i zakrzewienia, oczka, bagna, torfowiska itp.;
- ochrona występujących na terenie opracowania pomników przyrody – zgodnie z wymaganą wokół nich strefą ochronną o promieniu 15 m;
- zapewnienie ochrony występujących na terenie opracowania planowanych parków krajobrazowych i obszarów chronionego krajobrazu;
- zachowanie zadrzewień, zieleńców i skupień roślinności wysokiej;
- wprowadzenie zalesień na grunty słabej jakości, rolniczo nieprzydatne – nie przeznaczone na inne cele, w szczególności w obszarach i przy granicach korytarzy i płątów ekologicznych;
- odpowiednie kształtowanie lokalnych korytarzy ekologicznych pomiędzy rozproszonymi ekosystemami podobnego typu, aby zlikwidować ich izolację przestrzenną;

- wprowadzanie nowych zadrzewień i zakrzewień wzdłuż ciągów komunikacyjnych.
- utrzymanie możliwie wysokiego udziału powierzchni biologicznie czynnej w strukturze terenów przeznaczonych pod zainwestowanie;
- utrzymanie lasów ochronnych oraz wsparcie procesu tworzenia kolejnych lasów ochronnych w gospodarce leśnej,
- na terenach planowanych farm wiatrowych zaleca się rozmieszczanie turbin, na skoncentrowanej, możliwie niewielkiej powierzchni, zaleca się wprowadzanie stonowanej kolorystyki turbin.

4.3.7 Kształtowanie ekologicznych warunków życia.

Jednym z głównych celów współczesnego planowania przestrzennego jest kształtowanie korzystnych, ekologicznych warunków życia ludzi. Ekologiczne warunki życia ludzi w strukturach osadniczych zdeterminowane są przez:

- stan czystości środowiska (warunki aerosanitarne i akustyczne, czystość wody, promieniowanie elektromagnetyczne, drgania podłoża, stan powierzchni ziemi);
- powierzchnię i jakość terenów aktywnych biologicznie, w tym terenów rekreacyjnych;
- warunki bioklimatyczne;
- jakość wody pitnej i produktów spożywczych uzyskiwanych w jednostce osadniczej i w jej otoczeniu (w strefie żywnościowej miasta);
- przyrodnicze zjawiska katastroficzne, przede wszystkim powodzie;
- potencjał percepcyjny środowiska przyrodniczego, a zwłaszcza jego walory krajobrazowe.

W nawiązaniu do przedstawionej systematyzacji, w ramach kształtowania ekologicznych warunków życia ludzi na obszarze gminy Zblewo zaleca się następujące działania (dotyczą w szczególności terenów zainwestowanych):

- ukształtować pożądany system osnowy ekologicznej, w tym terenów rekreacyjnych;
- stymulować kształtowanie się korzystnych warunków bioklimatycznych;
- zabezpieczyć ludzi przed przyrodniczymi zjawiskami katastroficznymi;
- zwiększyć potencjał percepcyjno-behawioralny środowiska przyrodniczego.

W celu poprawy warunków życia ludzi we wsiach wzdłuż przebiegu drogi krajowej nr 22 przez tereny zwartej zabudowy – dotyczy wsi: Zblewo, Bytonia oraz Miradowo, wskazane jest:

- ograniczenie uciążliwości akustycznej i aerosanitarnej komunikacji samochodowej i kolejowej przez zastosowanie technicznych ekranów akustycznych lub wprowadzenie w miarę istnienia rezerw terenowych pasów wielowarstwowej zieleni izolacyjnej;
- zwiększenie płynności ruchu pojazdów samochodowych i modernizacja nawierzchni dróg;
- uzupełnienie i wprowadzenie nasadzeń drzew odpornych na komunikacyjne zanieczyszczenia gazowe i pyłowe;
- zagospodarowanie wolnych terenów (nieużytków) wielowarstwową zielenią;
- podczyszczanie wód opadowych przed ich skierowaniem do odbiorników.

4.4 Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;

Działania w zakresie ochrony dziedzictwa kulturowego dla całego obszaru gminy:

- wydawanie decyzji o warunkach zabudowy tak, aby zabezpieczyć zachowanie wartości zabytkowych obiektów i zespołów zabytkowych, w tym układów ruralistycznych,
- monitoring stanu zachowania obiektów wpisanych do rejestru oraz do Gminnej Ewidencji Zabytków, a w razie potrzeby informowanie władz konserwatorskich o zagrożeniu budowli zabytkowych i ładu przestrzennego w gminie,
- wpisanie najcenniejszych zabytków do rejestru zabytków,
- stwarzanie ram prawnych umożliwiających przyznawanie dotacji do remontów poprawiających stan zachowania obiektów zabytkowych,
- rozwój działalności gospodarczej w oparciu o zabytkowe nieruchomości (agroturystyka, pensjonaty, ośrodki konferencyjne),
- zagospodarowywanie obiektów zabytkowych,

- remonty i restaurowanie obiektów zabytkowych będących własnością gminy, w sposób zgodny z zaleceniami konserwatorskimi,
- promocja i zaznajomienie mieszkańców z dziedzictwem kulturowym gminy,
- oznaczenie, zabezpieczenie oraz wyeksponowanie obiektów zabytkowych w gminie (w tym stanowisk archeologicznych o własnej formie krajobrazowej),
- zagospodarowanie i utrzymanie przestrzeni publicznej w otoczeniu obiektów zabytkowych,
- sporządzenie studiów konserwatorskich cennych układów ruralistycznych gminy,

W zakresie ochrony krajobrazu kulturowego gminy obowiązują generalne zasady przy lokalizowaniu nowej zabudowy i nowych sposobów zagospodarowania terenu:

- należy kontynuować historyczne zasady kształtowania krajobrazu kulturowego miejsca,
- obowiązuje kontynuacja regionalnych i lokalnych tradycji budowlanych,
- obowiązuje maksymalne ograniczenie ewentualnego negatywnego oddziaływania na krajobraz form przestrzennych niezbędnych dla rozwoju, a obcych kulturowo przy zastosowaniu wszelkich możliwych środków łagodzących.

4.4.1 Obiekty i obszary wpisane do rejestru zabytków.

Obszary i obiekty objęte ochroną prawną na podstawie przepisów szczególnych wyszczególniono w rozdziale 3.9. Uwarunkowań.

Dla wszystkich obiektów i zespołów zabytkowych wpisanych do rejestru zabytków należy uzgodnić z Pomorskim Wojewódzkim Konserwatorem Zabytków wszystkie zmiany sposobu zagospodarowania oraz budowę, rozbudowę, przebudowę, odbudowę budynków, przekształcenia formy i kolorystyki obiektów oraz rewaloryzację parków, a także bezpośredniego sąsiedztwa obiektów i obszarów. Przy wprowadzaniu nowego zainwestowania należy również zapewnić jedność kompozycyjną i funkcjonalną.

Na terenach objętych ochroną archeologiczną, działalność inwestycyjna powinna być prowadzona pod nadzorem archeologiczno-konserwatorskim. Dla obiektów, obszarów, stref ujętych w rejestrze zabytków ustala się zakaz prowadzenia działalności inwestycyjnej związanej z pracami ziemnymi bądź przekształceniem krajobrazu.

Dla stanowisk archeologicznych o własnej formie krajobrazowej (dot. grodzisk) obowiązuje ścisła ochrona i trwałe zachowanie. Na terenach zajmowanych przez te obiekty, a także w ich bezpośrednim sąsiedztwie tzw. otulinie, wyklucza się jakiegokolwiek inwestycje (np. liniowe), naruszające substancje zabytkową i ekspozycję.

Dla obiektów archeologicznych i ich stref ochrony obowiązuje wymóg uzyskania opinii Muzeum Archeologicznego w Gdańsku. W strefie dla wszystkich inwestycji w niej lokalizowanych, obowiązuje zakaz wykonywania jakichkolwiek prac ziemnych i inwestycyjnych bez zgody Wojewódzkiego Konserwatora Zabytków w Gdańsku, który określi inwestorowi w wydanym pozwoleniu zakres niezbędnych do wykonania archeologicznych badań ratowniczych wyprzedzających proces zainwestowania terenu.

4.4.2 Planowane formy ochrony dziedzictwa kulturowego.

Obiekty i zespoły o wybitnych wartościach kulturowych, postulowane do ochrony przez wpis do rejestru zabytków:

(na podst. Programu Opieki nad Zabytkami dla Gminy Zblewo na lata 2011-2015, opracowanie Piotr Najmajer, grudzień 2010)

I.p	miejsowość	obiekt
1.	Kleszczewo	kościół pw. św. Jana Chrzciciela
2.	Radziejewo	zespół folwarczny z parkiem
3.	Zblewo	zespół stacyjny z Xix.
4.	Zblewo	młyn

Postuluje się traktować je (np. w zapisach planów miejscowych) jak obiekty zabytkowe rejestrowe, dotyczące ich działania inwestycyjne lub działania prowadzone w otoczeniu powinny podlegać opiniowaniu i uzgodnieniom woj. konserwatora zabytków.

Dla zespołu folwarcznego z parkiem w Radziejowie należy:

- możliwie odrestaurować zachowane obiekty kubaturowe,

- przy wprowadzaniu nowego zainwestowania zapewnić jedność kompozycyjną i funkcjonalną zespołu,
- kontynuować tradycje miejsca poprzez zachowanie tradycyjnych zasad kształtowania przestrzeni, architektury i jej otoczenia przyrodniczego, kontynuowania tradycji budowlanej poprzez utrzymanie i stosowanie zasad kształtowania tradycyjnej bryły i form nawiązujących do form tradycyjnych w regionie,
- wszystkie zmiany sposobu zagospodarowania obszaru zespołu: budowa, rozbudowa, odbudowa budynków, przekształcenia formy i kolorystyki obiektów oraz rewaloryzacja parku, a także ich bezpośredniego sąsiedztwa, wymaga uzgodnienia z Pomorskim Wojewódzkim Konserwatorem Zabytków
- postuluje się promocję obszarów i obiektów w celu zagospodarowania i utrzymania zgodnego z ich wartością oraz wykorzystania ich w promocji gminy
- postuluje się rewaloryzację parku w jego historycznych granicach z zachowaniem wartościowego starodrzewu zieleni wyznaczającej układ kompozycyjny

Układy przestrzenne wsi proponowane do ustanowienia strefy ochrony konserwatorskiej.

W kierunkach studium proponuje się ustanowienie strefy ochrony konserwatorskiej dla:

- **Zblewa** - historyczne centrum wsi skupione przy ulicach Głównej i Kościelnej,
- **Borzechowa** - historyczne centrum wsi wzdłuż drogi wojewódzkiej nr 214

Wskazane jest ustalenie zasad zagospodarowania obowiązujących w strefach ochrony konserwatorskiej poprzez tworzenie miejscowych planów zagospodarowania przestrzennego obejmujących ustalone w kierunkach studium strefy wraz z terenami otaczającymi.

Planowana Strefa Ochrony Krajobrazowej Doliny Piesienicy.

