

Załącznik nr 1
do Uchwały Rady Gminy Zblewo
Nr V/34/07 z dn. 30.03.2007 r.
w sprawie uchwalenia
ZMIANY Nr 2 do Studium uwarunkowań i kierunków
zagospodarowania przestrzennego
Gminy Zblewo

**PROJEKT ZMIANY NR 2
DO STUDIUM UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO GMINY ZBLEWO**

Część tekstowa

**Projekt Zmiany Nr 2
Do Studium Uwarunkowań I Kierunków
Zagospodarowania Przestrzennego Gminy Zblewo,**
uchwalonego Uchwałą Nr XIII/65/95 Rady Gminy Zblewo z dnia 27 czerwca 1995 r.,
zmienionego uchwałą Nr XXX/239/2005 z dnia 11.07.2005 r.

Gdańsk - maj 2006 r.

Zespół autorski Zmiany do Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo współpracujący z Wójtem Gminy Zblewo oraz Urzędem Gminy Zblewo:

Przedsiębiorstwo Projektowo-Realizacyjne „DOM” Sp z o.o.

Ul. Kościuszki 34 G, 83-200 Starogard Gdański

Tel. (058) 56 220-57, fax (058)56 114-78, e-mail : domstar@dobrynet.pl

Projektant prowadzący:

mgr inż arch **Maria Kielb-Stańczuk** –*uprawn. do proj. w planowaniu przestrz. nr 1334/93, członek Izby Urbanistów nr ewid, G-006/2002 Północna Okręgowa Izba Urbanistów w Gdańsku*

Współpraca : mgr inż. arch. **Barbara Zgórska**

Inżynieria : mgr inż. **Barbara Jodłowska**

Program., demografia, prognozy- mgr **Halina Rogozińska**

Środowisko przyrodnicze–, „**Proeko**” Gdańsk pod kierunkiem dr hab. **Macieja**

Przewoźniaka

Zespół autorski Zmiany Nr 2 do Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo

Zagadnienia przestrzenne:

mgr inż. arch. Maria Krystyna Sikorska

główny projektant Studium, upr.urb.nr 1491/99/PUMiRM,

wpisana na listę członków Okręgowej Izby Urbanistów pod nr G-061/2002

współpraca:

mgr inż. arch. Magda Rosenbajger

mgr inż. arch. Ewa Pieńkowska

Zagadnienia społeczne:

Jolanta Dymecka

Środowisko przyrodnicze:

mgr inż. Urszula Adamus

Środowisko kulturowe:

mgr inż. architekt Maria Krystyna Sikorska

upr. konserwatorskie nr 180/99

Komunikacja:

inż. Adam Sulak

Inżynieria:

inż. Włodzimierz Kowalewski

SPIS TREŚCI:

0. WSTĘP. INFORMACJE OGÓLNE	6
I. UWARUNKOWANIA	9
1. Uwarunkowania zewnętrzne – możliwości i ograniczenia rozwojowe wynikające z położenia oraz uwarunkowań regionalnych	9
1.1. Położenie w strukturze przestrzennej województwa i rola w sieci osadniczej	9
1.2. Komunikacja o znaczeniu ponadlokalnym	10
1.3. Infrastruktura techniczna ponadlokalna	11
1.4. Ochrona środowiska przyrodniczego	12
1.5. Ochrona środowiska kulturowego	13
1.6. Funkcje turystyczne	14
1.7. Inne uwarunkowania ponadlokalne, w tym wynikające ze strategii rozwoju województwa oraz planu zagospodarowania przestrzennego województwa pomorskiego, dot. zadań służących realizacji ponadlokalnych celów publicznych na obszarze gminy	15
2. Uwarunkowania wynikające ze strategii rozwoju gminy, innych uchwalonych i sporządzonych opracowań dotyczących obszaru gminy. Uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy	15
2.1. Strategia rozwoju gminy a Studium	15
2.2. Inne opracowania o charakterze strategicznym dotyczące gminy a gospodarka przestrzenna	16
2.3. Potrzeby i możliwości rozwoju gminy	16
3. Uwarunkowania wewnętrzne – wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu oraz stanu systemów komunikacji i infrastruktury technicznej	17
3.1. Użytkowanie i zagospodarowanie terenu	17
3.2. Uwarunkowania wynikające z dotychczasowego przeznaczenia terenów (plany miejscowe obowiązujące oraz nieaktualne, wnioski dot. Studium)	17
3.3. Uwarunkowania wynikające z uzbrojenia terenów oraz stanu systemów komunikacji i infrastruktury technicznej. Stan systemów infrastruktury, w tym uporządkowania gospodarki wodno – ściekowej, energetycznej oraz gospodarki odpadami	21
4. Uwarunkowania wynikające ze stanu prawnego gruntów	29
5. Stan ładu przestrzennego i wymogi jego ochrony	30
6. Uwarunkowania wynikające z występowania na obszarze gminy obszarów i obiektów chronionych na podstawie przepisów odrębnych	30
6.1. Wykaz obiektów i obszarów chronionych na podstawie ustawy o ochronie zabytków i opiece nad zabytkami	30
6.2. Wykaz obiektów i obszarów chronionych na podstawie ustawy o ochronie przyrody	32
6.3. Inne formy ochrony środowiska oraz stan rolniczej i leśnej przestrzeni produkcyjnej	33
6.3.1. Ochrona gruntów rolnych	33
6.3.2. Ochrona gruntów leśnych	34
6.3.3. Lasy ochronne	34

7.	Uwarunkowania wynikające ze stanu środowiska, w tym rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu	35
7.1.	Zanieczyszczenia powietrza atmosferycznego	35
7.2.	Źródła hałasu	36
7.3.	Promieniowanie elektromagnetyczne	37
7.4.	Stan zanieczyszczenia wody i przekształcenia jej obiegu. Gospodarka wodno-ściekowa	37
7.5.	Odpady stałe	39
7.6.	Przekształcenia litosfery	39
7.7.	Obiekty stwarzające zagrożenie wystąpieniem poważnej awarii	39
8.	Uwarunkowania wynikające z zasobów użytkowych środowiska (potencjał agroekologiczny, wodny, surowcowy, rekreacyjny, transurbacyjny)	40
8.1.	Potencjał agroekologiczny	40
8.2.	Potencjał leśny	40
8.3.	Potencjał wodny	41
8.4.	Potencjał surowcowy	41
8.5.	Potencjał rekreacyjny	42
8.6.	Potencjał transurbacyjny	43
9.	Uwarunkowania wynikające z występowania obszarów naturalnych zagrożeń geologicznych udokumentowanych złóż kopalin oraz zasobów wód podziemnych, występowania terenów górniczych. Obszary narażone na niebezpieczeństwo powodzi	44
10.	Uwarunkowania wynikające ze stanu i funkcjonowania środowiska kulturowego, stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej	45
11.	Uwarunkowania społeczno – gospodarcze i demograficzne, w tym wynikające z warunków i jakości życia mieszkańców, ochrony ich zdrowia, zagrożenia bezpieczeństwa ludności i jej mienia	47
12.	Uwarunkowania wynikające z realizacji zadań będących ponadlok. celami publicznymi	47

II. ZAŁOŻENIA PROJEKTOWE DOTYCZĄCE ROZWOJU PRZESTRZENNEGO GMINY ZBLEWO. UWARUNKOWANIA SPOŁECZNO –GOSPODARCZE I DEMOGRAFICZNE

1.	Zagadnienia społeczno – gospodarcze. Analiza i diagnoza stanu istniejącego	49
1.1.	Warunki demograficzne	49
1.2.	Struktura demograficzna	51
1.3.	Rynek pracy	52
1.4.	Wnioski z analizy potencjału i procesów demograficznych	53
1.5.	Potrzeby społeczne	54
1.6.	Warunki gospodarcze gminy	58
1.7.	Wnioski z analizy potrzeb społecznych mieszkaniowych i usługowych	61
1.8.	Uwarunkowania społeczno-gospodarcze rozwoju gminy	61
1.9.	Możliwości rozwoju gminy – wstępne prognozy i programy	63
2.	Prognozy rozwojowe przyjęte w studium	64
2.1.	Polityka społeczna	65

3. Ogólna ocena sytuacji społecznej gminy - wizja do 2015 roku 71
4. Wpływ uwarunkowań na ustalenie kierunków i zasad zagospodarowania przestrzennego 75

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO, POLITYKA PRZESTRZENNA	76
1. Główne kierunki zmian w strukturze przestrzennej gminy i przeznaczeniu terenów. Kierunki zagospodarowania przestrzennego	76
1.1. Główne funkcje obszaru gminy. Strefy funkcjonalno-przestrzenne	76
1.2. Wskazania rozwojowo-inwestycyjne dla całego obszaru gminy	77
1.3. Kierunki zagospodarowania przestrzennego	78
2. Obszary przeznaczone do zainwestowania i zabudowy. Zestawienie głównych nowych terenów inwestycyjnych w gminie	79
3. Kierunki i wskaźniki dotyczące zagospodarowania i użytkowania terenów , w tym tereny wyłączone z zabudowy lub o istotnych ograniczeniach dla zainwestowania	83
4. Obszary zabudowane, wymagające przekształceń, rehabilitacji lub rekultywacji	85
5. Obszary i obiekty chronione ze względów przyrodniczych oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, ochrony krajobrazu	85
5.1. Planowane formy ochrony przyrody	85
5.2. Kształtowanie środowiska przyrodniczego. Osnowa ekologiczna obszaru gminy	87
6. Obszary, obiekty i zasady ochrony dziedzictwa kulturowego i zabytków , krajobrazu kulturowego oraz dóbr kultury współczesnej	88
7. Kierunki rozwoju systemów komunikacji	90
8. Kierunki rozwoju systemów infrastruktury technicznej	91
8.1. Zaopatrzenie w wodę	91
8.2. Odprowadzenie ścieków sanitarnych	96
8.3. Odprowadzenie wód opadowych	98
8.4. Zaopatrzenie w ciepło-kierunki rozwoju systemu	98
8.5. Zaopatrzenie w gaz- kierunki rozwoju	98
8.6. Zaopatrzenie w energię elektryczną – kierunki rozwoju systemu	98
9. Obszary, na których będą rozmieszczone inwestycje celu publiczn. o znaczeniu lokalnym	99
10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej	101
11. Zagrożenia środowiska, obszary narażone na niebezpieczeństwo powodzi, osuwania się mas ziemnych. Obszary, dla których wyznacza się w złożu kopaliny filar ochronny	104
12. Granice terenów zamkniętych i ich stref ochronnych	104
13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące w nich ograniczenia dla działalności inwest.	104
14. Inne obszary problemowe w gminie	104

15.	Polityka planistyczna gminy	104
15.1.	Obszary, dla których sporządzanie planów miejscowych jest obowiązkowe	104
15.2.	Obszary, dla których gmina zamierza sporządzić plany miejscowe	105
15.3.	Inne postulowane działania związane z polityką przestrzenną	108
16.	Obszary przewidywane dla realizacji zadań i programów ponadlokalnych	109

IV. ZAKRES OPRACOWANIA ZMIANY NR 2 DO STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY ZBLEWO

1.	Cel, przedmiot i zakres opracowania zmiany nr 2 do studium	110
2.	Wykaz i charakterystyka obszarów objętych zmianą nr 2 do studium	110
3.	Skutki spowodowane wprowadzeniem Zmiany Nr 2 do studium w zakresie przyjętej w dokumencie podstawowym studium polityki przestrzennej gminy	113
4.	Uzasadnienie zawierające objaśnienia przyjętych rozwiązań oraz syntezę ustaleń projektu zmian do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo	114

IV. Rysunek studium

1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo – zmiana Nr 2 – załącznik nr 1

0. WSTĘP. INFORMACJE OGÓLNE

Niniejsze opracowanie stanowi ZMIANĘ Nr 2 do „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Zblewo” uchwalonego w 1995 roku, zmienionego Uchwałą Nr XXX/239/2005 Rady Gminy Zblewo z dnia 11.07.2005 r. Niniejsza zmiana sporządzana jest na podstawie Uchwały Nr **XXVI/302/2006 Rady Gminy w Zblewie z dn. 31.03.2006 r. o przystąpieniu do sporządzania zmiany Studium**, zgodnie z przepisami ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717, ze zm) . ZMIANA Studium sporządzana jest zgodnie z art. 27 ustawy w takim samym trybie , w jakim ustawowo uchwała się studium.

Prace projektowe poprzedzone zostały analizą oceny aktualności dotychczasowego Studium gminnego, potrzeba zmiany wynika głównie z konieczności zaktualizowania uwarunkowań oraz kierunków zagospodarowania.

Studium nie jest przepisem gminnym i nie stanowi podstawy prawnej 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 Wójta Gminy oraz Radę Gminy, zwłaszcza w działaniach związanych ze sporządzaniem planów miejscowych (Studium jest wiążące dla tych planów). 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.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zmianami) przyjmuje „**ład przestrzenny i rozwój zrównoważony**” za podstawę polityki przestrzennej i przeznaczania terenów na określone cele oraz ustalania zasad ich zagospodarowania i zabudowy. W rozumieniu ustawy, przez "**ład przestrzenny**" należy rozumieć „*take ukształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględni w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjonalne, społeczno-gospodarcze, środowiskowe, kulturowe oraz kompozycyjno-estetyczne*”. Zakres pojęciowy terminu „**rozwój zrównoważony**” określa znowelizowana ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 i Nr 115, ze zm). Zgodnie z art. 3 pkt 50 w/wym. ustawy, przez „zrównoważony rozwój” rozumie się „*taki rozwój społeczno-gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych, z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych, w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń*”.

Zgodnie z Ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zmianami):

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;
- 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 2.000 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.

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

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

Rozp. Min. Infrastruktury z dn. 28 kwietnia 2004r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118, poz. 1233) precyzuje 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 dotychczasowy dokument Studium - sporządzony w 1995r. przez Przedsiębiorstwo Projektowo-Realizacyjne „DOM” Sp z o.o (główny projektant mgr inż. arch Alicja Wysoczańska, uprawn. do proj. w plan. przestrzennym nr 352/88) oraz w oparciu o zmianę Studium – sporządzoną w lipcu 2005 r., przez Przedsiębiorstwo Projektowo-Realizacyjne „DOM” Sp z o.o (główny projektant mgr inż. arch Maria Kielb- Stańczuk, uprawn. do proj. w plan. przestrzennym nr 1334/93)**, a także dodatkowe uzupełniające przeprowadzone przez obecny zespół autorski studia i analizy wielobranżowe.

Wykorzystano ponadto między innymi:

- „Strategia rozwoju Gminy Zblewo” z 1999r.- opracowanie i redakcja dokumentu Fundacja Naukowo-Techniczna „Gdańsk” (dr inż Bogdan Sedler, Środowisko i Rozwój s.c., dr inż arch Jacek Sołtys, mgr inż. arch Jacek Lenzion, mgr inż Tomasz Kęsy, mgr Marek Kowalski)
- „Studium ochrony środowiska kulturowego do mpzp wsi Zblewo”- Gdańsk 1993r. Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego w Gdańsku , mgr Beata jakubowska, mgr Mirosław Nogaczewski
- obowiązujące i archiwalne plany miejscowe dot. obszaru gminy
- wyniki spisu powszechnego- NSP 2002 – dane Urzędu Statystycznego w Gdańsku
- „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

- Program ochrony środowiska dla powiatu starogardzkiego i gmin powiatu na lata 2003-2010” – 2003 - *ARCADIS Ekokonrem Sp. z o.o., Wrocław*
- Plan gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003-2010”- 2002 Inwentaryzacja i waloryzacja przyrodnicza gminy Zblewo- 2000
- „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Zblewo – „DOM” maj 1995r
- „Studium ekologiczno-socjologiczne Gminy Zblewo dla potrzeb planu zagosp. przestrzennego” Gdańsk 1994, „Proeko” dr hab. Maciej Przewoźniak
- „Materiały do aktualizacji studium uwarunkowań i kierunków zagosp. przestrz. Gminy Zblewo w zakresie problematyki ochrony środowiska „-Gdańsk maj 2004- „Proeko” dr hab. Maciej Przewoźniak z zespołem
- „Koncepcja techniczno-programowa modernizacji zaopatrzenia w wodę Gminy Zblewo „, Biuro Studiów i Pomiarów Proekologicznych „Ekometria” Sp z o.o. Gdańsk 2004r. – mgr inż. Jerzy Wojas, mgr inż. Jacek Girdziusz, mgr inż. Maria Grodzicka
- „Zblewo- zarys dziejów wsi kociewskiej” – Kociewski Kantor Edytorski Tczew 2002, Teresa Krzyżyńska
- „Kociewie -Informator Turystyczny 2004”Wydawnictwo Region , Gdynia 2003, wyd. VII
- „Założenia do planu zaopatrzenia Gm. Zblewo w ciepło, energię elektryczną i paliwa gazowe”- uchwalone Uchwałą Nr XXIII/189/2004 Rady Gminy Zblewo z dn. 28.12.2004r. – opracowanie Instytut Energetyki Jednostka Badawczo-Rozwojowa Oddział Gdańsk ul. Mikołaja Reja 27, 80-870 Gdańsk , Leszek Bronk, Bogdan Czarnecki, marzec 2004r.

I. UWARUNKOWANIA

1. Uwarunkowania zewnętrzne – możliwości i ograniczenia rozwojowe wynikające z położenia oraz uwarunkowań regionalnych.

Opracowano na podstawie informacji regionalnych przygotowanych przez Urząd Marszałkowski opartych m. inn. o opracowania i dokumenty takie jak:

- „Strategia rozwoju woj. pomorskiego”(Gdańsk 2005, uchwała Nr 587/XXXV/05 Sejmiku Woj. Pomorskiego z dn. 18 lipca 2005 r.),
- „Program operacyjny rozwoju regionalnego województwa pomorskiego na lata 2001-2002 (uchwała Nr 363/XXVIII/01 Sejmiku Województwa Pomorskiego z dnia 29 stycznia 2001r.),
- „Program operacyjny województwa pomorskiego PHARE 2002 i 2003 Spójność Społeczna i Gospodarcza (uchwała Nr 535/XXXIX/02 Sejmiku Województwa Pomorskiego z dnia 18 lutego 2002r.),
- „Plan zagospodarowania przestrzennego województwa pomorskiego”(uchwała Nr 639/XLVI/02 Sejmiku Województwa Pomorskiego z dnia 30 września 2002 r.),
- Program Ochrony Środowiska wraz z Wojewódzkim planem gospodarki odpadami dla województwa pomorskiego (uchwała Nr 153/XIII/03 Sejmiku Województwa Pomorskiego z dnia 29 września 2003r.).

1.1. 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 gminy Zblewo położona jest w obrębie Obszaru Chronionego Krajobrazu Borów Tucholskich, wzdłuż drogi wojewódzkiej nr 214 przebiega granica „Światowego Rezerwatu Biosfery Bory Tucholskie”.

Najbliższym dużym ośrodkiem 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 Kostrzyn – Chojnice – Elbląg, tzw. „berlinka” , droga wojewódzka nr 214 Łeba – Lębork

– Kościerzyna – Warlubie oraz pierwszorzędna lokalna linia kolejowa nr 203 Tczew – Kostrzyn. (relacja Gdańsk-Chojnice)

Gmina położona jest w powiecie starogardzkim, graniczy z gminami: od połudn.-zach. gmina 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).

Obszar gminy należy administracyjnie do obszarów zarządzania gospodarką wodną przez Regionalny zarząd gospodarki wodnej w Gdańsku, lasy administrowane są przez RDLP Gdańsk, Nadleśnictwa : Starogard Gdański, Lubichowo, Kaliska.

Gmina to fragment regionu etnicznego Kociewie.

Powierzchnia gminy wynosi 138 km² i zaliczyć ją można do gmin średnich w województwie pomorskim.

Główne uwarunkowania wynikające ze stanu istniejącego i przewidywanych w nim zmian – w gminie można rozróżnić trzy strefy różniące się charakterem:

- część południowa obejmująca fragment Borów Tucholskich i kompleks jezior z rozwiniętą funkcją turystyczną - zalesiona część zachodnia,

- część środkowa – wielofunkcyjna – z największymi miejscowościami (Zblewo, Pinczyn i Bytonia), rozwiniętymi usługami i innymi pozarolniczymi działalnościami gospodarczymi, z najważniejszymi ciągami komunikacji (droga krajowa, kolej),

- część północna – o dominacji funkcji rolniczej o przeważającym udziale gleb III i IV klasy (udział tych gleb łącznie ok. 60% na obszarze całej gminy)

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. Jest to obszar wymagający szczególnej polityki proturystycznej, wskazany do rozwoju turystyki kwalifikowanej i agroturystyki ze szczególnym uwzględnieniem terenów w okolicach jezior: Niedackiego, Szteklin, Borzechowskie Wielkie i Borzechowskie Małe i wzdłuż rzeki Wdy, jako wymagających rozbudowy i rewitalizacji infrastruktury technicznej ze względu na duże obciążenie turystyczne.

Do głównych celów w planów regionalnych należy przełamywanie „regresu społecznego i gospodarczego, integracja obszaru oraz określenie zasad wykorzystania jego walorów i zasobów.

Rola w sieci osadniczej – sieć osadniczą tworzą ośrodki wiejskie, w tym miejscowość Zblewo, należąca do ośrodków gminnych o funkcjach podstawowych. Wskazane jest aby następowała strukturalizacja sieci osadniczej tak by nowe tereny mieszkaniowe lub nowe i istniejące tworzyły skupione jednostki osadnicze wyposażone w ośrodki usługowe poziomu podstawowego, o racjonalnej do nich dostępności, aby wykorzystane były rezerwy w infrastrukturze technicznej i społecznej, aby planowane do wzrostu były zwłaszcza jednostki posiadające już usługi podstawowe, aby zachować istniejące walory kulturowe obszarów wiejskich, a także ochronione przestrzenie rolnicze o wysokich walorach agroekologicznych. Lokalizowanie inwestycji powinno wykorzystywać lokalizację przy drodze krajowej nr22 (planowanej do modernizacji).