W jej obszarze, wskazanych w rysunku kierunków studium postuluje się wprowadzenie w zapisach planów miejscowych zakazu zabudowy lub istotnego jej ograniczenia dot. np. kubatury obiektów, wysokości, formy, kolorystyki itp. Lokalizacje nowych inwestycji należy poprzedzać analizą krajobrazową, zwłaszcza tam, gdzie nowa architektura mogłaby stanowić dysonans, zakłócać panoramę.

4.4.3 Obiekty i zespoły o wartościach kulturowych i historycznych.

Obiekty i zespoły zabytkowe wyznaczone w projektowanej Gminnej Ewidencji Zabytków.

Dla obiektów zaniedbanych lub w złym stanie technicznym, ujętych w Gminnej Ewidencji Zabytków należy:

- zachować historyczną bryłę, kształt dachu, dyspozycję ścian zewnętrznych, kształt i podziały stolarki okiennej, materiały i kolorystykę wykończenia oraz detal architektoniczny,
- promować obiekty w celu zagospodarowania i utrzymania zgodnego z ich wartością,
- wszelkie działania związane z remontem, rozbudową, przebudową i ewentualną nadbudową oraz ze zmianą użytkowania i wszelkie zmiany dokonywane w najbliższym sąsiedztwie obiektów wpisanych do GEZ uzgadniać z Pomorskim Wojewódzkim Konserwatorem Zabytków

Historyczne układy ruralistyczne o najwyższej wartości kulturowej.

Za takie uznano przede wszystkim wsie o najlepiej zachowanych, historycznych układach rozplanowania i zachowanej oryginalnej architekturze: **Zblewo, Borzechowo, Kleszczewo, Miradowo, Nowy Cis, Pinczyn**

Dla w/w obszarów należy:

- objąć ochroną zachowany, historyczny układ drogowy, układ historycznych siedlisk oraz zabudowy wzdłuż tych dróg, ewentualnie występujące historyczne place, zielen przydrożną oraz układ niw,
- nową zabudowę i zagospodarowanie kształtować w sposób harmonizujący z historycznym zasobem, nowe formy zagospodarowania powinny czerpać z istniejących wzorców budownictwa, architektury i form zagospodarowania ich otoczenia i twórczo je dostosowywać do aktualnych potrzeb,
- zasady historyczne i kulturowe powinny być ustalone i przestrzegane w zagospodarowaniu,
- chronić stan historyczny przestrzeni z uwagi na potencjalnie dużą atrakcyjność tych form dla promocji obszaru gminy
- w miejscowościach proponuje się usunięcie lub rekompozycję występujących elementów dysharmonijnej zabudowy,

- postuluje się opracowanie dla wsi zestawu przykładów form architektonicznych (skala, kształt bryły, detal architektoniczny, materiał, kolorystyka) oraz sposobów zagospodarowania przestrzennego w skali działki siedliskowej (rozplanowanie, ogrodzenia, rodzaj zieleni towarzyszącej) opartej na miejscowej tradycji kultury osadniczej; a także sformułowanie szczegółowych zasad kształtowania nowej zabudowy miejscowości.

4.5 Kierunki rozwoju systemów komunikacji i infrastruktury technicznej;

4.5.1 Kierunki rozwoju systemów komunikacji

4.5.1.1 PROBLEMY I POTRZEBY

Gmina Zblewo pod względem transportowym w ujęciu regionalnym i międzyregionalnym przynależy do południowego korytarza transportowego mającego istotne znaczenie dla województwa pomorskiego.

Droga krajowa nr 22 jest ważnym powiązaniem tranzytowym przebiegającym od zachodniej granicy kraju do granicy północnej w pobliżu Obwodu Kaliningradzkiego. Obecnie brana jest pod uwagę zmiana charakteru drogi oraz jej znaczenia zarówno w ruchu regionalnym jak i międzyregionalnym, głównie z uwagi na potencjalny rozwój gospodarczy i kontakty handlowe, co w niedalekiej przyszłości może wywołać wzrost ruchu drogowego. Do korytarza południowego zalicza się również linia kolejowa nr 203 Tczew – Chojnice (– Piła – Kostrzyn).

Gmina Zblewo posiada znaczną ilość powiązań w lokalnej sieci transportowej. Stan techniczny układu jednak niejednokrotnie nie pozwala na całkowitą obsługę transportem zbiorowym analizowanego obszaru oraz na komfortowe i bezpieczne przemieszczanie się pojazdami kołowymi oraz pieszo.

W związku z położeniem w pobliżu szlaków komunikacyjnych – droga krajowa nr 22, wojewódzka nr 214, linia kolejowa nr 203, szlaki turystyczne – rowerowe i piesze, oraz atrakcyjnym położeniem pod względem rekreacyjnym – lasy, jeziora, poza znacznym ruchem tranzytowym, zauważa się wzrost wielkości ruchu turystycznego zwłaszcza w miesiącach letnich.

4.5.1.2 GENERALNE ZASADY

Układ komunikacyjny skonstruowany właściwie powinien zapewnić odpowiednią obsługę ruchu zewnętrznego jak i wewnątrz gminy. Mieszkańcy powinni mieć zapewnione właściwe powiązania z centrami administracji szczebla wojewódzkiego i powiatowego, Urzędem Gminy, instytucjami i obiektami użyteczności publicznej, szkołami wszystkich szczebli. Powiązania te powinny być wspomagane komunikacją zbiorową – kolejową i autobusową oraz gęstą siecią ścieżek rowerowych, które mogą jednocześnie spełniać ważną rolę również rekreacyjną i turystyczną.

Rozwój infrastruktury znaczenia ponadregionalnego, regionalnego i lokalnego powinien odzwierciedlać rzeczywiste, planowane jak i istniejące funkcje połączeń transportowych w poszczególnych jednostkach administracyjnych.

Rozwój osadnictwa (stałego jak i sezonowego) pociąga za sobą konieczność budowy infrastruktury komunikacyjnej o odpowiednich parametrach, w związku z tym przy rozbudowie lub budowie nowych osiedli mieszkaniowych w miejscowościach oraz w rejonach potencjalnie rozwojowych gospodarczo, konieczne jest utrzymanie odpowiedniej dostępności dla zadanej klasy drogi istniejącej jak i planowanej.

Przy modernizacji dróg należy zwrócić uwagę na przyrodniczo cenne elementy krajobrazu oraz flory.

4.5.1.3 UWARUNKOWANIA DLA POLITYKI TRANSPORTOWEJ

Plan Zagospodarowania Przestrzennego Województwa Pomorskiego¹⁵ jako nadrzędny dokument regulujący rozwój przestrzenny województwa zakłada zwiększenie dostępności transportowej województwa w skali międzynarodowej i międzyregionalnej, poprawę wewnętrznej spójności i efektywności regionalnego systemu transportowego poprzez kształtowanie w obszarze województwa infrastruktury zlokalizowanej w istniejących korytarzach transportowych. Infrastruktura zlokalizowana w europejskich, ponadregionalnych i regionalnych korytarzach transportowych ma priorytetowe

¹⁵ Plan Zagospodarowania Przestrzennego Województwa Pomorskiego, Gdańsk październik 2009

znaczenie dla województwa, w związku z tym wszelkie inwestycje w tym obszarze powinny być realizowane w pierwszej kolejności.

Kierunki zagospodarowania przestrzennego Planu Województwa ustalają, iż dzięki położeniu gminy Zblewo w obszarze oddziaływania południowego korytarza transportowego, elementy infrastruktury transportowej gminy zakwalifikowane są jako służące poprawie dostępności wewnątrz województwa.

Plan Województwa ustala, iż

- droga krajowa nr 22 Swaróżyn (A1) – zachodnia granica województwa powinna posiadać klasę techniczną GP – droga główna ruchu przyspieszonego,
- droga wojewódzka nr 214 na odcinku Łeba – Kościerzyna – Zblewo – Skórcz powinna posiadać klasę techniczną drogi głównej G.

Ustala się, że główną rolę w transporcie kolejowym w gminie, w odniesieniu do powiązań regionalnych w województwie, odgrywać będzie odcinek linii kolejowej znaczenia lokalnego: nr 203 Tczew – Chojnice, którą planuje się poddać rewitalizacji w ramach modernizacji elementów kolei regionalnej (modernizacja poprzez przebudowę, budowę dodatkowych torów lub rewitalizacja linii łączących obszar aglomeracji Trójmiasta z ośrodkami regionalnymi). Gmina leży w obszarze oddziaływania potencjalnego węzła integracyjnego obsługi transportu pasażerskiego jakim ma stać się dworzec kolejowy w Starogardzie Gdańskim.

W 2004 r została wykonana przez biuro TRAFIK Gdańsk „Analiza dostępności oraz koncepcja powiązań terenu przyległego do DK 22 na odcinku od miejscowości Bytonia (km 301+970) do granicy administracyjnej miasta Starogard Gdański (km 318+100)”. Na podstawie opracowania zostały opracowane kompromisowe parametry dostępności, pomiędzy rzeczywistym zagospodarowaniem terenu a wymaganiami, jakie narzucają przepisy. Zapisy opracowania nie są obligatoryjne, niemniej mogą stanowić wskazówki do stosowania się przy analizach i planach dotyczących zarówno samej drogi krajowej nr 22 jak i powiązaniem jej z innymi elementami infrastruktury i terenami przyległymi.

4.5.1.4 CELE I ŚRODKI (zadania)¹⁶.

Do zadań koniecznych do realizacji w zakresie rozwoju i polityki transportowej gminy należą zadania dotyczące:

- Konieczności rozbudowy i modernizacji infrastruktury służącej poprawie dostępności transportowej oraz wzmocnieniu konkurencyjności i spójności regionu: dróg gminnych, ulic, mostów, placów, parkingów itp.
- Poprawy bezpieczeństwa ruchu drogowego i zmniejszenia jego uciążliwości oraz szkodliwego oddziaływania na otoczenie, przy jednoczesnym zapewnieniu warunków do sprawnego i bezpiecznego przemieszczania się osób i towarów. Budowa ścieżek rowerów i ciągów pieszych wzdłuż głównych tras komunikacyjnych gminy.
- Konieczności zmniejszenia czasu dostępności do obszaru centralnego gminy oraz ośrodków regionalnych i ponadregionalnych.
- Rozwoju lokalnego transportu zbiorowego i poprawy jakości obsługi, podjęcie działań zmierzających do zwiększenia ilości połączeń drogowych i kolejowych w gminie.
- Rozwoju turystyki, w tym rozwoju terenów rekreacyjnych, wyznaczanie tras rowerowych, szlaków pieszych, odpowiednie oznakowanie itp.
- Tworzenia warunków dla zwiększania poziomu inwestycji, promowania zrównoważonego rozwoju i spójności przestrzennej, poprzez współpracę z organizacjami pozarządowymi, społecznościami lokalnymi i regionalnymi innych państw.
- Usprawnienia zarządzania drogami i transportem drogowym poprzez współpracę jednostek administracji z zarządcami elementów infrastruktury czy przewoźnikami.

4.5.2 Rozwój sieci drogowej

Obsługę ruchu zewnętrznego, tranzytowego nadal będą zapewniały: droga krajowa nr 22 i droga wojewódzka nr 214. Jednocześnie drogi te wraz z drogami powiatowymi będą stanowiły podstawę szkieletu drogowego gminy.

Rozbudowa/przebudowa sieci drogowej w gminie Zblewo powinna uwzględniać hierarchizację elementów sieci, wymagania w zakresie użytkowania zgodnie z przeznaczeniem, kontrolę

¹⁶ Strategia rozwoju gminy Zblewo na lata 2007-2013.

dostępności określoną warunkami technicznymi, rekomendacje wynikające z analizy oddziaływania planowanego elementu sieci na bezpieczeństwo ruchu drogowego.

W przypadku drogi krajowej należy dążyć do zachowania dostępności jak dla drogi klasy GP, w tym celu należy wyznaczyć miejsca nowych lub uporządkować lokalizację istniejących skrzyżowań¹⁷.

Proponuje się na obszarze potencjalnie rozwojowym pod kątem przemysłu i usług wzdłuż DK 22 lokalizację drogi serwisowej do obsługi transportowej.

W celu podniesienia komfortu podróżowania oraz podniesienia standardów technicznych pozostałych elementów układu drogowego w gminie powinny być przeprowadzone co najmniej remonty cząstkowe nawierzchni bitumicznych poprzez likwidację ubytków w nawierzchni i wymianę zdegradowanych nawierzchni.

W zakresie dotyczącym drogi wojewódzkiej nr 214 planuje się odnowę nawierzchni na odcinku Warlubie – Kościerzyna¹⁸.

W zakresie dróg powiatowych w pierwszej kolejności konieczna jest przebudowa drogi powiatowej nr 2721G Radziejewo – Szteklino (– Lubichowo). Wraz z drogą konieczna jest przebudowa lub zmiana lokalizacji skrzyżowania z drogą powiatową 2704G w miejscowości Radziejewo. Obecnie droga posiada nawierzchnię gruntową, a skrzyżowanie zlokalizowane w łuku i na wzniesieniu, nie spełnia warunków widoczności. Planowana przebudowa obejmuje zmianę parametrów technicznych elementów oraz zmianę nawierzchni na bitumiczną. Obecnie prowadzone są przez Zarządcę działania mające na celu przygotowanie przetargu na wykonanie projektu budowlanego przebudowy drogi.

Planuje się również przebudowę drogi gminnej Bytonia – Cis oraz jej odcinka w samej miejscowości Cis i zmianę nawierzchni na bitumiczną. Do przebudowy w zakresie całego przekroju wskazuje się również drogę gminną nr 210003G (ul. Gajowa) w Pinczynie.

Sieć dróg powiatowych i gminnych jest wystarczająco gęsta, by zapewnić mieszkańcom dostępność do podstawowych usług oraz poszczególnych miejscowości gminy. Priorytetem jednak powinny być działania mające na celu stworzenie sieci dróg powiatowych o nawierzchni utwardzonej oraz sieci dróg gminnych o nawierzchni ulepszonej a docelowo utwardzonej, co zwiększy komfort i bezpieczeństwo dojazdu do miejscowości nimi połączonych.

Przez miejscowości Bytonia i Zblewo przebiega DK nr 22. Zabudowa obu miejscowości położona jest po obu stronach drogi. Droga w obszarze miejscowości ma przekrój szlakowy. Z uwagi na konieczność przemieszczania się lokalnych społeczności oraz zagospodarowanie otoczenia skierowane ku drodze następuje konflikt pomiędzy interesami transportowymi lokalnymi oraz ruchu tranzytowego. Należy poszukiwać rozwiązań mających na celu zapewnienia mobilności ruchu tranzytowego oraz bezpieczeństwa społeczności lokalnej. Optymalnym rozwiązaniem byłoby realizacji obwodnic tych miejscowości. Działaniem łagodzący będzie realizacji środków uspokojenia ruchu.

DW 214 w swym przebiegu przez Borzechowo przebiega bardzo kręto. Na tym przebiegu zlokalizowano liczne skrzyżowania o ograniczonej widoczności i funkcji. Problem może rozwiązać realizacji obwodnicy miejscowości lub gruntowna przebudowa DW 214 w przebiegu przez Borzechowo.

4.5.2.1 KOMUNIKACJA ZBIOROWA AUTOBUSOWA I KOLEJOWA

Zachowanie ruchu na istniejącej linii kolejowej nr 203 nie budzi zastrzeżeń z uwagi na przynależność do południowego regionalnego korytarza transportowego. Jest to linia znaczenia lokalnego, niemniej potencjalnie spełniająca istotną rolę w transporcie kolejowym pasażerskim i towarowym w powiązaniach regionalnych.

W dojazdach do pracy mieszkańców gminy dużą rolę będzie odgrywała komunikacja indywidualna, jednak rola komunikacji publicznej zwłaszcza autobusowej również będzie pełniła istotną rolę w dojazdach dzieci i młodzieży do szkół poza granice gminy oraz w przewozach tranzytowych. Ewentualna zmiana istniejącego układu przebiegu tras i częstotliwości przewozów może być uwarunkowana zapotrzebowaniem mieszkańców gminy na transport zbiorowy oraz przestrzennym rozwojem gminy.

¹⁷ „Analiza dostępności oraz koncepcja powiązań terenu przyległego do DK 22 na odcinku od miejscowości Bytonia (km 301+970) do granicy administracyjnej miasta Starogard Gdański (km 318+100)” TRAFIK, Gdańsk 2004

¹⁸ Dane z Zarządu Dróg Wojewódzkich, Gdańsk 2011

Zachowanie tras w obecnym zakresie oraz infrastruktury towarzyszącej wymaga jednak jej poprawy, konieczna jest także poprawa stanu technicznego przystanków – budowa wiat, wydzielonych zatok, ewentualnych elementów separacji ruchu.

4.5.2.2 TRASY ROWEROWE, TURYSTYCZNE PIESZE, PARKOWANIE

Trasy i ścieżki rowerowe zalicza się do elementów sieci drogowo-ulicznej. Celem budowy sieci dróg rowerowych jest zapewnienie użytkownikom rowerów bezpiecznego poruszania się w dogodnych warunkach środowiskowych. Rozwój sieci ścieżek rowerowych ma również na celu połączenie trasami wszystkich miejscowości atrakcyjnych turystycznie.

Dodatkowym działaniem, przy realizacji układu ścieżek rowerowych, jest budowa bezpiecznych parkingów dla rowerów.

Układ tras regionalnych¹⁹ składający się z tras i szlaków rowerowych ujętych w opracowaniach projektowych (częściowo zrealizowanych i oznakowanych), uzupełnionych o nowe elementy, które wraz z trasami wyższej rangi wiążą główne ośrodki regionalne województwa, w gminie Zblewo reprezentowany jest przez trasę nr 122 Tczew – Starogard Gdański – Zblewo – Kaliska – Czarna Woda – Czernik – Chojnice.

Na obszarze gminy planuje się przebieg szlaków rowerowych proponowanych przez Lokalną Organizację Turystyczną KOCIEWIE w oparciu o materiały: Departamentu Rozwoju Regionalnego i Przestrzennego Urzędu Marszałkowskiego Województwa Pomorskiego, Turystycznego Stowarzyszenia Gmin Kociewsko- Borowiackich „BÓR”, samorządów z obszaru Kociewia. Organizacja ta proponuje stworzenie nowych szlaków rowerowych na obszarze powiatów: starogardzkiego, tczewskiego i świeckiego oraz częściowo kościerskiego, chojnickiego i tucholskiego, i tak na obszarze gminy Zblewo planuje się powstanie tras²⁰:

- Starogardzka – Czernik – Będźmierowice – Łąg – Czarna Woda – Leśna Huta – Bartel Wielki – Kaliska – Cieciorka – Cis – Zblewo – Pinczyn – Semlin – Starogard Gdański
- Starościńska – Sumin – Szteklina – Wirty – Borzechowo – Twardy Dół – Zblewo – Cis – Cieciorka – Wygonin – Konarzyny – Olpuch

Dodatkowo przy szkole w miejscowości Zblewo działa stowarzyszenie „Szkoła Marzeń”, które m.in. zajmuje się wytyczeniem tras rowerowych na terenie gminy. Są to trasy²¹:

- Aneta: Zblewo – Łązek – Iwiczno – Huta Kalna – Lubiki – Studzienice – Bartel Wielki – Kaliska – Cieciorka – Cis – Zblewo,
- Halina: Zblewo – Kazub – Płociczno – Okoniny – Stara Kiszewa – Zamek Kiszewski – Lipy – Zblewo,
- Justyna: Zblewo – Kazub – Płociczno – Leśniczówka Okoniny – Bartel Wielki – Cis – Zblewo,
- Mały Kamil: Zblewo – Kazub – Płociczno – Cieciorka – Cis – Zblewo,
- Olimpia: Zblewo – Biały Bukowiec – Nowa Wieś Rzeczna – Stary Las – Sumin – Szteklina – Radziejewo – Wirty – Białachowo – Zblewo,
- Wiesia: Zblewo – Łązek – Iwiczno – Młyńsk – Mały Bukowiec – Borzechowo – Wirty – Białachówko – Zblewo,
- Z Kociewia na Kaszuby: Zblewo – Cis – Bartel Wielki – Bąk – Borsk – Wiele – Osowo – Odry – Leśna Huta – Studzienice – Zblewo,
- Zakochanych: Zblewo – Twardy Dół – Osowo Leśne – Ocypel – Mermet – Krępki – Osowo Leśne – Zblewo.

Pieszne szlaki PTTK²²:

- szlak Kociewski – tzw. żółty, ciągnący się od Czarnej Wody do Tczewa (niemal równoległe do linii kolejowej Chojnice – Tczew), na obszarze gminy Zblewo od miejscowości Piesienica w kierunku Radziejewa, rejonie ogrodu dendrologicznego w Wirtach, następnie w kierunku jeziora w Twardym Dole i do granicy gminy.

Szlaki pozostałe:

¹⁹ Plan Zagospodarowania Przestrzennego Województwa Pomorskiego, Gdańsk październik 2009

²⁰ Kociewskie Trasy Rowerowe, <http://www.rowery.kociewie.eu/>

²¹ Rowerem po Kociewiu, http://kociewiaczy.pl/serwisy/trasy_rowerowe/

²² Znakowane Szlaki Turystyczne Województwa Pomorskiego, Szlaki piesze, <http://www.pomorskie.pttk.pl/>

- kolarski szlak wojsk napoleońskich dł ok. 24 km Czarna Woda – Piece – Bytonia – Zblewo – Twardy Dół – Zblewo – Miradowo – Starogard Gdański,
- Szlak ogrodu dendrologicznego dł. 17km – Borzechowo – Wirty – Radziejewo – Białachowo – Zblewo – Twardy Dół – Borzechowo.