Głównym ośrodkiem mieszkaniowym i usługowym w gminie jest Zblewo (3 150 mieszkańców), inne duże skupiska ludności to Pinczyn (2 200 mieszkańców), Kleszczewo i Borzechowo (ok. 1 000 mieszkańców) oraz Bytonia (ok. 780 mieszkańców).

Od kilkunastu lat gmina Zblewo to obszar dość intensywnie przebiegających procesów urbanizacyjnych .

1.2. Komunikacja o znaczeniu ponadlokalnym.

Przez gminę Zblewo przebiega korytarz transportowy (wzdłuż drogi krajowej nr22), stwarza on możliwości wyższej koncentracji urbanizacji i wielofunkcyjnej aktywności wokół planowanych inwestycji z dobrym dostępem do infrastruktury społecznej i technicznej.

Główne **osie sieci drogowej** – to krzyżujące się w Zblewie drogi: krajowa nr 22 (granica państwa – Gorzów – Chojnice – Starogard Gd. – Czarlin) wskazana do modernizacji w II kolejności – w hierarchii sieci dróg planowana jako główna o ruchu przyspieszonym (GP) i wojewódzka nr 241 (Warlubie – Kościerzyna – Lębork – Łeba) do modernizacji w I kolejności – w hierarchii dróg planowana jako główna (G). Drogi te zapewniają dobre skomunikowanie miejscowości w gminie i z większymi ośrodkami jak Starogard Gdański.

Linia kolejowa nr 203 Tczew – Chojnice - Piła , linia kolejowa o podstawowym znaczeniu dla województwa, wzbogaca sieć transportową w regionie, planowana do modernizacji dla przewozów regionalnych.

Tereny linii kolejowej (własność PKP Polskie Linie Kolejowe S.A.) są terenami zamkniętymi w rozumieniu art. 2 pkt 11 ustawy o planowaniu i zagosp. przestrzennym, na podstawie Decyzji nr 42 Min. Transportu i Gosp. Morskiej z 28.12.2000r. –Dz. Urz. MTiGM nr 7 z 2000r. poz. 49. Wg PKP nie są planowane na obszarze gminy inwestycje związane z rozbudową bądź modernizacją infrastruktury kolejowej, wymagające rezerwacji terenów. W stosunku do terenów położonych w sąsiedztwie terenów kolejowych obowiązują przepisy wynikające z obowiązujących ustaw - o transporcie kolejowym, prawa budowlanego oraz stosownych rozporządzeń dot. linii kolejowych .

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

- poprawa dostępności transportowej, zwłaszcza obszarów służących konkurencyjności regionu, jak np. obszary rekreacyjne, centra gospodarcze,
- poprawa spójności regionu poprzez zmniejszenie czasu dostępności do obszaru metropolitalnego i centrów podregionów poprzez modernizację dróg dojazdowych do dużych ośrodków koncentrujących miejsca pracy i usług ponadlokalnych, modernizację linii kolejowych i regionalnych i wprowadzenie lekkiego taboru kolejowego oraz integrację infrastrukturalną i organizacyjną regionalnego transportu pasażerskiego,
- poprawa bezpieczeństwa ruchu drogowego i zmniejszenie uciążliwości oraz szkodliwe oddziaływania na otoczenie poprzez tworzenie struktur przestrzennych minimalizujących ryzyko występowania konfliktów pomiędzy różnymi użytkownikami infrastruktury transportowej, zmotoryzowanymi i niezmotoryzowanymi.

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. 10411 Zblewo- Piesienica
2. 10412 Przez Kleszczewo , Semlin, Piesienicę do Karolewa
3. 10513 Radziejewo – granica gminy
4. 10514 Radziejewo – Borzechowo
5. 10515 Borzechowo – granica gminy

1.3. Infrastruktura techniczna ponadlokalna .

Przez teren gminy przebiega dalekosiężny kabel telefoniczny oraz linia wysokiego napięcia 110kV.

Kierunki polityki przestrzennej w zakresie infrastruktury wynikające z planu województwa:

- w zakresie zaopatrzenia w wodę: intensyfikacja działań związanych z budową, rozbudową i modernizacją wodociągów

- w zakresie odprowadzenia ścieków: budowa, rozbudowa i modernizacja urządzeń kanalizacyjnych
 - w zakresie zaopatrzenia w gaz: budowa gazociągu wysokiego ciśnienia Starogard Gdański – Czersk, gazociągów średniego ciśnienia oraz stacji redukcyjno – pomiarowych stworzy potencjalne możliwości gazyfikacji , jednakże z informacji uzyskanych w POZG w Gdańsku wynika, że plany gazyfikacji obszaru gminy z lat poprzednich są już nieaktualne , w najbliższych latach nie planuje się realizacji sieci gazowniczej w obszarze gminy Zblewo
 - w zakresie gospodarki odpadami: w uchwalonym 29.09.2003r. Wojewódzkim planie gospodarki odpadami założono funkcjonowanie na obszarze województwa 11 Zakładów Zagospodarowania Odpadów, w tym ZZO „Stary Las” (gm. Starogard Gdański) dla obsługi m.in. gminy Zblewo
 - w zakresie zaopatrzenia w energię elektryczną: rozbudowa istniejącej sieci SN i NN z docelową budową GPZ 110/15 kV w Zblewie, wraz z odczepem linii 110 kV od istniejącej linii relacji Stargard – Czarna Woda przebiegającej w pobliżu Zblewa.
- 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 rozp. do niego.
- Na terenie gminy Zblewo nie ma terenów ani obiektów infrastruktury obronnej.

1.4. Ochrona środowiska przyrodniczego.

Teren gminy położony jest na obszarach cennych przyrodniczo, leży w zasięgu Obszaru Chronionego Krajobrazu „Borów Tucholskich”, korytarza ekologicznego „Rzeki Wdy” (ranga regionalna), płata ekologicznego „Charzykowsko – Kościerskiego” (ranga regionalna) oraz częściowo w zasięgu projektowanego Światowego Rezerwatu Biosfery „Bory Tucholskie” (program MAB).

Na terenie gminy znajdują się liczne pomniki przyrody oraz bagienka, które mogą być uznane za użytki ekologiczne.

Na terenie gminy znajduje się złoża kruszywa naturalnego w Zblewie.

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

- w zakresie ochrony litosfery i zasobów kopalin:
 - objęcie rewaloryzacją obszarów przekształconych i rekultywacją obszarów zdegradowanych eksploatacją surowców naturalnych,
 - inwentaryzacja, kontrola i ochrona wszystkich obszarów powierzchniowej eksploatacji surowców mineralnych,
- w zakresie ochrony gruntów rolnych:
 - przestrzegani realizacji opracowań planistycznych i prawidłowości ich zapisów w zakresie ochrony gruntów ornych i leśnych,
 - ochrona gleb o najwyższej przydatności rolniczej
 - przeznaczanie gleb o najniższych klasach przydatności rolniczej na cele zalesień,
- w zakresie ochrony wód powierzchniowych:
 - określenie wód powierzchniowych, z których odpływ azoty powinien być ograniczony
 - zmniejszenie zanieczyszczeń ze źródeł punktowych poprzez budowę oczyszczalni dla ścieków komunalnych, przemysłowych i opadowych,
 - zmniejszenie zanieczyszczeń źródeł obszarowych poprzez m.in. racjonalizację stosowania nawozów sztucznych,

- zwiększanie zdolności do samooczyszczania małych rzek i cieków wodnych (obsadzenie roślinnością, napowietrzanie, budowa małych elektrowni wodnych itd.),
- doprowadzenie wód do I i II klasy czystości,
- 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:
 - bezwzględne zachowanie i podtrzymanie trwałości powiązań ekologicznych poprzez uwzględnienie ich w dokumentach planistycznych,
 - zachowanie pozostałych fragmentów osnowy ekologicznej i wprowadzenie zalesień, zakrzewień jako elementu odbudowy naturalnych powiązań ekologicznych wzdłuż dolin rzecznych,
 - wprowadzenie zalesień jako uzupełnień przestrzennych w obszarach i przy granicach korytarzy i płatów ekologicznych,
 - intensyfikacja działań na rzecz wsparcia powołania Światowego Rezerwatu Biosfery „Bory Tucholskie”,
 - utrzymanie lasów ochronnych oraz wsparcie procesu tworzenia kolejnych lasów ochronnych w gospodarce leśnej,
- w zakresie ochrony powietrza:
 - opracowanie mapy warunków naturalnych występowania odnawialnych zasobów energii z uwzględnieniem ochrony zasobów naturalnych i krajobrazu,
 - wyznaczenie obszarów preferowanych do rozwijania infrastruktury energetycznej opartej na źródłach odnawialnych,
 - ograniczenie emisji substancji do atmosfery przez zakłady szczególnie uciążliwe dla środowiska,
 - ograniczenie składowania materiałów odpadowych na składowiskach otwartych lub ich szybka rekultywacja,
 - wprowadzenie działań organizacyjnych i technicznych w infrastrukturze drogowej zabezpieczających szczególnie przed zagrożeniami powodowanymi transportem materiałów niebezpiecznych,
- w zakresie ochrony przed hałasem, wibracjami i promieniowaniem:
 - wprowadzenie zabudowy technicznej i biologicznej ograniczającej wibracje i rozprzestrzenianie się hałasu wzdłuż ciągów komunikacyjnych wywoływanych transportem szynowym i ciężkim transportem samochodowym,
 - planowanie i realizacja inwestycji związanych z wytwarzaniem pola elektromagnetycznego, hałasu i wibracji poza terenami zabudowy mieszkaniowej i długookresowego przebywania ludności.

1.5. Ochrona środowiska kulturowego.

Teren gminy położony jest w wyróżnionym w Planie województwa mikroregionie historyczno – kulturowym - Ziemia Starogardzka i Ziemia Skarszewska (Kociewie Polne), obszarze występowania w większości wysokich walorów dziedzictwa kulturowego. Zblewo jest jedną z najstarszych miejscowości na Pomorzu Gdańskim (1305 – wieś Stubelow).

Według Planu zag. przestrz. woj. pom. zasadnicze kierunki rozwoju w zakresie dziedzictwa kulturowego to utrwalenie wielokulturowej tożsamości historycznej regionu z zachowaniem lokalnych odrębności oraz wykorzystanie zasobów dziedzictwa kulturowego, jako ważnego elementu rozwoju rekreacji i turystyki a także promocji województwa.