Z uwagi na przewidywany duży ruch pojazdów na drodze wojewódzkiej nr 214, zwłaszcza w rejonie miejscowości Borzechowo z uwagi ruch turystyczny (jeziora) oraz miejscowości Zblewo – skrzyżowanie z DK22, droga powinna posiadać wydzielony i oddzielony stosowną separacją bezpieczeństwa, ciąg dla pieszych i rowerzystów.

W miejscowościach gminy wymagane są działania w celu uporządkowania parkowania przede wszystkim w pobliżu miejsc użyteczności publicznej, jak np. szkół, urzędów, kościołów, stacji kolejowej, obszarów handlowo-usługowych. Parkingi wraz z infrastrukturą drogową obsługującą przyległy teren przewidzieć należy również we wskazanych strefach rozwoju funkcji turystycznych i rekreacyjnych lub w ich pobliżu, zwłaszcza w rejonie miejscowości turystycznych m.in. Borzechowo, Twardy Dół, Semlin, Kleszczewo.

4.5.2.3 NIEZBĘDNE I POTENCJALNE PRACE PLANISTYCZNE I PROJEKTOWE

W celu tworzenia projektów przebudowy i modernizacji dróg mających znaczenie dla zachowania odpowiedniej komunikacji w regionie, konieczne jest podjęcie działania na szczeblu regionalnym, powiatowym i gminnym. Projekty te oprócz poprawy parametrów technicznych określających klasę drogi powinny obejmować zagadnienia organizacji ruchu, poprawy bezpieczeństwa drogowego szczególnie w obszarach zurbanizowanych, w pobliżu obiektów użyteczności publicznej.

Mając na uwadze odpowiednie zagospodarowanie istniejących szlaków turystycznych (pieszych, rowerowych, itp), konieczne są działania: np. wyposażenie ich np. w miejsca widokowe, piknikowe, właściwe oznakowanie, poprawa nawierzchni, przystosowanie do całorocznego wykorzystania. Działania te powinny odbywać się we współpracy z administracją parków, szkołami, nadleśnictwami i PTTK.

Ścieżki, trasy rowerowe wraz z infrastrukturą turystyczną powinny funkcjonować w zintegrowanym systemie ze szlakami turystycznymi rangi lokalnej, regionalnej i międzyregionalnej, w związku z tym konieczne są spójne działania organizacji m.in. turystycznych, samorządowych, pozarządowych w celu uzyskania docelowego produktu.

4.5.2.4 MIEJSCA I PUNKTY PROBLEMOWE

Do głównych miejsc i sytuacji problemowych, wymagających bezwzględnego działania zaliczyć należy:

- Dostępność do drogi krajowej nr 22,
- Problem przejść dróg przez miejscowości Bytonia, Zblewo oraz Borzechowo,
- Droga powiatowa nr 2721G i jej skrzyżowanie z DP 2704G w Radziejewie,
- Ul. Gajowa w Pinczynie – droga gminna 210003G.

Dążenie do doprowadzenia do stanu gwarantującego dojazd do miejscowości gminy drogami o nawierzchni utwardzonej.

4.5.3 Kierunki rozwoju systemów infrastruktury technicznej

4.5.3.1 ZAOPATRZENIE W WODĘ

Przewiduje się docelowo zaopatrzenie w wodę gminy Zblewo i istniejących systemów wodociągowych. Projektuje się jednak rozbudowę i modernizację urządzeń wodociągowych wynikające z konieczności poprawy funkcjonowania systemów oraz obsługi nowych terenów rozwojowych

Projektuje się:

1. Likwidację ujęcia wody w miejscowości Cis i połączenie istniejącego wodociągu z końcówką wodociągu w miejscowości Bytonia (zaopatrzenie w wodę z ujęcia w Zblewie)
2. Likwidację ujęcia w miejscowości Mały Bukowiec i podłączenie do wodociągu w Borzechowie. Obydwa te ujęcia są bardzo kosztowne z uwagi na niewielki zasięg obsługi.
3. Rozbudowę i modernizację stacji wodociągowej w Borzechowie z uwagi na konieczność wprowadzenia procesu uzdatniania wody (istnieje opracowany projekt wykonawczy)
4. Z uwagi na występujące w Zblewie, w okresie szczytowych, letnich poborów wody zakłócenia, proponuje się budowę drugiego zbiornika retencyjnego o pojemności V-150m³ na terenie ujęcia wody w Zblewie
5. Proponuje się również budowę urządzeń do retencjonowania wody dla części północnej gminy. Należy rozważyć adaptację istniejącego zbiornika retencyjnego w Kleszczewie (obecnie nieczynnego)
6. Dla poprawy bezpieczeństwa w zakresie dostawy wody proponuje się docelowo spięcie końcówek wodociągów dla uzyskania układów pierścieniowych:
 - połączenie Borzechowo - Białachowo
 - połączenie Borzechowo - Radziejewo
 - połączenie Radziejewo - Koralewo
7. Wskazuje się konieczność opracowania nowej - branżowej koncepcji uporządkowania gospodarki wodnej. W ostatnich latach zostało wyłączonych z eksploatacji kilka ujęć, 2 następne planuje się wyłączyć, zostały wykonane nowe połączenia sieci wodociągowych co wpłynęło na zmianę parametrów technicznych pracy układów. Proponowana koncepcja, poprzedzona stosownymi pomiarami i obserwacjami, powinna sprecyzować szczegółowe działania niezbędne dla prawidłowego działania systemów wodociągowych jak: konieczność wymiany odcinków sieci na większą średnicę, konieczność np. budowy pompowni ściekowej a także ewentualna zmiana parametrów pracy istniejących ujęć poprzez stosowną modernizację urządzeń technologicznych.
8. Planuje się likwidację istniejących sieci wodociągowych w Zblewie i Jezierzach - łącznie ok. 6,3 km.

Zaopatrzenie w wodę nowych terenów inwestycyjnych wskazanych w Studium

Wszystkie nowe tereny inwestycyjne w poszczególnych miejscowościach gminy Zblewo, zarówno te dla których zostały opracowane miejscowe plany zagospodarowania przestrzennego (lub są w trakcie opracowywania) jak i nowe wskazane w Studium, leżą w obrębie obsługi istniejącymi układami wodociągowymi lub w niewielkiej odległości od nich. Tak więc ich obsługa w zakresie zaopatrzenia w wodę nie wymaga szczególnej rozbudowy sieci wodociągowej, dosyłowej, a jedynie budowę sieci rozdzielczej w obrębie tych terenów. Szczegółowy przebieg sieci rozdzielczej w obrębie poszczególnych terenów zostanie zaprojektowany w opracowaniach branżowych do odpowiednich miejscowych planów zagospodarowania przestrzennego.

4.5.3.2 ODPROWADZENIE ŚCIEKÓW SANITARNYCH

Planuje się jako rozwiązanie kierunkowe skanalizowanie całej gminy Zblewo i odprowadzenie wszystkich ścieków sanitarnych do istniejącej gminnej oczyszczalni ścieków w Zblewie skąd po oczyszczeniu mechaniczno - biologiczno - chemicznym ścieki zostaną odprowadzone do rzeki Piesienicy.

Istniejąca oczyszczalnia ścieków zbudowana w 1994-1997, zmodernizowana w latach 2004 - 2005 posiada przepustowość:

Q max dob = 1200m³/d

Q śr dob = 800 m³/d

W 2010 r. ilość ścieków oczyszczonych na oczyszczalni wyniosła Q śr. dob =650 m³/d

W chwili obecnej zorganizowane systemy kanalizacji sanitarnej posiadają następujące miejscowości: część wsi Zblewo i Pinczyn oraz miejscowości: Kleszczewo, Jezierce, Semlin i Piesienica w obrębie zwartej zabudowy. Jeśli chodzi o kierunki rozwoju kanalizacji sanitarnej w gminie są one wyraźnie sprecyzowane i skutecznie realizowane. Mianowicie:

- w latach 2011 - 2012 zostaną skanalizowane następujące miejscowości: Miradowo, Białachowo i Radziejewo oraz nieuźbrożone dotąd fragmenty wsi Zblewo i Pałubinek. Rozpoczęto realizację w oparciu o istniejący projekt budowlany i wydane pozwolenie na budowę,
- w latach 2013 - 2016 przewidziana jest rozbudowa i modernizacja istniejącej oczyszczalni ścieków. Opracowana w 2010 r. koncepcja przewiduje rozbudowę w 2 etapach: I etap - Q śr. dob = 1674 m³/d (RLM = 14200Mk)
II etap - Q śr. dob = 2181m³/d (RLM = 19900 Mk)

Koncepcja jest aktualnie opiniowana i uzgadniania.

Istniejące kontrowersje odnośnie przyjętych wielkości RLM oraz problemy dotyczące rozwiązań technicznych (nie uwzględniono w dostatecznym stopniu adaptacji urządzeń istniejących). Oczywiście problemy te do czasu przystąpienia do opracowywania projektu budowlanego muszą zostać jednoznacznie rozwiązane.

Do ok. 2020 r. planuje się budowę kanalizacji sanitarnej w miejscowości Bytonia, a następnie Cis (odprowadzenie ścieków systemem grawitacyjno - pompowym do kanalizacji sanitarnej we wsi Zblewo) oraz budowę kanalizacji sanitarnej we wsi Borzechowo, a następnie Mały Bukowiec(wraz z zabudową rekreacyjno lotniskową) i odprowadzenie ścieków systemem grawitacyjno - pompowym do realizowanej kanalizacji sanitarnej we wsi Białachowo (na podstawie opracowanego w 2008r. Studium Wykonalności - kompleksowe uporządkowanie gospodarki ściekowej w Gm. Zblewo”.

Odprowadzenie ścieków z nowych terenów inwestycyjnych wskazanych w Studium.

Wszystkie tereny inwestycyjne wskazane w Studium w obrębie całej gminy Zblewo są zlokalizowane w obrębie lub sąsiedztwie istniejących lub projektowanych w różnych latach systemach kanalizacji sanitarnej. Do czasu zrealizowania tych systemów ścieki będą musiały być odprowadzane do szczelnych zbiorników okresowo opróżnianych.

4.5.3.3 ODPROWADZENIE WÓD OPADOWYCH

Większe układy kanalizacji deszczowej występujące we wsiach Zblewo i Pinczyn (które zostały pokazane w cz. I „Diagnoza stanu istniejącego i uwarunkowania rozwoju”) wymagają:

- usunięcia osadów i zanieczyszczeń nagromadzonych we wpustach i osadnikach studni kontrolnych, oczyszczenie wylotów kanalizacji deszczowej do odbiorników oraz odbudowy i udroźnienia rowów będących odbiornikami wód opadowych
- regulacji prawnych dotyczących odprowadzenia wód opadowych (uzyskania pozwoleń wodnoprawnych)
- zamontowania urządzeń oczyszczających na wylotach do odbiorników

Nie przewiduje się budowy rozległych systemów kanalizacji deszczowej w gminie. Dla terenów objętych istniejącymi lub przyszłymi Miejscowymi Planami Zagospodarowania Przestrzennego budowa kanalizacji deszczowej będzie się odbywała wg koncepcji branżowych do tychże planów. W przypadku budowy czy przebudowy poszczególnych ulic na podstawie projektów wykonawczych.