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 tożsamości kulturowej miejsca – objęcie ochroną obszarów zabudowy w sąsiedztwie wartościowych zespołów przestrzennych i ich rekompozycja przestrzenna, pozwalająca na wyeksponowanie wartościowych cech zespołów,
- łączenie ochrony środowiska kulturowego z ochroną środowiska przyrodniczego poprzez ochronę krajobrazu naturalnego związanego przestrzennie z historycznym założeniem architektonicznym, zachowanie i odtwarzanie dawnych układów i funkcji terenów zielonych w ich pierwotnym kształcie wraz z infrastrukturą, rewaloryzacją parków pod kątem zwiększania ich atrakcyjności jako miejsc wypoczynku,
- przystosowanie obiektów zabytkowych do nowych funkcji,
- zachowanie i tradycyjnych obiektów budownictwa wiejskiego, dworów i pałaców z zespołami parkowymi i folwarcznymi, architektury sakralnej – kościołów, kapliczek i krzyży przydrożnych, cmentarzy różnych wyznań,
- propagowanie tradycyjnych form architektury wiejskiej w zakresie bryły, detalu architektonicznego i materiałów wykończeniowych,
- likwidacja istniejących obiektów nielegalnej zabudowy rekreacyjnej oraz likwidacja lub przebudowa obiektów substandardowych,
- ochrona i rewaloryzacja starych układów ruralistycznych oraz części wsi – decydujących o zachowaniu walorów krajobrazowych,
- eksponowanie wsi o wybitnych walorach krajobrazowych, rekompozycja, restylizacja i uporządkowanie zabudowy wsi,
- zachowanie i utworzenie warunków ekspozycji panoram widokowych z tras komunikacyjnych na szczególnie interesujące obiekty krajobrazowe,
- wprowadzenie zieleni w otoczeniu osiedli i obiektów rekreacyjnych w zakresie podnoszącym walory krajobrazu (maskowanie zespołów obiektów),
- egzekwowanie dla określonych inwestycji sporządzenia raportu o oddziaływaniu na środowisko,
- wyłączenie z zabudowy odpowiednio szerokiego pasa przybrzeżnego jezior w celu utrzymania walorów krajobrazowych brzegów,
- ochrona istniejących panoram i punktów widokowych – w tym zakaz wznoszenia budynków i budowli przysłaniających ekspozycję krajobrazową oraz wprowadzania zieleni wysokiej.

1.6. Funkcje turystyczne.

Przez teren gminy przebiega regionalna trasa rowerowa nr 122 Tczew – Starogard Gdański – Zblewo – Kaliska – Czersk – Chojnice (wzdłuż drogi krajowej nr122).

Teren gminy położony 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, windsurfing, pływanie, wędkowanie), jazda konna, turystyka rowerowa.

Kierunki przekształceń w zakresie turystyki to:

- ograniczenie negatywnego oddziaływania ruchu i zagospodarowania rekreacyjnego na zasoby przyrodnicze, kulturowe i krajobraz terenów rekreacyjnych, w tym ograniczenie nacisku rekreacyjnego na obszary o dużym zagęszczeniu,
- stymulowanie rozwoju rekreacji na obszarach dotychczas ekstensywnie wykorzystywanych o mniejszych wartościach przyrodniczych i kulturowych dla odciążenia terenów już intensywnie wykorzystywanych,
- realizacja infrastruktury organizującej penetrację turystyczną (szlaki piesze, trasy rowerowe, miejsca piknikowe),
- poprawa dostępności do atrakcji turystycznych poprzez modernizację i usprawnienie komunikacji,
- pobudzanie zróżnicowania funkcjonalnego zagospodarowania przestrzennego służącego rekreacji dla przedłużenia sezonu i polepszenia efektywności wykorzystania bazy,

- lokalizacja inwestycji turystycznych o wysokim standardzie wyposażenia na terenach o wysokich walorach przyrodniczo – krajobrazowych, bez pomniejszania walorów rekreacyjnych obszaru, nawiązujących charakterem do tradycyjnych form budownictwa oraz na terenach uzbrojonych w pełną infrastrukturę techniczną,
- modernizacja techniczna i poprawa estetyki istniejących obiektów turystycznych poprzez podniesienie standardu oraz uporządkowanie gospodarki ściekowej,
- wzbogacenie miejscowości rekreacyjnych w urządzenia usługowe, w tym służące także stałym mieszkańcom,
- rozwijanie bazy hotelowo – gastronomicznej oraz usług dla zaspokojenia potrzeb turystycznych, w tym wykorzystanie istniejących obiektów pełniących obecnie inne funkcje,
- budowa lub rozbudowa zaplecza umożliwiającego masowy rozwój sportów wodnych,
- ochrona i rewaloryzacja wędkarskiej przestrzeni rekreacyjnej,
- ochrona przed zainwestowaniem brzegów niezagospodarowanych,
- zagospodarowanie turystyczne szlaków wodnych, stworzenie przystani wodnych, miejsc biwakowych do potrzeb spływów kajakowych, szlaków wodnych na rzece Wdzie,
- wytyczne i urządzenie szlaków turystyki pieszej i rowerowej,
- wspieranie rozwoju ekoturystyki i agroturystyki, obejmującej pobyty wypoczynkowe w gospodarstwach rolnych, prywatnych kwaterach i pokojach wynajmowanych,
- utworzenie zintegrowanego regionalnego systemu szlaków pieszych, rowerowych, wodnych w powiązaniu z innymi systemami w regionie oraz w sąsiednich województwach i krajach.

1.7. Inne uwarunkowania ponadlokalne, w tym wynikające ze strategii rozwoju województwa oraz planu zagospodarowania przestrzennego województwa pomorskiego, dot. zadań służących realizacji ponadlokalnych celów publicznych na obszarze gminy.

W ramach Programu operacyjnego rozwoju regionalnego województwa pomorskiego na lata 2001-2002 oraz w Kontrakcie wojewódzkim realizowany jest Priorytet III – Rozbudowa i modernizacja infrastruktury wzmacniającej konkurencyjność i spójność Pomorza poprzez zadanie nr5 – „Przebudowa drogi wojewódzkiej nr 214 Łeba – Warlubie”.

Nie są planowane do realizacji w obszarze gminy żadne zadania rządowe służące realizacji ponadlokalnych celów publicznych (wg art. 48 ustawy z 27.03.2003 o planowaniu i zag.przestrz.).

2. Uwarunkowania wynikające ze strategii rozwoju gminy, innych uchwalonych i sporządzonych opracowań dotyczących obszaru gminy. Uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy.

2.1. Strategia rozwoju gminy a Studium.

„Strategia rozwoju gminy Zblewo – Diagnoza stanu gminy i wpływów otoczenia” została opracowana i przyjęta przez gminę uchwałą Nr XXI/165/2000 Rady Gminy Zblewo z dnia 30.11.2000 roku.

W Strategii określono czynniki rozwojowe dla gminy – korzystne i niekorzystne, wskazano szanse, zagrożenia, mocne i słabe strony dla poszczególnych sfer rozwoju.

Najistotniejsze czynniki rozwojowe gminy w otoczeniu wg dokumentu Strategii to:

- Korzystne: sprywatyzowana placówka służby zdrowia-„Polmed”, dobra dostępność komunikacyjna do ośrodka powiatowego i do Tczewa, dobre powiązania komunikacyjne rangi krajowej, dobra komunikacja PKS, PKP, bliskość sieci szkół średnich (Starogard), walory kulturowe i historyczne Pomorza i Kociewia, bliskość ośrodków uniwersyteckich (Gdańsk, Toruń, Słupsk, Bydgoszcz), korzystne położenie geograficzne dla rozwoju gospodarczego, duża ilość gruntów po PGR-ach, położenie tranzytowe na szlakach

turystycznych, bliskość Aglomeracji Gdańskiej, blisko duży rynek zbytu lokalnych produktów, gotowość do konkurencji w rolnictwie, dobry stan środowiska przyrodniczego w otoczeniu

- Niekorzystne: niedostatek miejsc pracy, brak środków na funkcjonowanie szkół, monopol Zakładu Energetycznego na dostawę energii, słaba dostępność kredytów mieszkaniowych, brak współpracy między gminami w zakresie gosp. ściekami i odpadami, niedostatek środków państwowych na podstawowe zadania opieki, niewystarczające zasoby finansowe ludności, polityka rolno państwa

Dokument zdiagnozował silne i słabe strony gminy, najistotniejsze problemy wymagające rozwiązania, określił cele rozwojowe strategiczne.

2.2. Inne opracowania o charakterze strategicznym dotyczące gminy a gospodarka przestrzenna.

Dla potrzeb gminy opracowano także w ostatnich latach koncepcje rozwiązań dot. 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).

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.

2.3. Potrzeby i możliwości rozwoju gminy.

Przyjęta strategia rozwojowa gminy jest też sformalizowanym zapisem potrzeb i oczekiwań społecznych mieszkańców, potrzeb i możliwości rozwoju gminy. W znacznej mierze opiera się ona na dotychczasowym dokumencie „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Zblewo” z 1995r.

Główne cele polityki przestrzennej gminy to wg tego dokumentu:

Poprawa warunków życia mieszkańców

Stworzenie atrakcyjnych warunków przestrzennych i technicznych dla wzrostu lokalnej koniunktury gospodarczej.

Rozwijanie współpracy z sąsiednimi gminami w celu realizacji zadań zmierzających do poprawy stanu środowiska i harmonijnego rozwoju.

Strategia rozwoju oparta była o:

Rozwój gminy – powinien następować w sposób proekologiczny, cele ochrony środowiska przyrodniczego – nadrzędne wobec innych celów

Wykorzystanie walorów wynikające położenia, powiązań komunikacyjnych, walorów środowiska przyrodniczego

Założenie koncentracji środków inwestycyjnych na rozwój gminy w wybranych optymalnych dla rozwoju obszarach

Stworzenie warunków przestrzennych i formalnych dla poprawy warunków życia mieszkańców (nowe tereny mieszkaniowe, dla rozwoju funkcji gospodarczych, dla usług, dla rozwoju turystyki i rekreacji)

Zasadę tworzenia zwartej i harmonijnej struktury jednostek osadniczych, w nawiązaniu do historycznych zasad rozwoju przestrzennego, z ograniczeniem dla lokalizacji zabudowy rozproszonej

Wyznaczenie osnowy ekologicznej obszaru gminy jako obszarów bezinwestycyjnych lub o znacznych ograniczeniach dla rozwoju przestrzennego

3. Uwarunkowania wewnętrzne – wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu oraz stanu systemów komunikacji i infrastruktury technicznej.

3.1. Użytkowanie i zagospodarowanie terenu.

Pow. gruntów ogółem wynosi w gminie **13.796**.ha (dane wg ewidencji, stan na koniec 2003r), z czego:

- użytki rolne zajmują 8563 ha (ok. **62%** pow. gminy), w tym grunty orne to 7180 ha , co stanowi 83% użytków rolnych , łąki i pastwiska to 1048ha , tj. 17% użytków rolnych
- lasy i grunty leśne- 3914 ha (**28,4%**pow. gminy)
- grunty zabudowane i zurbanizowane **-479 ha** (3,5 % powierzchni gminy)
- grunty pod wodami -566 ha (ok. 4,1% pow.)
- nieużytki -259ha (1,8% pow.)
- tereny różne -4ha (0,02 % pow.)

Najistotniejszą cechą użytkowania i obecnego przeznaczenia terenów dla gminy Zblewo jest przewaga gruntów rolnych, zwłaszcza w części centralnej i północnej, gdzie dominują dobre i bardzo dobre gleby.

Główne ośrodki wiejskie skupione są w centralnej części obszaru, wielofunkcyjnej przede wszystkim przy drodze krajowej (Zblewo, Bytonia, Miradowo), a także przy linii kolejowej- Pinczyn . Inne większe ośrodki to dawne bazy PGR: Kleszczewo, Radziejewo. Część południowa i zachodnia obszaru to tereny z przewagą lasów i jezior, z rozwiniętą funkcją turystyczną.

Lesistość gminy można uznać za średnią (pow. ok. 4000ha, tj. ok. 29% pow. gminy). W tej części obszaru gminy grunty rolne mają niskie klasy bonitacyjne, gorsze warunki agroekologiczne niż w pozostałej części obszaru gminy. W południowej części obszaru znajdują się główne rejon turystyczno-rekreacyjne związane z lasami oraz występującymi tu jeziorami (np. jez. Borzechowskie z licznymi ośrodkami wypoczynkowymi, zabudowa letniskową)

Ludność gminy wynosiła w 2004r. **10. 688 osób** , intensywność zabudowy **76 os/ha** (gęstość zaludnienia na 1km² pow. bez wód i lasów przekracza 100- co oznacza że gminę można zaliczyć do gmin o gęstości zaludnienia wysokiej, tworzącej pasma urbanizujące się), udział terenów zabudowanych i zurbanizowanych wynosi ok.3,5% w ogólnej powierzchni.

Wsie są zróżnicowane pod względem wielkości i funkcji – największe to Zblewo (ponad 3 tys), Pinczyn (ponad 2 tys), Kleszczewo (ponad 1 tys), Bytonia (ok. 750), Borzechowo, Miradowo; są tam rozwinięte usługi i pozarolnicze działalności gospodarcze. Zblewo jest 8 pod względem wielkości wsią w woj., a po Sierakowicach i Dębnicy kaszubskiej – trzecia poza układem osadniczym Aglomeracji gdańskiej.

Rozmieszczenie większych wsi jest korzystne pod względem obsługi mieszkańców. We wsiach tych znajdują się szkoły , dostęp do nich nie przekracza 5 km.

Gmina Zblewo jest dość rozległa, o wydłużonym kształcie, rozpiętość z pld zach na pn-wsch. wynosi 21 km, a wzdłuż dróg 25km.

3.2. Uwarunkowania wynikające z dotychczasowego przeznaczenia terenów (plany miejscowe obowiązujące oraz nieaktualne, wnioski dot. Studium).

Wg dotychczasowych opracowań planistycznych (mpzp ogólny gminy w skali 1:10000 oraz wsi Zblewo 1:2000) główne tereny inwestycyjne planowane (w tym dla f. mieszkaniowych oraz gospodarczych, także pozarolniczych), skupione były przede wszystkim w m. Zblewo, a także w m. Bytonia, Pinczyn, Semlin, Kleszczewo. Wsie Borzechowo, Mały Bukowiec, Cis przewidywane były dla rozwoju funkcji turystycznych, a tym agroturystyki.

W dotychczasowym Studium wskazano znaczne obszary rozwojowe, nadające się potencjalnie do zainwestowania, jako „obszary kierunkowego rozwoju” bez precyzowania ich zasięgu.

Wg opracowań dotychczasowych w obszarze gminy planowano nowe tereny: w m. Zblewo 4,70ha na cele zab. mieszkaniowej, na cele funkcji gospodarczych ok. 8,50 ha, w innych miejscowościach (Borzechowo, Bytonia, Miradowo, Pinczyn, Radziejewo, Semlin, ok. 9,40 ha na cele zab. mieszkaniowej i ok. 10,50 ha na cele funkcji gospodarczych i turystyki.

Obecnie rezerwy terenowe wyznaczone jako „kierunkowe” wydają się być przeskalowane w stosunku do potrzeb, a przede wszystkim w stosunku do możliwości ich zagospodarowania i uzbrojenia inżynieryjnego. Ich zasięg wymaga sprecyzowania .

Ze względu na utarte ważności planu ogólnego gminy i planu szczegółowego dla wsi Zblewo, niemal cały obszar gminy to tereny „bez planu miejscowego zagosp.przestrzennego”. Sporządzone i uchwalone po 01.01.1995r. plany miejscowe (a zatem nadal ważne) obejmują nieznaczna część obszaru gminy.

Plany obowiązujące – sporządzone i uchwalone po 01 stycznia 1995r.

L.p.	Uchwała (czyja, nr, z dnia, w sprawie, nr działek)	Publikacja	Uwagi
1.	Uchwalenie zmiany do miejscowego planu szczegółowego zagospodarowania przestrzennego wsi Zblewo i do miejscowego planu zagospodarowania przestrzennego gminy Zblewo	Dz. Urz. Woj. Pom. Nr 47, poz. 172 z 1998 r.	
2.	Uchwała Nr III/27/98 Rady Gminy w Zblewie z dnia 27 listopada 1998 r., w sprawie zmian do miejscowego planu zagospodarowania przestrzennego gminy Zblewo dotyczących obszarów we wsi Mały Bukowiec	Dz. Urz. Woj. Pom. Nr 18, poz. 58 z 1999 r.	
3.	Uchwała Nr XI/102/99 Rady Gminy Zblewo z dnia 4 października 1999 r., w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego fragmentu wsi Jeziernice dot. działki nr 151 oraz wsi Borzechowo działki nr 242/1 cz. gminy Zblewo	Dz. Urz. Woj. Pom. Nr 13, poz. 97 z 1999 r.	
4.	Uchwała Nr XXIII/179/2001 Rady Gminy Zblewo z dnia 30 stycznia 2001 r., w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego fragmentów wsi: Białachowo działka nr 109/3, Bytonia działki nr 128/9, 128/15, 407/5; Piesienica obręb Karolewo działka nr 35/2; Pinczyn działki nr: 132/2, 168/5, 177/2, 270/2, 360, 529, 639; Semlin działka nr 95; Zblewo działki nr 850, 869/1, 869/3, 879, 901/3 na terenie gminy Zblewo	Dz. Urz. Woj. Pom. Nr 40, poz. 431 z 2001 r.	
5.	Uchwała Nr VII/63/2003 Rady Gminy w Zblewie z dnia 31 marca 2003 r., w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego fragmentów wsi Białachowo i Borzechowo	Dz. Urz. Woj. Pom. Nr 66, poz. 1026 z 2003 r.	
6.	Uchwała Nr II/12/2002 Rady Gminy Zblewo, z dnia 10 grudnia 2002 r., w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla fragmentów wsi Bytonia- działki nr: 133, 138, 140, 141, 142, 108/5, 109; Miradowo działka nr 49/3; Zblewo działki nr 706/3, 707, 715, 714/1, 714/2, 714/4, cz. działki nr 116	Dz. Urz. Woj. Pom. Nr 70, poz. 1102 z 2003 r.	
7.	Uchwała Nr XXXI/222/2001 Rady Gminy Zblewo, z dnia 7 grudnia 2001 r., w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla fragmentów wsi Białachowo działki nr 74/34, 74/39-48, 74/50-52, 74/58; Bytonia działki nr 44/2, 417/1; Cis działki Nr 29/9, 29/10, 90/4, 87/4; Borzechowo działki nr 210/4, 222, 225/5, 247/12, 419, 420, 422, 423, 424; Mały Bukowiec działka nr 7/2; Radziejewo działka nr 61/7; Pinczyn działki nr 209/5-8, 209/12, 443/2; Zblewo działki nr 185, 359/8, 359/10, 359/11, 577/3, 577/4, 577/7, 627, 1072, 1073, 1371 na terenie gminy Zblewo	Dziennik Urzędowy Woj. Pom. Nr 70, poz. 1103 z 2003 roku	

Zasięg planów miejscowych obowiązujących pokazano na planszy uwarunkowań , a także na planszy Kierunków w skali 1:10.000.

L.p.	Oznaczenie na mapie studium	Lokalizacja	Nr działki	Funkcja
1.	7.1	Białachowo	74/34; 74/39; 74/40; 74/41; 74/42; 74/43; 74/44; 74/45; 74/46; 74/47; 74/48; 74/50; 74/51; 74/52; 74/58	UT/ZL
2.	7.2	Bytonia	44/2	MN
3.	7.3	Bytonia	414/1	UT
4.	7.4	Cis	29/9; 29/10	MN
5.	7.5	Cis	87/4; 90/4	UT/MN
6.	7.6	Borzechowo	210/4	MN
7.	7.7	Borzechowo	222, 225/5	UT
8.	7.8	Borzechowo	247/12	MN/UH
9.	7.9	Borzechowo	419,420,422,423,424	UT
10.	7.10	Mały Bukowiec	7/2	UT
11.	7.11	Radziejewo	61/7	MN
12.	7.12	Pinczyn	209/5; 209/6; 209/7; 209/8; 209/12	MN
13.	7.13	Pinczyn	443/2	MN
14.	7.14	Zblewo	185	MN
15.	7.15	Zblewo	359/8; 359/10; 359/11	MN/UH/UR/UG
16.	7.16	Zblewo	577/3; 577/4; 577/7	magazyn paliw
17.	7.17	Zblewo	627	MN/ZP
18.	7.18	Zblewo	1072 1073	MN
19.	7.19	Zblewo	1371	MN
20.	6.1	Bytonia	133,138,140,141,142	MW/UR
21.	6.2	Bytonia	108/5,109	MW/UR
22.	6.3	Miradowo	49/3	UT/US/ZP
23.	6.4	Zblewo	116	MN
24.	6.5	Zblewo	706/3,707	UH/UR/MN
25.	6.6	Zblewo	715,714/1,714/2,714/4	UH/UR/MN
26.	5.1	Białachowo	cz.66	UT
27.	5.2	Borzechowo	219/36	UT
28.	4.1	Białachowo	109/3	MN
29.	4.2	Bytonia	128/9,128/15	MN/ZP
30.	4.3	Bytonia	407/5	UT
31.	4.4	Karolewo	35/2	MN
32.	4.5	Pinczyn	132/2	MN
33.	4.6	Pinczyn	168/5,177/2	MN
34.	4.7	Pinczyn	270/2	MN
35.	4.8	Pinczyn	360	MN
36.	4.9	Pinczyn	529	MN
37.	4.10	Pinczyn	639	MN/U/R
38.	4.11	Semlin	95	MN
39.	4.12	Zblewo	850	MN/UT
40.	4.13.	Zblewo	869/3,869/1,879	MN
41.	4.14	Zblewo	901/3	MN
42.	3.1	Jezierce	94/1	P
43.	3.2	Borzechowo	242/1	MN/U/H
44.	2.1	Mały Bukowiec	cz.41	MN
45.	2.2	Mały Bukowiec	cz. 22/1	UT
46.	2.3	Mały Bukowiec	cz.28	UT