4.5.3.4 URZĄDZENIA MELIORACYJNE

Należy utrzymywać w należyłym stanie rowy szczegółowe oraz przepusty i wszelkie urządzenia melioracyjne

W Miejscowych planach zagospodarowania przestrzennego dla nowych terenów inwestycyjnych należy bezwzględnie zachowywać istniejące systemy melioracyjne lub je przebudować. Wzdłuż rowów szczegółowych powinny być wydzielone pasy umożliwiające dostęp w celu ich utrzymania i konserwacji.

Wody opadowe z większych terenów zabudowanych odprowadzić do rowów szczegółowych w miarę możliwości poprzez zbiorniki retencyjne umożliwiające zredukowanie odpływów w przypadku intensywnych opadów.

4.5.3.5 ODPROWADZENIE WÓD OPADOWYCH

Nie przewiduje się budowy scentralizowanych, rozległych układów kanalizacji deszczowej w gminie. Fragmentaryczne układy k.d. powinny być projektowane w opracowywanych mpzp lub jako przedmioty projektów techniczno-wykonawczych. Sposób odprowadzania i oczyszczania wód opadowych powinien być zgodny z Rozporządzeniem Ministra Infrastruktury i Ochrony Środowiska z dnia 08.07.2004r.

4.5.3.6 ZAOPATRZENIE W CIEPŁO

„Plan zagospodarowania przestrzennego województwa pomorskiego” uchwalony przez Sejmik Województwa Pomorskiego w październiku 2009r. określa model zintegrowanej i zrównoważonej gospodarki energetycznej.

Dla powiatu starogardzkiego określone zostały następujące kierunki zaopatrzenia w ciepło:

- obniżenia zapotrzebowania w ciepło poprzez realizację programów termo modernizacyjnych w budownictwie mieszkaniowym i usługowym;
- obniżenie udziału węgla w bilansie paliw do wartości 40%;
- zwiększenie udziału odnawialnych źródeł energii w zaspokojeniu ogólnego zapotrzebowania na ciepło do wartości 42%;
- upowszechnienie stosowania energii słonecznej do przygotowania ciepłej wody użytkowej.

W modelu zintegrowanej i zrównoważonej gospodarki energetycznej ujęte są biogazownie wykorzystujące biomasę do produkcji energii elektrycznej i biogazu, wprowadzonego następnie do lokalnych sieci gazowych.

Na terenie gminy Zblewo, w Kleszczewie Kościerskim projektowana jest budowa elektrociepłowni biogazowej. Planowane przedsięwzięcie obejmuje budowę instalacji wykorzystującej gnojowicę, kiszonki kukurydzy i traw, odpady pogorzelniane, osady ściekowe, bioodpady drobiowe i poubojowe w łącznej ilości około 260,0 tys. ton/rok. Planowane efekty: 1,9 MW energii elektrycznej oraz energia cieplna, która zostanie wykorzystana na potrzeby własne (suszenie biomasy) oraz ogrzewanie budynków użyteczności publicznej i szkoły w Kleszczewie. Możliwości wykorzystania biogazu określone zostaną na dalszym etapie projektowania

Zgodnie z opracowaniem „Projekt Założeń do planu zaopatrzenie w ciepło, energię elektryczną i paliwa gazowe gminy Zblewo – aktualizacja (2011)” perspektywiczne potrzeby gminy Zblewo w zakresie energii cieplnej, w przypadku realizacji zakładanego scenariusza zmian (wzrostu powierzchni ogrzewanych a jednocześnie dość intensywnych działań termo- modernizacyjnych), będzie kształtowało się na poziomie ok. 81,3 MWh/a.

Przewiduje się obniżenie zużycia energii pierwotnej w paliwach o ok. 40%. Energochłonność budynków zlokalizowanych na terenie gminy ulegnie znacznemu obniżeniu i spowoduje zmniejszenie średniego wskaźnika rocznego zapotrzebowania na ciepło do ogrzewania w skali całej gminy do wielkości około 170 kWh/(m²rok) czyli o około 30% w porównaniu ze stanem obecnym. Oszczędności energii do przygotowania ciepłej wody użytkowej z tytułu zmniejszenia zużycia c.w.u. w budynkach mieszkalnych oszacowano na ok. 20%.

Źródłami ciepła na terenie gminy Zblewo w perspektywie lat 2025 – 2030 będą przede wszystkim:

- lokalne systemy ciepłownicze zasilane z kompleksów bioenergetycznych (elektrociepłowni opalanych produkowanym na miejscu biometanem) – rejon centralny gminy Zblewo i Kleszczewo;
- kotłownie centralne (zlokalizowane w obiektach usługowych i produkcyjnych) oraz indywidualne źródła ciepła wykorzystujące:
 - oczyszczony biogaz (biometan) – na terenach wybranych miejscowości (zaopatrzenie przez lokalne sieci gazowe lub bezprzewodowo z ww. biogazowni, ewent. z innych źródeł np. ZUOK Stary Las);
 - inne rodzaje biomasy (granulat z odpadów drzewnych, rośliny energetyczne, brykiety. itp.) - na terenie całej gminy bez ograniczeń;
 - węgiel i inne paliwa kopalne (w ograniczonym zakresie)
- indywidualne instalacje solarne (kolektory słoneczne) oraz pompy ciepła - na terenie całej gminy bez ograniczeń, jakkolwiek ich udział może być istotny tylko w odniesieniu do ciepłej wody użytkowej.

Planowana do realizacji elektrociepłownia biogazowa w Kleszczewie (o mocy 1,9 MW) pozwoli zasilać w ciepło m. In. osiedle domów wielorodzinnych oraz szkołę. W rejonie centralnym gminy (Zblewo – Pinczyn), ze względu na gęstość odbiorców, w tym obiekty usług publicznych i komercyjnych – istniejące a także takie, które mogą powstać w tym rejonie w przyszłości – przewidzieć należy możliwość lokalizacji podobnego obiektu na terenach przeznaczonych na cele zabudowy produkcyjnej.

Na całym obszarze gminy Zblewo zakłada się preferencje dla następujących nośników energii:

- biomasa każdego rodzaju;
- systemy solarne (kolektory słoneczne i ogniwa fotowoltaiczne)
- pompy ciepła
- olej opałowy „Ekoterm”
- gaz płynny LPG

Paliwa stałe(węgiel, koks) powinny być stosowane w ograniczonym zakresie.

Modernizacja małych kotłowni indywidualnych powinna przebiegać wg następujących założeń:

- wyeksploatowane kotły węglowe (przewidziane do likwidacji ze względu na zły stan techniczny kotłów) należy poddać modernizacji z uwzględnieniem zmiany rodzaju paliwa;
- w istniejących małych kotłowniach węglowych stosunkowo nowych (5-¹⁰ lat eksploatacji) lub w których wymieniono kotły na nowe, także węglowe, zakłada się ich dalszą eksploatację.

4.5.3.7 ZAOPATRZENIE W GAZ

W zakresie zaopatrzenia w gaz i paliwa płynne plan wojewódzki określa, że gazyfikacja obszarów wiejskich następować będzie tam, gdzie analizy techniczno-ekonomiczne wykażą opłacalność inwestycji.

Koniczność realizacji długich gazociągów przy niewielkiej liczbie odbiorców i niskiej ich koncentracji powoduje, że rozwój gazyfikacji poprzez budowę sieci gazociągów jest nieopłacalny.

Dodatkowym czynnikiem utrudniającym rozwój są wysokie i stale rosnące ceny gazu.

W okresie perspektywicznym na obszarze gminy Zblewo nastąpi – zgodnie z „Projektem Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe gminy Zblewo – aktualizacja (2011)” - znaczący wzrost zużycia paliwa gazowego, co będzie przede wszystkim wynikiem wykorzystania biometanu (oczyszczonego biogazu) produkowanego w lokalnych biogazowniach. Perspektywiczne zapotrzebowanie na paliwa gazowe ze strony sektora mieszkaniowego wzrośnie co najmniej dwukrotnie w stosunku stanu z roku 2010 (ok. 0,42 mln Nm³/rok). Łączne zapotrzebowanie na paliwa gazowe będzie zależne od przyjętego scenariusza rozwoju gospodarki skojarzonej (ciepłno-energetycznej) na terenie gminy i może wynosić:

- dla scenariusza I (maksymalny udział paliwa gazowego - z budową bloków energetycznych) w granicach 2,30÷2,35 mln Nm³/rok;
- dla scenariusza II (pełna termomodernizacja i ograniczona budowa bloków energetycznych) w granicach 1,75÷1,80 mln Nm³/rok.

W programach gminy jak i działaniach indywidualnych dysponentów obiektów należy uwzględnić założenie, że znaczna część kotłowni aktualnie zasilanych z paliw węglowych lub olejowych powinna zostać poddana konwersji na paliwa gazowe. Przewiduje się powstanie 2 lokalnych systemów sieci gazowych, którymi dostarczany będzie biometan do bloków energetycznych elektrociepłowni i mniejszych kotłowni gazowych.

Jednocześnie, podkreślić trzeba, że obszar gminy nie jest obecnie przewidziany do zasilania gazem ziemnym (gazyfikacji przewodowej) przez dostawcę PGNiG, a w indywidualnych obiektach utrzyma się stosowanie (głównie dla celów bytowych) gazu płynnego LPG i LPBG.

Trasa przewidywanej w planie wojewódzkim gazociągu wysokiego ciśnienia z Czerska do Starogardu Gd. nie może przebiegać wzdłuż drogi krajowej Nr 22 z uwagi na istniejące zagospodarowanie w obrębie wsi. Generalna Dyrekcja Dróg Krajowych i Autostrad stawia warunek, że gazociągi wysokiego ciśnienia muszą być odsunięte od granicy pasa drogowego na odległość minimum 50,0 m.

Pomorska Spółka Gazownictwa w Gdańsku, projektując w przyszłości gazociąg w/c, powinna wytyczyć trasę poza obszarami zabudowanymi, zgodnie z obowiązującymi przepisami oraz uzgodnieniami z właścicielami gruntów.

4.5.3.8 GOSPODARKA ODPADAMI

Uczestnictwo gminy Zblewo w budowie Zakładu Utylizacji Odpadów Komunalnych „Stary Las” na terenie gminy Starogard Gd. zapewni prowadzenie racjonalnej gospodarki odpadami.

Podstawowe segmenty wyposażenia zakładu umożliwią spełnienie wymogów ochrony środowiska określonych w aktach prawnych tj.:

- redukcję ilości składowanych odpadów do max. 30% strumienia wejściowego czyli odzysk 70% z całego strumienia odpadów;
- docelową redukcję składowanych odpadów ulegających biodegradacji do 35% w stosunku do ich masy wytworzonej w 1995r.

Na terenie gminy Zblewo nie ma zatem potrzeby wyznaczania terenów na funkcje związane z gospodarką odpadami.

Istniejące składowisko w Zblewie będzie zrehabilitowane do końca 2014r. a teren o powierzchni 3,5 ha zostanie zadrzewiony.

4.5.3.9 ZAOPATRZENIE W ENERGIĘ ELEKTRYCZNĄ - KIERUNKI ROZWOJU

Zapotrzebowanie na moc elektryczną odbiorców zlokalizowanych na terenie gminy Zblewo, wzrośnie do roku 2025 do wartości ok. 6,0÷6,2 MW_e. Konieczne będzie w związku z tym przeprowadzenie kompleksu prac obejmujących tzw. reelektryfikację gminy, tj. gruntowną modernizację oraz niezbędną rozbudowę istniejącego systemu elektroenergetycznego.

Przed wszystkim przewiduje się budowę - na działkach nr 190/1 i 190/2 w Zblewie - stacji elektroenergetycznej GPZ, oraz ewentualnie budowę 1-2 innych stacji GPZ i specjalnych odcinków linii elektroenergetycznych WN do wyprowadzenia mocy z parków siłowni wiatrowych (o ile i tam gdzie one powstaną). Należy także uwzględnić przyłączenia do istniejących linii energetycznych rozdzielni przekazujących moc elektryczną, z planowanych do budowy elektrociepłowni biogazowych. Modernizując system elektroenergetyczny gminy Zblewo powinno uwzględniać się również wprowadzenie inteligentnego systemu zarządzania sieciami elektroenergetycznymi tzw. „Smart Grid”, umożliwiając m. In. przyłączanie mikrogeneracyjnych źródeł energii elektrycznej w obiektach odbiorców energii. Efektem modernizacji powinno być przede wszystkim obniżenie strat sieciowych do poziomu najwyżej 8 - 9 %, a także wyższa efektywność wykorzystania mocy i większy udział energii „zielonej”, pochodzącej z odnawialnych źródeł.

Planowane inwestycje w sektorze budownictwa mieszkaniowego i usług na terenie gminy Zblewo powinny być związane z modernizacją istniejących oraz budową nowych stacji transformatorowych średniego napięcia (15/0.4 kV), jak również sieci elektroenergetycznych SN (15 kV) i sieci elektroenergetycznych niskiego napięcia. Sieć elektroenergetyczna niskiego napięcia powinna być modernizowana i budowana, jako sieć kablowa, a ewentualne odcinki linii napowietrznych powinny posiadać przewody izolowane. Sieć oświetleniowa powinna być budowana, jako sieć kablowa. Nowe stacje transformatorowe (np. 15/0,4 kV) powinny być budowane jako stacje wewnętrzne wolnostojące.

Gmina, realizując Ustawę o efektywności energetycznej, powinna przygotować programy dotyczące racjonalizacji wykorzystania energii elektrycznej, m. In. przez bardziej efektywne oświetlenie terenów publicznych i wprowadzanie energooszczędnych urządzeń.

Dla istniejącej oraz projektowanej sieci WN-110 kV obowiązuje pas ograniczeń o szerokości 40m (po 20m od osi linii) ustalony na podstawie przepisów odrębnych. Warunki lokalizacji wszelkich obiektów w pasie technologicznym należy uzgadniać z gestorem sieci. Dla linii elektroenergetycznej należy zapewnić dostęp w celu wykonania prac eksploatacyjnych.

Należy wybudować nowe linie dystrybucyjne kablowe średniego i wysokiego napięcia wraz z kablami światłowodowymi oraz stacjami transformatorowymi i transformatorowo rozdzielczymi dla planowanych elektrowni wiatrowych oraz włączyć je do istniejącego układu sieci elektroenergetycznej. Ich przebieg i lokalizację oraz warunki włączenia do sieci należy uzgodnić z gestorem sieci.

Usunięcie wszelkich kolizji istniejącej sieci elektroenergetycznej z obiektami projektowanymi winno odbyć się kosztem i staraniem inwestora.

4.6 Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym;

Definicja inwestycji celu publicznego określona w art. 6 ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami – Dz. U. z 2000r Nr 46, poz. 543 z późn. zm. to działania stanowiące realizację celów takich jak:

- drogi publiczne i drogi wodne, linie kolejowe, lotniska, obiekty i urządzenia transportu publicznego, a także łączności publicznej i sygnalizacji, ich budowa i utrzymanie
- ciągi drenażowe, przewody i urządzenia służące do przesyłania płynów, pary, gazów i energii elektrycznej, a także innych obiektów i urządzeń niezbędnych do korzystania z tych przewodów i urządzeń,
- publiczne urządzenia służące do zaopatrzenia ludności w wodę, gromadzenia, przesyłania i oczyszczania ścieków oraz utylizacji odpadów,
- obiekty i urządzenia służące ochronie środowiska, zbiorniki i inne urządzenia wodne służące zaopatrzeniu w wodę, regulacji przepływów i ochronie przed powodzią, a także regulacja i utrzymanie wód oraz melioracji wodnych, będących własnością Skarbu Państwa lub jednostek samorządu terytorialnego,
- opieka nad nieruchomościami stanowiącymi zabytki w rozumieniu przepisów o ochronie zabytków i opiece nad zabytkami,
- ochrona Pomników Zagłady oraz miejsc i pomników upamiętniających ofiary terroru komunistycznego,
- pomieszczenia dla urzędów organów władzy, administracji, sądów i prokuratur, państwowych szkół wyższych, szkół publicznych, a także publicznych: obiektów ochrony zdrowia, przedszkoli, domów opieki społecznej i placówek opiekuńczo – wychowawczych, pomieszczenie niezbędne dla realizacji obowiązków w zakresie świadczenia przez operatora publicznego powszechnych usług pocztowych - ich budowa i utrzymanie,
- obiekty i urządzenia niezbędne dla potrzeb obronności państwa, ochrony granicy państwowej, a także do zapewnienia bezpieczeństwa publicznego, w tym zakłady karne oraz zakłady dla nieletnich - ich budowa i utrzymanie,
- poszukiwanie, rozpoznawanie i wydobywanie i składowanie kopalin stanowiących własność Skarbu Państwa oraz węgla brunatnego wydobywanego metodą odkrywkową
- cmentarze – ich zakładanie i utrzymywanie,
- miejsca pamięci narodowej – ich ustanawianie i ochrona,
- ochrona zagrożonych wyginięciem gatunków roślin i zwierząt lub siedlisk przyrody,
- inne cele publiczne określone w odrębnych przepisach.

Ze względu na skalę opracowania załączników graficznych (1:10000) w studium nie wyznacza się obszarów, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym. Nie oznacza to jednak, że takie inwestycje w gminie Zblewo nie będą lokalizowane.

W Studium przewiduje się realizację urządzeń i obiektów oraz sieci inżynierskiego uzbrojenia związane z zaopatrzeniem w wodę oraz odprowadzeniem ścieków w obszarze całej gminy. Dla nowych, znacznych powierzchniowo terenów inwestycyjnych, zwłaszcza w miejscowościach: Zblewo, Pinczyn, Semlin, Borzechowo, Cis będą niezbędne realizacje dróg publicznych lokalnych i dojazdowych, a także lokalnych ciągów rowerowych i pieszych.

Lokalizacja inwestycji celu publicznego o znaczeniu lokalnym będzie następowała na podstawie ustaleń planu miejscowego lub decyzji o ustaleniu lokalizacji inwestycji celu publicznego w sytuacji braku planu miejscowego.

4.7 Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1;

Oprócz wymienionych w studium w innych rozdziałach inwestycji o znaczeniu ponadlokalnym, np. ścieżek rowerowych czy przebiegu ponadlokalnej infrastruktury elektroenergetycznej oraz gazociągu wysokiego ciśnienia w planie zagospodarowania przestrzennego województwa pomorskiego (2010) ustalono następujące obszary i zadania na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym.

Inwestycje celu publicznego o znaczeniu ponadlokalnym – zadania rządowe

Lista projektów indywidualnych dla Programu Operacyjnego <i>Infrastruktura i Środowisko (lipiec 2009)</i>		
lp	Rodzaj zadania	lokalizacja
<i>Oś priorytetowa III Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska</i>		
1.	Zakupy sprzętu do szybkiej oceny ryzyka w przypadku wystąpienia poważnej awarii, organizacja systemu monitoringu dynamicznego przeciwdziałania poważnym awariom, w tym organizacja systemu i sieci teleinformatycznych	Cały kraj
2.	Doskonalenie stanowisk do analizowania i prognozowania zagrożeń	
3.	Wsparcie techniczne ratownictwa ekologicznego i chemicznego	
4.	Wdrożenie nowoczesnych technik monitorowania powietrza, wód i hałasu poprzez zakupy aparatury kontrolno pomiarowej i analitycznej dla sieci laboratoriów Inspekcji Ochrony Środowiska. Doskonalenie systemu zapewnienia jakości poprzez organizację laboratoriów wzorcujących i referencyjnych dla potrzeb wzmocnienia systemu zarządzania jakością środowiska i ocen efektów ekologicznych programu. ETAP I	
<i>Priorytet V Ochrona przyrody i kształtowanie postaw ekologicznych</i>		
5.	Opracowanie planów ochronnych dla obszarów Natura 2000 na obszarze Polski	Cały kraj
<i>Oś priorytetowa VI Drogowa i lotnicza sieć TEN-T</i>		
6.	Rozwój infrastruktury państwowego organu zarządzania ruchem lotniczym	Cały kraj
<i>Oś priorytetowa VII Transport przyjazny środowisku</i>		
7.	Budowa sieci telekomunikacji GSM-R zgodnie z NPW ERTMS	Cały kraj
8.	Infrastruktura dostępu drogowego i kolejowego do wschodniej części Portu Gdynia	
<i>Oś priorytetowa VIII Bezpieczeństwo transportu i krajowe sieci transportowe</i>		
9.	Rozwój systemu automatycznego nadzoru nad ruchem drogowym (budowa centralnego systemu do automatycznego nadzoru nad ruchem drogowym)	Cały kraj
<i>Oś priorytetowa XII Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia</i>		
10.	Budowa i remont oraz doposażenie baz Lotniczego Pogotowia Ratunkowego – ETAP	Cały kraj
11.	Budowa i wyposażenie wojewódzkich centrów powiadamiania ratunkowego	

Inwestycje celu publicznego o znaczeniu ponadlokalnym – zadania samorządowe

Inwestycje zawarte w Wieloletnim Programie Inwestycyjnym Województwa Pomorskiego na lata 2008–2013		
lp	Rodzaj zadania	lokalizacja
1.	Budowa infrastruktury szerokopasmowej regionalnej sieci informacyjnej "Pomorska Sieć Szerokopasmowa "	Całe województwo
2.	Zintegrowany System Informacji Turystycznej Województwa Pomorskiego	województwo
Inwestycje zawarte w Planie Gospodarki Odpadami dla Województwa Pomorskiego 2010		
3.	Rekultywacja składowisk zamkniętych w latach 2007–2009 Powiat Starogardzki: gm. Kaliska – 1 składowisko (1,0 ha), gm. Lubichowo – 1 składowisko (1,0 ha), gm. Smętowo – 1 składowisko (1,2 ha), gm. Osiek – 1składowisko (1,23 ha), gm. Osieczna – 1 składowisko (0,46 ha), m. i gm. Skarszewy – 1 składowisko (8,0 ha), m. Skórcz – 1 składowisko (6,86 ha), gm. Zblewo – 1 składowisko (0,5 ha);	gm. Zblewo

Rekultywacja składowiska odpadów w gminie Zblewo powinna mieć na względzie następujące wytyczne:

- zastosowania metody rekultywacji zgodnego z zastosowaną technologią składowania odpadów na danym składowisku,
- maksymalną minimalizację odcieków z niecki składowiska,
- uwzględnienie możliwości całkowitego lub częściowego wyselekcjonowania ze składowanej masy komunalnych odpadów niebezpiecznych
- potrzebę stałego monitoringu,
- ocenę ilości wydostających się z rekultywowanych kwater gazów wysypiskowych.