47.	2.4	Mały Bukowiec	74/1,74/2,cz74/3,85/1, 85/3,85/4,75, cz.73, cz. 85/5, cz. 29, cz.30	UT
48.	1.1	Borzechowo	230/2	UT
49.	1.2	Borzechowo	220/1,220/3,220/4,220/7	UT
50.	1.3	Borzechowo	211/11,211/12,211/13	MN
51.	1.4	Borzechowo	220/4, cz.219/7	MN
52.	1.5	Borzechowo	285	UH
53.	1.6	Zblewo	29	P
54.	1.7	Zblewo	866/9	UH
55.	1.8	Zblewo	750/9,750/1	MN/UR
56.	1.9	Zblewo	447	UR
57.	1.10	Semlin	85	PT
58.	1.11	Bytonia	124	P
59.	1.12	Bytonia	128/8	MN
60.	1.13	Pinczyn	49	MN/P

W 2004r. uchwalono Mppz Wirty Osada Nadleśnictwa – Uchwała Nr XX/172/2004 Rady Gminy Zblewo zdn. 05.10.2004r. (uchwała o przystąpieniu do sporządzenia mpzp - Uchwała Nr IV/21/2002 z 30.12.2002r. (jeszcze wg poprzedniej ustawy) – Borzechowo-Wirty – usługi pensjonatowo-turystyczne)

W Gminie Zblewo przystąpiono w roku 2003 r (na podstawie nowej ustawy z 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym) do sporządzania kilku planów miejscowych, których uchwalenia zależne jest od zakończenia prac nad Studium i uchwalenia zaktualizowanego dokumentu Studium. ***Pelen wykaz w biurze Rady Gminy Zblewo .***

Dotyczą one m. inn. miejscowości:

1. Uchwała Nr XIII/104./2003 z 27.11.2003 – Borzechowo, Cis, Pinczyn, Radziejewo, Zblewo – dla różnorodnych funkcji, na pojedynczych działkach
2. Uchwała Nr XI/86/2003 z 29.08.2003 – Białachowo, Borzechowo, Cis, Pinczyn, Zblewo- dla różnorodnych funkcji , na pojedynczych działkach
3. Uchwała Nr X/78/2003 z 30.06.2003 – Zblewo, Borzechowo, Pinczyn – dz. budowlane i letniskowe
4. Uchwała Nr VII/62/2003 z 31.03.2003 – Karolewo – dz. budowlane
5. Uchwała Nr V/49/2003 z 30.01.2003 – Piesienica Obr. Karolewo – dz. budowlane
6. Uchwała Nr XX/173/2004 z 05.10.2004 r o przystąpienia do sporządzania mpzp z 30.12.2002r. (jeszcze wg poprzedniej ustawy) – Borzechowo-Wirty – usługi pensjonatowo-turystyczne.

Rada Gminy Zblewo podjęła w latach 2000-2002, jeszcze wg poprzedniej ustawy, kilka uchwał o przystąpieniu do sporządzania miejscowych planów dla niewielkich fragmentów obszaru gminy w różnych miejscowościach, a także uchwały dot. przystąpienia do sporządzania Mpzp dla całych wsi obrębowych –Uchwały Nr IV/20-37/2002 (uchwały te z przyczyn formalnych zostały uchylone – Uchwałą Nr XVI/140/2004 z 30 marca 2004r).

Wnioski zgłoszone do aktualizacji Studium

W związku z obwieszczeniem o przystąpieniu do sporządzania aktualizacji/ zmiany Studium wniesiono do Wójta wnioski indywidualnych osób, instytucji, organów, przedsiębiorstw , właścicieli nieruchomości. Znacząca część wniosków (ponad 250 wniosków, wykaz pełen w dokumentacji formalno-prawnej Studium) dotyczyła przeznaczenia gruntów dotychczas rolnych na cele inwestycyjne- mieszkaniowe, letniskowo-rekreacyjne i funkcje usługowo-gospodarcze. Wnioski te były przedmiotem szczegółowych analiz zarówno Urzędu Gminy, Wójta jak i zespołu projektowego, wielokrotnie dyskutowane. Te z obszarów wskazywanych we wnioskach, które

uwzględniały istniejące obiektywne uwarunkowania , zostały w projekcie Studium pokazane jako przyszłe tereny inwestycyjne .

Treść oraz przestrzenne rozmieszczenie wniosków miały bardzo znaczący wpływ na kształt zaproponowanych w Studium rozwiązań dot. zagospodarowania.

Rozmieszczenie przestrzenne wniosków wraz z ich numeracją pozwalająca na identyfikację i powiązanie z tabelą – zestawieniem pokazano na planszy graficznej w skali 1:20000 i dołączono do dokumentacji planistycznej Studium

3.3. Uwarunkowania wynikające z uzbrojenia terenów oraz stanu systemów komunikacji i infrastruktury technicznej. Stan systemów infrastruktury, w tym uporządkowania gospodarki wodno – ściekowej, energetycznej oraz gospodarki odpadami.

3.3.1. Gospodarka wodno-ściekowa .

Stopień zwodociągowania gminy wynosi 90,8 %, całkowita długość sieci wodociągowej to 140,9 km.

Stopień skanalizowania gminy jest niewielki – wynosi zaledwie 6,6 %, łączna długość sieci kanalizacyjnej to 7,5 km. Ścieki komunalne doprowadzane są na mechaniczno chemiczną oczyszczalnię ścieków w Zblewie.

Opis stanu istniejącego branży wodno-kanalizacyjnej.

1). Zaopatrzenie w wodę.

1.1. Opis stanu istniejącego.

Na terenie gminy Zblewo zaopatrzenie w wodę odbywa się nadal w następujący sposób:

- z wodociągu grupowego obejmującego swym zasięgiem kilka wsi,
- z wodociągu wiejskiego obejmującego swym zasięgiem jedną wieś,
- z wodociągu zakładowego obejmującego swym zasięgiem część wsi np. zakład, ośrodek wczasowy itp.
- z wodociągów indywidualnych obejmujących pojedynczych odbiorców (szkoła, siedlisko rolne itp.)
- z ujęć zmechanizowanych – ujęcie publiczne bez sieci wodociągowej,
- ze studni indywidualnych kopanych sposobem ręcznym.

2). Wodociągi grupowe.

2.1. Zblewo, Pinczyn, Białachowo, Bytonia, Palubinek oraz Radziejewo.

Ujęcie wody zlokalizowane jest we wsi Zblewo. Składa się z 4 studni głębinowych i stacji wodociągowej z uzdatnianiem (obecnie urządzenia do uzdatniania wyłączone są z eksploatacji).

Ujęcie posiada zatwierdzone zasoby wody w kategorii „B” w wysokości $Q_{max} / h = 300 m^3/h$, przy depresji = 2,5~3,7m

Decyzje Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa w Warszawie

Nr KDH/013/5911/96 z dn. 29.01.1996r.

Pozwolenie wodnoprawne na pobór wody podziemnej z utworów czwartorzędowych z ujęcia w Zblewie w ilości:

$Q_{max} \text{ dob.} = 2836 m^3/d$

$Q_{max} \text{ godz} = 221 m^3/h$

zostało wydane przez Urząd Wojewódzki w Gdańsku decyzją Nr O-V-6210/W/98 z dnia 18.02.1998r. na okres 5 lat – już jest nieważne. Nowe pozwolenia wodnoprawne są w trakcie opracowywania.

Stacja wodociągowa zlokalizowana jest w budynku wolnostojącym. Wyposażona jest w:

- 4 zbiorniki hydroforowe po 4500 l każdy,
- 3 sprężarki WAN-CE $p_{min} = 4,5 \text{ bara}$ $p_{max} = 5,7 \text{ bara}$
- 8 oddzielników $\varnothing 1200$ – wyłączone z eksploatacji

- 4 odmanganiacze Ø 1400 - wyłączone z eksploatacji
- Sieć wodociągowa swym zasięgiem obejmuje zwartą i znaczną część rozproszonej zabudowy. Łączna długość sieci wodociągowej Ø 80, 100, 150, 250 i 300 wynosi ~62 km. Ocena stanu technicznego obiektów i urządzeń.
- konieczny remont kapitalny budynku,
 - modernizacja ujęcia pod kątem procesu uzdatniania wody oraz wprowadzenia dwustopniowego układu pompowania wody,
 - sieć wodociągowa jest w dobrym stanie technicznym.

2.2. Jezierce, Kleszczewo, Lipia Góra, Semlin

Ujęcie wody zlokalizowane jest w miejscowości Jezierce. Składa się z 2 studni głębinowych i stacji wodociągowej z urządzeniami do uzdatniania wody – wyłączonymi z eksploatacji.

Ujęcie posiada zatwierdzone zasoby w kategorii „B” w wysokości $Q = 60,0$ m³/h przy depresji = 3,3~9,9m.

Decyzja Urzędu Wojewódzkiego w Gdańsku, Wydział Ochrony Środowiska Nr O-IV-8535/10613/92 z dnia 16.03.1992r.

Pozwolenie wodnoprawne na pobór wody z utworów czwartorzędowych z dnia 18.02.1998r. podobnie jak w Zblewie jest nieaktualne, nowe w trakcie załatwiania.

Stacja wodociągowa zlokalizowana w budynku wolnostojącym, wyposażona jest w:

- 2 zbiorniki hydroforowe po 6300 l każdy,
- 1 sprężarka WAN-CE $p_{min} = 4,5$ bara $p_{max} = 5,7$ bara
- 1 oddzielnik Ø 1200 – wyłączone z eksploatacji
- 2 odmanganiacze Ø 1400 - wyłączone z eksploatacji

Sieć wodociągowa Ø 80 i 125 a-c oraz Ø 90 i 110 swym zasięgiem obejmuje głównie zabudowę zwartą oraz rozproszoną zlokalizowaną wzdłuż głównych dróg.

Łączna długość sieci wynosi ~19km w tym ~3,5 z rur a-c.

Ocena stanu technicznego obiektów i urządzeń:

- konieczny remont kapitalny budynku,
- konieczna wymiana i modernizacja wyposażenia,
- Rozważyć wariant: likwidację ujęcia i włączenie w układ wodociągu grupowego Zblewo – Pinczyn,
- konieczność wymiany rur z a-c na inny materiał.

3) Wodociągi wiejskie.

3.1. Borzechowo

Ujęcie wody składa się z 2 studni głębinowych oraz hydroforni. Woda nie wymaga uzdatniania.

Ujęcie posiada zatwierdzone zasoby w kat. „B” w wysokości $Q=68,0$ m³/h przy depresji $s=3,6$ m. Pozwolenie wodnoprawne, podobnie jak w Zblewie i Jeziercach nieaktualne; nowe w trakcie załatwiania.

Hydrofornia mieści się w budynku wolnostojącym i wyposażona jest w:

- 2 hydrofory po 4500 l każdy,
- 1 sprężarkę 3JW60.

Sieć wodociągowa Ø 90, 110 i 160 PCV w obrębie istniejącej zabudowy. Ogólna długość sieci L ~ 12,5 km

Ocena stanu technicznego obiektów i urządzeń:

- wyposażenie technologiczne bez uwag, częściowo po modernizacji
- wymagany remont budynku w zakresie docieplenia i konstrukcji dachu,
- sieć wodociągowa – stan dobry.

3.2. Piesienica – Karolewo

Ujęcie składa się z 2 studni głębinowych o zatwierdzonych zasobach w kat. „B” w wysokości $Q=46,0$ m³/h przy $s=6,15$ m.

Pozwolenie wodnoprawne z dnia 18.02.1998r. na pobór wody w ilości:

$Q_{\max.dob.}=242,5$ m³/d

$Q_{\max.godz.}=23,4$ m³/h

jest nieaktualne; nowe w trakcie załatwiania.

Stacja wodociągowa mieści się w budynku wolnostojącym – przewidziana do likwidacji, a wodociąg zostanie włączony w układ wodociągu grupowego z ujęciem w Zblewie.

Dokumentacja wykonawcza w trakcie opracowania.

Sieć wodociągowa \varnothing 90, 110 posiada łączną długość $L \sim 10,5$ km. Zasięgiem swym obejmuje zabudowę zwartą Piesienicy i Karolewa, Biały Bukowiec oraz zabudowę siedliskową w części Karolewa i Miradowa.

Brak danych szczegółowych na temat stanu technicznego sieci wodociągowej.

3.3. **Miradowo**

Ujęcie składa się z jednej studni głębinowej o zatw. zasobach w kat. „B” $Q=60,0$ m³/h przy depresji $s=13,5$ m oraz hydroforni w bardzo złym stanie technicznym. Ujęcie nie posiada pozwolenia wodnoprawnego i jest przewidziane do likwidacji, a wodociąg zostanie włączony do wodociągu grupowego w Zblewie.

Dokumentacja wykonawcza w realizacji.

Sieć wodociągowa \varnothing 80, 110 posiada łączną długość $L \sim 2,2$ km.

Brak informacji na temat jej stanu technicznego.

3.4. **Mały Bukowiec**

Ujęcie wody składa się z 2 studni głębinowych oraz stacji wodociągowej z uzdatnianiem. Ujęcie posiada zatwierdzone zasoby w kat. „B” w wysokości $Q=7,5$ m³/h przy $s=9,16$ m. Pozwolenie wodnoprawne na pobór wody z utworów czwartorzędowych z dnia 18.02.1998r., podobnie jak na innych ujęciach jest już nieaktualne, nowe jest w trakcie opracowania. Stacja wodociągowa mieści się w budynku wolnostojącym i wyposażona jest w: -2 hydrofory o 2500 l każdy oraz uzdatniacza wody C2160-APL3.

Sieć wodociągowa \varnothing 80, 110 PCV o łącznej długości $L \sim 1300$ mb.

Ocena stanu technicznego:

-konieczna rozbudowa urządzeń filtrujących ze względu na zbyt małą wydajność filtra w okresie letnim,

-konieczny remont budynku (docieplenie + dach).

3.5. **Cis**

Ujęcie wody składa się z jednej studni głębinowej oraz hydroforni (woda nie jest uzdatniana).

Studnia posiada zatwierdzone zasoby w kat. „B” w wysokości : $Q=23,5$ m³/h przy $s=2,7$ m. Pozwolenie wodnoprawne z dnia 18.02.1998r. jest już nieaktualne, nowe w trakcie opracowania.

Hydrofornia mieści się w budynku wolnostojącym i jest wyposażona w:

- 1 hydrofor o poj. 4500 l

-1 sprężarkę typ AS-2011

Ocena stanu technicznego :

-stan techniczny stacji wodociągowej dobry,

-z uwagi na zwiększone ilości żelaza należy zamontować urządzenia uzdatniające oraz odstojnik wód popłucznych,

- brak studni zapasowej na ujęciu.

4.0 **Istniejące opracowania branżowe w zakresie zaopatrzenia gminy Zblewo w wodę.**

4.1. Koncepcja techniczno-programowa zaopatrzenia w wodę gminy i modernizacji ujęcia wody w Zblewie.

4.2. Odprowadzenie ścieków sanitarnych

W chwili obecnej zorganizowany system kanalizacji sanitarnej posiadają wsie Zalewo i Pinczyn. Ścieki z obu tych miejscowości odprowadzone są systemem grawitacyjno-pompowym na mechaniczno- chemiczną oczyszczalnię w Zblewie, położoną w północno-zachodniej części obrębu nad Piesienicą.

Istniejąca oczyszczalnia ścieków opiera się na procesach strącania chemicznego z automatycznym dozowaniem PIX-U i wapnia. W oczyszczalni funkcjonuje jedna linia technologiczna o przepustowości $Q=1000$ m³/d w skład, której wchodzi staw strącający i dwa stawy klarujące.

W dniu 28.09.2001r. zostało wydane pozwolenie (decyzja Nr Os 6223-7/3/5/2001 wydane przez Starostę

Starogardzkiego) na odprowadzenie ścieków z oczyszczalni ścieków w Zblewie do rzeki Piesienicy w ilości:

$Q_{\max.dob.}=1260$ m³/d

$Q_{\max.godz.}=175,0$ m³/h

Pozwolenie wodnoprawne ważne jest do dnia 30 września 2004r. W chwili obecnej podjęto już prace związane z przebudową oczyszczalni.

Wieś Zblewo posiada kanalizację sanitarną w~75% powierzchni wsi. Z południowej części wsi ścieki dwoma kolektorami \varnothing 250, \varnothing 300 odprowadzone są do istniejącej przepompowni przy ul. Łąkowej skąd są tłoczone kol. \varnothing 150 na oczyszczalnię. Z północnej części (nowej zabudowy na zachód od ul. Kościerskiej) ścieki odprowadzane są grawitacyjnie na oczyszczalnię kol. \varnothing 300.

Wieś Pinczyn jest skanalizowana w ~90%. Funkcjonują dwie przepompownie ścieków w tym jedna główna z której wszystkie ścieki tłoczone są na oczyszczalnię w Zblewie kol. tłocznym \varnothing 225.

Poza tym w gminie Zalewo nie ma zorganizowanych systemów kanalizacji sanitarnej.

Jedynie w m. Kleszczewo istnieje kanalizacja sanitarna w obrębie 9 bloków mieszkalnych skąd ścieki odprowadzone są do istniejącej oczyszczalni gdzie właściwie proces oczyszczania nie następuje bo jest ona w kompletnej ruinie.

3.3.2. Odprowadzenie wód opadowych

W Zblewie istnieją fragmentacyjne odcinki kanalizacji deszczowej i melioracji. W latach 1994-95 wybudowano kanalizację deszczową \varnothing 400 w ul. Głównej.

W Pinczynie w trakcie budowy kanalizacji we fragmencie wsi (rejon ul. Gajowa, Sadowa, Rzemieślnicza, Kwiatowa i Semlińska) wykonano kanalizację deszczową \varnothing 300-400 i po oczyszczeniu w separatorze odprowadzono do rzeki Piesienicy.

Diagnoza stanu istniejącego i możliwości rozwoju.

1) **Zaopatrzenie w wodę.**

Po przeanalizowaniu danych odnośnie aktualnego stanu zaopatrzenia gminy w wodę, istniejącej koncepcji programowej dotyczącej rozbudowy i modernizacji systemów wodociągowych oraz aktualnych działań Urzędu Gminy w tym kierunku stwierdza się:

Na terenie gminy Zblewo na dzień dzisiejszy funkcjonuje 7 ujęć wody stanowiących źródło zaopatrzenia w wodę istniejących wodociągów grupowych i wiejskich. Są to ujęcia w: Zblewie, Jeziercach, Borzechowie, Piesienicy, Karolewie, Miradowie, Małym Bukowcu, Cisie.

W najbliższym czasie ulegną likwidacji ujęcia wody w Piesienicy, Karolewie i Miradowie, a istniejące wodociągi w tych miejscowościach zostaną włączone do wodociągu grupowego z ujęciem wody w Zblewie. Dokumentacja techniczno-wykonawcza na ten zakres robót jest w realizacji.

Jeżeli chodzi o pozostałe miejscowości – na wszystkich ujęciach istnieją rezerwy wody w zasobach.

Natomiast stan techniczny stacji wodociągowych (oprócz stacji w Borzechowie) jest niezadowalający lub wręcz zły – dotyczy to zarówno budynków jak i wyposażenia technologicznego. Przesądzona jest już przebudowa i modernizacja ujęcia i stacji wodociągowej w Zblewie.

We wnioskach określonych we wspomnianej koncepcji modernizacji urządzeń wodociągowych w gminie Zblewo stwierdza się zasadność utrzymania dla docelowego zaopatrzenia gminy w wodę ujęć wody w: Zblewie, Borzechowie, Małym Bukowcu.

Naszym zdaniem i zadaniem gestora urządzeń (UG Zblewo oraz Firma ZOJAX) ujęcie w Małym Bukowcu powinno ulec docelowo likwidacji, a istniejący wodociąg włączony w wodociąg grupowy z ujęciem w Borzechowie. Woda z ujęcia w Borzechowie nie wymaga uzdatniania a hydrofornia jest po remoncie, istnieje też znaczna rezerwa w zasobach.

Jeżeli chodzi o ujęcie w Zblewie:

- zatwierdzone zasoby w wysokości $Q=300\text{m}^3/\text{h}$ pokrywają wstępnie wyliczone potrzeby perspektywiczne docelowo rozbudowanego wodociągu grupowego
- istniejąca stacja wodociągowa jest i tak w przeddzień przebudowy i modernizacji w przyjętej technologii przewidzieć należy możliwość etapowania
- istnieje konieczność budowy zbiornika retencyjno-wyrównawczego na ujęciu w Zblewie i ewentualnie w Kleszczewie, których pojemność orientacyjnie zostaną podane w dalszych etapach projektowania.

2) .**Odrowadzenie ścieków sanitarnych.**

Jak wynika z charakterystyki stanu istniejącego w gminie Zblewo jedynie Zblewo i Pinczyn posiadają kanalizację sanitarną. W pozostałych miejscowościach sprawy odprowadzenia i oczyszczania ścieków w pozostałych miejscowościach gminy wymagają rozwiązania.

Dotychczasowe opracowania na temat porządkowania gospodarki ściekowej (Studium uwarunkowań i kierunków zagospodarowania przestrzennego – 1995R. oraz Koncepcja programowo-przestrzenna gospodarki ściekowej -1998r.) przewidywały oprócz rozbudowy oczyszczalni w Zblewie budowę jeszcze co najmniej jednej oczyszczalni w Borzechowie lub w rozwiązaniu wariantowym także drugiej w Piesienicy.

Obecnie w przededniu rozbudowy oczyszczalni w Zblewie stanowisko UG w Zblewie jest następujące: - rozbudować oczyszczalnię w Zblewie etapowo i sukcesywnie włączyć do jej zlewni wszystkie miejscowości gminy Zblewo.

3.3.3. Stan i funkcjonowanie systemów gospodarki energetycznej oraz gospodarki odpadami.

Gospodarka odpadami

Na terenie Zblewa zlokalizowane jest składowisko odpadów komunalnych o powierzchni 0,5 ha i objętości obliczeniowej 10 tys. m^3 (Plan gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003 – 2010, 2002).