4.8 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 400 m² oraz obszary przestrzeni publicznej;

W gminie Zblewo nie występują obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych.

W gminie Zblewo nie wyznacza się obszarów wymagających scaleń i podziałów nieruchomości.

W gminie Zblewo nie wyznacza się terenów dla lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 400m². W przypadku lokalizacji takiego obiektu obowiązkowo należy sporządzić plan miejscowy.

W gminie Zblewo nie wyznacza się obszarów przestrzeni publicznej w rozumieniu ustawy, czyli „obszarów o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy” dla których obowiązkowe jest sporządzenie planu miejscowego. Nie oznacza to, że takie obszary w gminie Zblewo nie występują. Należy do nich zaliczyć wszystkie obszary placów wiejskich, tereny zieleni urządzonej, boiska sportowe, planowane tereny plaż i kąpielisk, miejsca spotkań sołeckich, itp. Jednak nie są to miejsca wymagające opracowania planów miejscowych.

4.9 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;

Wskazane jest sporządzenie miejscowych planów dla potencjalnych terenów inwestycyjnych wskazanych na rysunku kierunków Studium. Wyjątek mogą stanowić sytuacje inwestowania na pojedynczych działkach, sąsiadujących z terenami zabudowanymi, z uzbrojeniem terenu, położonych przy drogach publicznych, na gruntach niewymagających uzyskania zgody na przeznaczenie na cele nierolnicze (lub posiadające taką zgodę) - dla których, możliwe jest ustalenie warunków zabudowy.

Gmina Zblewo w kierunkach Studium wyznaczyła 7 priorytetowych terenów inwestycyjnych wskazanych do sporządzenia miejscowych planów zagospodarowania przestrzennego. Są to wyznaczone na podstawie skupienia licznych wniosków, nowe tereny inwestycyjne. Wskutek sporządzenia miejscowych planów, na tych obszarach, gmina będzie miała realny wpływ na kształt zagospodarowania i zabudowy, poważną i atrakcyjną ofertę inwestycyjną oraz możliwość skorzystania z prawa wzbogacenia własnego dochodu. Dzięki miejscowym planom, na nowoprojektowanych terenach inwestycyjnych, zaistnieje możliwość wykształcenia harmonijnego zagospodarowania wyposażonego w spójny system komunikacji oraz system infrastruktury technicznej, zostaną zachowane walory kulturowe oraz krajobrazowe gminy Zblewo.

Priorytetowe miejscowe plany zagospodarowania przestrzennego

I - Cis - obszar obejmuje istniejącą zabudowę Starego i Nowego Cisu, nowe obszary inwestycyjne przeznaczone na funkcje mieszkaniowe i usług turystyki, tereny ogólnodostępnej zieleni ekologicznej oraz tereny objęte już istniejącymi planami zagospodarowania - miejscowy plan należy sporządzić w celu uporządkowania chaotycznie rozlewającego się zainwestowania kubaturowego oraz stworzenia spójnego systemu komunikacyjnego wiążącego tereny zainwestowane z nowowyznaczonymi w tym obszarze oraz aby ochronić walory krajobrazowe miejscowości.

II - Zblewo - obszar po zachodniej stronie drogi wojewódzkiej nr 214, obejmujący historyczną część wsi z istniejącym zagospodarowaniem oraz nowoprojektowane tereny inwestycyjne po południowej stronie drogi krajowej nr 22, na których obecnie następuje niekontrolowane rozlewanie się zainwestowania. Plan miejscowy należy sporządzić w celu uporządkowania zainwestowania w południowej części, stworzenia spójnego systemu komunikacyjnego opartego o istniejące skrzyżowanie drogi krajowej z drogą gminną oraz w celu ochrony zasobów kulturowych historycznej części wsi i krajobrazowych całego, wyznaczonego obszaru.

III - Zblewo - obszar po wschodniej stronie drogi wojewódzkiej nr 214 obejmujący tereny na których następuje parcie inwestycyjne. Plan miejscowy należy sporządzić w celu uporządkowania i stworzenia spójnego systemu komunikacyjnego łączącego tereny zainwestowane, nowe tereny inwestycyjne oraz obszary, dla których obowiązują miejscowe plany zagospodarowania przestrzennego, a także w celu ochrony krajobrazu i uporządkowania zainwestowania.

IV - Białachowo - obszar przylegający do Jeziora Piekiełko. Plan miejscowy należy sporządzić w celu zmiany użytkowania na funkcje mieszkaniowe wskutek silnego parcia inwestycyjnego w tym kierunku. Ponadto w celu uporządkowania zagospodarowania przestrzennego w tym obszarze.

V - Borzechowo - obszar w sąsiedztwie arboretum w Wirtach - tereny zainwestowania mieszkaniowego i rekreacyjnego. Plan miejscowy należy sporządzić w celu uporządkowania zainwestowania kubaturowego na tym obszarze, zaprojektowania spójnego systemu komunikacyjnego dla całego wyznaczonego obszaru, łączącego tereny zainwestowane, obszary obowiązujących miejscowych planów oraz nowe tereny inwestycyjne, a także w celu ochrony krajobrazu i przyrody.

VI - Borzechowo - tereny na wschód i zachód od historycznej części wsi. Plan miejscowy należy sporządzić w celu powiązania przestrzennego i komunikacyjnego nowych obszarów zainwestowania z obszarami istniejącego zagospodarowania oraz w celu ochrony krajobrazu i wartości kulturowych starej części wsi.

VII - Mały Bukowiec - tereny zabudowy mieszkaniowej i rekreacyjnej całej wsi. Plan miejscowy należy sporządzić w celu scharmonizowania krajobrazu wsi, wprowadzenia ładu przestrzennego i komunikacyjnego a także w celu ochrony krajobrazu i przyrody.

VIII – Borzechowo – tereny istniejącej i projektowanej zabudowy produkcyjnej. Plan miejscowy należy sporządzić w celu określenia sprecyzowanego przeznaczenia dla terenów produkcyjnych oraz uporządkowania zabudowy mieszkaniowej w tym obszarze.

Uwaga - podana wyżej kolejność jest przypadkowa, nie oznacza hierarchii ważności.

Z przyczyn ekonomicznych najpierw powinny być realizowane plany miejscowe dla obszarów, które pozwolą uzyskać choćby minimalny przychód gminie, gdyż w zasadzie dla wszystkich terenów należy spodziewać się wysokich kosztów wynikających z uchwalenia planów, związanych ze zobowiązaniem gminy do realizacji infrastruktury będącej zadaniem własnym gminy oraz z realizacją dróg publicznych.

Ze względu na potrzebę ochrony i właściwego kształtowania przestrzeni, ochronę panoram widokowych i krajobrazu kulturowego, a także w celu uniknięcia chaotycznego rozprzestrzeniania się zabudowy (pozwoleń na budowę wydawanych na podstawie decyzji o warunkach zabudowy) należałoby sukcesywnie sporządzać miejscowe plany zagospodarowania przestrzennego dla nowych terenów inwestycyjnych **we wszystkich wsiach gminy Zblewo**. Podczas wyznaczania granic opracowania nowych planów miejscowych należy brać pod uwagę istniejące podziały geodezyjne. Miejscowe plany zagospodarowania przestrzennego **należy sporządzać dla całych wyznaczonych terenów inwestycyjnych** unikając tym samym planowania fragmentarycznego poszczególnych działek (często położonych w znacznej odległości od obszarów zurbanizowanych), które nie służy pozytywnie przestrzeni gminy oraz powoduje niepotrzebnie piętrzące się koszty związane z budową fragmentów dróg publicznych oraz sieci infrastruktury technicznej.

Należy systematycznie sporządzać miejscowe plany zagospodarowania przestrzennego na istniejące oraz wyznaczone w kierunkach studium tereny rekreacyjne w celu uniknięcia ich przekształcenia na funkcje mieszkaniowe

Opracowania miejscowych planów zagospodarowania przestrzennego wymagają również tereny wskazane w studium jako predysponowane do sytuowania elektrowni wiatrowych wraz z obszarem ich oddziaływania - w granicach wyznaczonych w rysunku kierunków studium. Miejscowe plany dla tych obszarów należy sporządzać w przypadku przystępowania do poszczególnych inwestycji elektrowni wiatrowych.

4.10 Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;

4.10.1 Rolnicza przestrzeń produkcyjna.

Gmina Zblewo charakteryzuje się umiarkowanie dobrym potencjałem agroekologicznym. Najlepsze kompleksy rolniczej przydatności gleb to: 2.(sporadycznie), 3. i 4. (centralna część gminy oraz północna), natomiast najslabsze kompleksy rolniczej przydatności gleb to: 7. i 9. (kumulacja tych kompleksów występuje w okolicy wsi: Bytoni, Nowego Cisu, Małego Bukowca, w północnym Pinczynie i na północny-zachód od Zblewa (zob. zał. 3).

W szczególności na terenach atrakcyjnych turystycznie (południowa część gminy), postuluje się popularyzację zasad gospodarki rolnej, protegujących formy tzw. rolnictwa ekologicznego (zrównoważonego). Jego podstawowe zasady w zakresie kształtowania krajobrazu rolniczego przedstawiono poniżej:

- Kształtowanie struktury krajobrazu rolniczego w sposób stymulujący utrzymanie lub wzrost różnorodności biologicznej, przez różnicowanie warunków siedliskowych roślin i przez stwarzanie warunków ostożowych dla możliwie jak największej liczby gatunków zwierząt. W tym celu należy wykorzystywać nie zagospodarowane obszary rolnicze oraz popierać i propagować przekształcanie pól o niskich klasach bonitacyjnych gleb na zadrzewienia śródpolne, zalesienia, drobne zbiorniki wodne itp.
- W stosunku do gruntów ornych kompleksu 7. należy dążyć do:
 - przejmowania ich w pierwszej kolejności na potrzeby związane z rozwojem terytorialnym wsi;
 - przejmowania ich pod lokalizację obiektów i urządzeń rekreacyjnych oraz innych urządzeń kubaturowych;
 - ewentualne zalesiania gruntów położonych w obrębie i w sąsiedztwie terenów rolnych.
- W obrębie wszystkich użytków należy dążyć do różnicowania środowiska przyrodniczego poprzez wprowadzanie zadrzewień i zakrzewień na terenach fitogenicznych nieodpowiednich dla produkcji rolnej, kształtowanie miedz śródpolnych, ochronę nieużytków hydrogenicznych oraz urozmaicanie struktury upraw przez wprowadzanie lokalnie roślinności łąkowej na grunty

orne. Zróżnicowanie agrosystemów sprzyja retencji pierwiastków, kształtuje korzystniejsze warunki mikroklimatyczne, i w efekcie prowadzi do wzrostu stabilności układu przyrodniczego i wzrostu plonów roślin uprawnych.

- Na obszarach użytkowanych rolniczo pozostawianie nie przeorywanych pasów gruntu wokół oczek wodnych i wszelkiego typu mokradeł, w celu umożliwienia rozwoju półnaturalnych zbiorowisk roślinnych, które spontanicznie tworzą się w wyniku braku bezpośredniego użytkowania (zarośla, szuwały, ugrupowania roślinności bagiennej) lub pod wpływem koszenia i wypasu.
- W dolinach rzek zachowanie tradycyjnej gospodarki łąkowej, a zwłaszcza nie zastępowanie półnaturalnych łąk przez pola i intensywne użytki zielone, które ze względu na sposób uprawy przyczyniają się m.in. do eutrofizacji i innych zanieczyszczeń wód powierzchniowych.
- Ochrona ekosystemów półnaturalnych (np. łąk) w warunkach normalnego użytkowania gospodarczego dużych obszarów. Ponieważ ekosystemy te powstały i utrzymują się w wyniku różnych form działalności ludzkiej, należy pielęgnować tradycyjne sposoby gospodarowania, przynajmniej w takim zakresie, aby ww. typy ekosystemów utrzymywały się.
- Ochrona zadrzewień i zakrzewień śródpolnych oraz dążenie do ich większego udziału powierzchniowego, przez popieranie spontanicznego rozwoju drzew i krzewów na miedzach, wokół oczek wodnych i innych miejsc nie nadających się do rolniczego wykorzystania.
- Ochrona wszystkich torfowisk w kompleksach pól uprawnych przez zaniechanie odwodnień i zapobieganie eutrofizacji.
- Tworzenie barier biologicznych, przeciwdziałających rozprzestrzenianiu się zanieczyszczeń przez migrację wodną oraz powstawaniu erozji wietrznej i wodnej.
- Zaniechanie osuszania łąk, torfowisk i mokradeł (unikanie nadmiernych melioracji).
- Rekultywacja drobnych terenów zdewastowanych zgodnie z zasadą kształtowania zróżnicowanych warunków środowiskowych, stosując głównie kierunek rekultywacji fitomelioracyjny i krajobrazowy.

4.11 Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych;

Obszary szczególnego zagrożenia powodzią.

Na obszarze gminy Zblewo zagrożenie powodziowe występuje w dolinie rzeki Wdy przy południowej granicy gminy Zblewo. Tereny zagrożone powodzią to niezabudowane obszary, w szczególności łąki oraz obszary leśne, oddalone znacznie od zabudowy. Na rzece określone zostały rzędne wody o prawdopodobieństwie wystąpienia 1% (woda stuletnia) i 10% (woda dziesięcioletnia). **Obszar gminy położony jest częściowo w ich zasięgu jednakże tereny te są znacznie oddalone od zabudowy dlatego nie stanowią one zagrożenia**

Obszary osuwania się mas ziemnych.

Na terenie gminy Zblewo nie występują zarejestrowane tereny zagrożone ruchami masowymi ziemi (wg "Rejestracji i inwentaryzacji naturalnych zagrożeń geologicznych na terenie całego kraju ze szczególnym uwzględnieniem osuwisk oraz innych zjawisk geodynamicznych").

4.12 Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny;

Na terenie obszaru gminy występuje obszar górniczy, na który udzielona została koncesja (pismo nr OS.6522/14/2011 – wpłynęło do Urzędu Gminy Zblewo dnia 15.03.2012 r.) na wydobywanie kopaliny pospolitej – piasku, ze złoża „Pinczyn”, udokumentowanego na części działki nr 40 (obręb ewidencyjny Pinczyn), o powierzchni 1,93 ha, oraz wyznaczono po uzgodnieniu z Prezesem Wyższego Urzędu Górniczego (postanowienie z dn. 17 lutego 2012 r. znak OSG.503.108.2012, L.dz. 739/02/2012/WF) granice obszaru i terenu górniczego „Pinczyn”. Dla złoża kopaliny nie wyznaczono filaru ochronnego.

4.13 Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady

(Dz. U. Nr 41, poz. 412 oraz z 2002 r. Nr 113, poz. 984 i Nr 153, poz. 1271);

Na terenie obszaru gminy nie występują obszary pomników zagłady.

4.14 Obszary wymagające przekształceń, rehabilitacji lub rekultywacji;

Obszary wymagające przekształceń to np. tereny zdewastowane, nie użytkowane, wymagające przekształceń funkcjonalnych i przestrzennych. Mogą to być np. tereny poeksploatacyjne, tereny przekształceń dawnych baz rolniczych, tereny przemysłowe, itp. Obecnie obszary te są przedmiotem indywidualnych działań poszczególnych inwestorów i nie przewiduje się objęcia ich specjalnymi, gminnymi programami przestrzennymi.

Obszary przewidywane do przekształceń, rehabilitacji i rekultywacji:

- obszary przekształceń zabudowy dysharmonijnej na terenach wiejskich, stanowiące element dysharmonijny krajobrazu kulturowego gdzie zaleca się:
 - rewaloryzację struktury obszarów wpływających niekorzystnie na odbiór wartościowych obiektów lub widoków krajobrazu kulturowego,
 - opracowanie studiów krajobrazowych analizujących wpływ zabudowy dysharmonijnej na historyczny krajobraz kulturowy i wskazujących możliwości i środki jego łagodzenia, przy konstruowaniu planu miejscowego,
 - likwidację obiektów i zespołów obiektów dysharmonijnych, zdegradowanych i zdewastowanych technicznie
- obszary humanizacji zabudowy blokowej w szczególności we wsiach Kleszczewo Kościerskie i Radziejewo - celem działań jest poprawa warunków życia mieszkańców, estetyzacja obiektów oraz uporządkowanie otoczenia,
- obiekty o wartościach historycznych, przede wszystkim zespół dworsko parkowy z folwarkiem w Miradowie oraz zespół wraz z parkiem w Radziejowie - celem działań jest wykorzystanie istniejących obiektów do nowych działalności oraz przywrócenie przestrzeniom i budynkom należytej im roli w strukturze gminy,
- obszary rekultywacji obszarów zdegradowanych, do których zalicza się składowisko odpadów - rekultywacja tego terenu zgodnie z decyzjami administracyjnymi dotyczącymi działań rekultywacyjnych, ewentualne przekształcenia obszarów na nowe funkcje możliwe po zakończeniu rekultywacji terenów i określeniu docelowej funkcji obszarów

4.15 Granice terenów zamkniętych i ich stref ochronnych;

W obszarze gminy Zblewo występują tereny zamknięte- kolejowe, nie ustanowiono dla nich stref ochronnych.

4.16 Inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.

Zgodnie z definicjami zawartymi w ustawie z dn. 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2003r. Nr 80 poz. 717, ze zm.), jeżeli jest mowa o "**obszarze problemowym**" - **należy przez to rozumieć obszar szczególnego zjawiska z zakresu gospodarki przestrzennej lub występowania konfliktów przestrzennych wskazany w planie zagospodarowania przestrzennego województwa lub określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy;**

W planie województwa pomorskiego obszar gminy Zblewo nie jest objęty żadnym z przedstawionych w tym dokumencie obszarów problemowych.

Analizując uwarunkowania lokalne należy jednak stwierdzić, że w gminie Zblewo występują sytuacje, zjawiska z zakresu gospodarki przestrzennej, a obszary, na których występują, które można nazwać obszarem problemowym w skali gminy, są to:

- 1) **pasmo urbanizujące się wzdłuż drogi krajowej nr 22**, zwłaszcza rejon wsi Bytonia, Zblewo i Miradowo – problemem jest tu dostępność do drogi, sposób zagospodarowania terenów z uwzględnieniem uwarunkowań komunikacyjnych, kulturowych, krajobrazowych i przyrodniczych (dot. Miradowa, terenu wzdłuż rzeki Piesienicy),

- 2) **obszar wokół jez. Borzechowskiego** – z nowymi terenami inwestycyjnymi, problemem jest sposób rozwiązania konfliktu funkcji pomiędzy ochroną zasobów naturalnych i kulturowych a rekreacyjno-turystycznym wykorzystaniem i zainwestowaniem obszaru, koniecznością inżynierskiego uzbrojenia terenu,
- 3) **obszar wsi Mały Bukowiec i Cis** – z nowymi terenami inwestycyjnymi, problemem jest sposób rozwiązania konfliktu funkcji pomiędzy ochroną zasobów naturalnych i kulturowych a rekreacyjno-turystycznym wykorzystaniem i zainwestowaniem obszaru, koniecznością inżynierskiego uzbrojenia terenu,
- 4) **obszar nowych funkcji gospodarczych w rejonie wsi Zblewo, planowanego GPZ i gazociągu wysokiego ciśnienia** – problemem jest sposób zagospodarowania, z uwzględnieniem przyszłych potrzeb terenowych na rozwiązania inżynierskie, powiązań komunikacyjnych z drogą krajową oraz układem dróg lokalnych w miejscowości, usytuowania na przedpolu widokowym wsi o historycznym układzie ruralistycznym,
- 5) **obszar nowego zainwestowania w miejscowościach historycznych** o najwyższych wartościach kulturowych, takich jak np. Pinczyn – problemem jest usytuowanie nowych terenów inwestycyjnych w bezpośrednim otoczeniu zespołu historycznego, zagrożenia dla krajobrazu kulturowego, wybór form i sposobów zagospodarowania i zabudowy obszaru,
- 6) **obszar istniejącego ośrodka wypoczynkowego wraz z terenem plaży w otoczeniu Jeziora Niedackiego (Twardy Dół)** - obszar z dużym potencjałem rekreacyjnym i krajobrazowym, problematyczny jest ośrodek wczasowy o trudnych warunkach ewentualnej jego rozbudowy i modernizacji usankcjonowanych przepisami prawa dla obszarów chronionego krajobrazu - zakaz lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej oraz zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008r. Nr 199, poz. 1227 ze zm.) - m. inn. takimi obiektami są hotele, pensjonaty i ośrodki wczasowe dla więcej niż 100 osób. Obecnie istniejący ośrodek ma ograniczone możliwości podniesienia standardu i rozbudowy. Ponadto problemem jest brak jakiegokolwiek podłączenia do sieci infrastruktury technicznej (wodociągi, kanalizacja sanitarna) a wykonanie ewentualnego takiego podłączenia związane jest z rozbudową istniejącej sieci i ogromnymi kosztami finansowymi związanymi z wybudowaniem tak długiego odcinka.