Na składowisko to trafia z całej gminy ok. 3000 m^3 odpadów rocznie. Aktualnie jest ono wypełnione w 90%.

Składowisko nie posiada żadnej infrastruktury technicznej, teren wokół składowiska nie jest zabezpieczony ogrodzeniem. Składowisko nie spełnia norm prawnych i w najbliższej przyszłości przeznaczone jest do całkowitego zrekultywowania i zamknięcia (przewidywany rok zamknięcia – 2006). Obecnie składowisko w Zblewie jest częściowo zrekultywowane.

Zgodnie z „Planem gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003 – 2010” (2002), po zamknięciu składowiska odpadów w Zblewie, gmina korzystać będzie z planowanego Zakładu Utylizacji Odpadów w Starym Lesie (realizacja w okresie 2003-

2010). Składowisko w Starym Lesie zlokalizowane będzie na granicy gminy Zblewo, na terenie gminy Starogard Gdański. Przewidywane jest wyposażenie ZUO w Starym Lesie w sortownię i kompostownię. Na terenie ZUO powinno znaleźć się również grzybowisko dla zwierząt lub stacja utylizacji zwierząt.

W pobliżu (w odległości ok. 1 km od granicy gminy Zblewo) znajduje się również składowisko odpadów

zlokalizowane w miejscowości Strych (gm. Kaliska) obsługujące gminę Kaliska. W promieniu 300 m od ogrodzenia składowiska ustanowiona jest strefa ochronna z zakazem zabudowy do 500 m. Z dwóch stron składowisko otoczone jest lasem. Ze względu na leśne otoczenie, prognozowany wpływ składowiska w miejscowości Strych na teren gminy Zblewo jest ograniczony.

Energetyka

Gmina Zblewo Uchwałą Nr XXIII/189/2004 Rady Gminy Zblewo z dn. 28.12.2004r. przyjęła „Założenia do planu zaopatrzenia gminy Zblewo w ciepło, energię elektryczną i paliwa gazowe”. Dokument ten zawiera ocenę, diagnozę stanu istniejącego w dziedzinie energetyki, a także propozycje rozwiązań w perspektywie kilkunastoletniej (do roku 2020) przedstawione wariantowo.

Zaopatrzenie w ciepło- w gminie nie ma systemów scentralizowanych zaopatrzenia w ciepło, gdyż dominuje tu zabudowa mieszkaniowa jednorodzinna, zagrodowa, letniskowa (głównie sezonowa), usługowa, sporadycznie (ok. 10% zasobów) występuje zabudowa wielorodzinna w postaci niewielkich budynków wielomieszkaniowych, głównie dawnych popegerowskich (w m. Zblewo, Kleszczewo, Miradowo, Radziejewo, Borzechowo). Tylko w Kleszczewie funkcjonuje kotłownia zasilania zbiorowego. Placówki oświatowe i inne usługowe komunalne ogrzewane są z indywidualnych kotłowni. Zakłady produkcyjne, przemysłowe są nieliczne i stanowią zaledwie ok. 0,5% odbiorców ciepła. Ciepło zużywane jest przede wszystkim przez zabudowę mieszkaniową – ok. 90,6% (57MW) wszystkich odbiorców, placówki usługowo-handlowe ok. 5,4%, łącznie z innymi usługami ok. 4,9MW, zabudowa letniskowa ok. 1,3MW. Aktualne zapotrzebowanie na ciepło wynosi w gminie ok. 66,8MW, największe zapotrzebowanie występuje w środkowej części obszaru gminy (sołectwa Bytonia, Pałubinek, Pinczyn, Zblewo) gdzie zamieszkuje ok. 59% ludności i najbardziej dynamiczne są procesy rozwojowe, najmniejsze w części rekreacyjno-turystycznej (sołectwa Białachowo, Borzechowo, Cis, Mały Bukowiec) z ok. 14% ludności gminy. Zużycie ciepła dla potrzeb przygotowania ciepłej wody użytkowej oszacowano na ok. 60dm³/os na dobę. Sposób zabudowy nie uzasadnia budowy nowych systemów scentralizowanych. Potrzeby cieplne zaspokajane są przez lokalne kotłownie węglowe, olejowe, gazowe (LPG), biomasę, lokalne indywidualne źródła ciepła na paliwo węglowe (70%), biomasę drzewną (23%), pozostałe ok. 7% - gaz LPG, olej opałowy, elektryczne urządzenia grzewcze i słomę. Gmina administruje 6 kotłowniami lokalnymi, głównie w obiektach oświatowych, są one w dobrym stanie technicznym. Dla przygotowywania posiłków używana jest energia cieplna: 80% LPG, 15% paliwa stałe, ok. 5% energia elektryczna, łączna moc ok. 16,8MW.

Zaopatrzenie w gaz- obecnie gmina nie jest zasilana gazem ziemnym z krajowego systemu gazowniczego; potrzeby zaspokajane są dostawami gazu płynnego LPG w butlach. Najbliższa trasa gazociągu wysokiego ciśnienia przebiega przez obszar sąsiedniej gminy Starogard Gd. Dn 125 PN 6,3MPa relacji Walichnowy-Starogard, ze stacją redukcyjno-pomiarową na obrzeżach miasta. Gmina charakteryzuje się małą gęstością cieplną, ewentualna gazyfikacja gminy musi być poprzedzona wykonaniem programu gazyfikacji, określającej trasy i średnice gazociągów na podstawie wyliczonego zapotrzebowania gazu. W celu zasilania niezbędne byłoby wybudowanie odcinka gazociągu wysokiego ciśnienia, stacji redukcyjno-pomiarowej, gazowej sieci rozdzielczej.

Gazyfikacja byłaby możliwa jeżeli wykazano by ekonomiczna opłacalność przedsięwzięcia wg standardów UNIDO (wg prawa energetycznego). W opracowaniach wojewódzkich założono możliwość gazyfikacji gminy, wydaje się to jednak realne co najwyżej w perspektywie po roku 2010; oszacowano w „Projekcie założeń do planu zaopatrzenia /.../ w gaz gminy Zblewo”, że w roku 2020 zużycie gazu może wynosić ok. 4,9mln Nm³ rocznie. Przyjęto wskaźniki wykorzystania gazu ziemnego dla potrzeb bud. mieszkaniowego 30% na ogrzewanie, 75% przygotowanie ciepłej wody, 90% przygotowanie posiłków, dla potrzeb sektora usługowo-handlowego i wytwórczego – 80% ogrzewanie, 80% przygotowanie ciepłej wody.

Zaopatrzenie w energię elektryczną – obszar gminy zasilany jest z krajowego systemu elektroenergetycznego, dostawcą energii jest ENERGA Gdańska Kompania Energetyczna (obecnie Grupa G-8), obszar gminy podlega rejon Energa Zakład Starogard Gdański. W energii elektryczna gmina zasilana jest ze stacji transformatorowej 110/15 kV GPZ Starogard Gdański poprzez napowietrzną sieć rozdzielczą wyprowadzoną z tej stacji. Zasilanie GPZ i powiązanie z KSE przez linie 110kV Gdańsk Błonie-Starogard, Gdańsk-Kielpino-Kościerzyna-Skarszewy- Starogard i Starogard-Czarna Woda-Czersk. Podstawowe zasilanie odbywa się z linii 15kV Starogard-Radziejewo- Czarna Woda, odgałęzienia z tej linii w mikadowie i Zblewie powiązane są z linią magistralną 15kV Starogard Gd. - Koźmin- Czarnocińskie Piece, stanowiąc powiązanie rezerwowe. Podobny charakter m powiązanie w kierunku Starej Kiszewy z odgałęzieniem w Bytonii. Przez gminę biegnie linia napowietrzna 110 kV Starogard-Czarna Woda, jest to linia tranzytowa, bez znaczenia dla zasilania obszaru gminy, a także tranzytowa linia napowietrzna rezerwowa 30kV Starogard-Czarna Woda o przekroju 70AFL, a także pñ skrajem linia napowietrzna 30kV Starogard-Koźmin.

Zasilanie obszaru odbywa się z dwóch linii 15kV SN, są to linie 608200 Miradowo-Piesienica i 603300 Radziejewo- Bytonia, są to linie aluminiowe o przekroju 50mm². Linie zasilające poszczególne stacje transformatorowe na obszarze gminy to najczęściej linie o przekroju 25 i 35mm², zbudowane w latach 60-70, na bieżąco modernizowane, w dobrym stanie technicznym. Głównie są to linie napowietrzne. Stacje transformatorowe to głównie obiekty z lat 60-80, wolnostojące. Sieć 0,4kV zasilająca bezpośrednio odbiorców jest budowana w technologii napowietrznej oraz kablowej oraz jako sieć oświetleniowa. Stan techniczny sieci na terenie gminy jest zadawalający, sieć jest na bieżąco remontowana i modernizowana, standardy jakościowe dotrzymywane. Spółka posiada plan rozwoju sieci na lata 2003-2006. W najbliższych latach planowana jest budowa 3 słupowych stacji transformatorowych, 1,62km linii napowietrznej SN oraz 4,125km linii napowietrznych nn. Z energii elektrycznej korzysta 100% mieszkańców gminy. Nie ma na obszarze gminy dogodnych warunków dla wykorzystania energii wodnych (niewielkie ciekły), nie ma także dogodnych warunków wietrzności dla realizacji elektrowni wiatrowych.

3.3.4. Stan systemów komunikacji .

Przez obszar gminy bieżą sieć drogowo- dr. krajowa nr 22 (ok. 10,6 km) drogi wojewódzkie (ok. 12,1 km), powiatowe (ok. 28,5km) oraz gminne (ok.147 km),,zakładowe (lasów).

Wykaz dróg ponadgminnych omówiono w pkt. dot. uwarunkowań ponadlokalnych .

Główne osie drogowe zapewniają dobre powiązania obszaru gminy z ośrodkiem powiatowym i innymi celami zewnętrznymi. Drogi krajowa i wojewódzka mają rezerwy przepustowości oceniane na ok. 60-70%, droga krajowa i wojewódzka mają na znacznej swojej długości liczne niebezpieczne odcinki. Zwłaszcza dr. wojewódzka wymaga poprawy standardów, mankamentem jest m.inn. nienormatywny przejazd przez wieś Borzechowo, jednopoziomowe skrzyżowanie z linia kolejowa w Zblewie. Sieć dróg w obszarze gminy jest dość gęsta, stosunkowo duży jest udział dróg z nawierzchnią

utwardzoną (w 1999 r. 84% be twardej nawierzchni) . Jednak do niektórych miejscowości dojazd jest utrudniony ze względu na zły stan techniczny dróg- dot. m. Cis, Lipia Górka, Tomaszewo, Zawada.

Podstawowy środek transportu zbiorowego to PKS, dostępność komunikacyjna poszczególnych miejscowości jest zróżnicowana (znaczne odległości od przystanków, różna częstotliwość kursów) . Uzupełnieniem transportu drogowego jest kolej linii Piła-Tczew, z 2 przystankami w obszarze gminy : Zblewo i Pinczyn.

Wykaz dróg gminnych z obszaru gminy Zblewo:

Na podstawie zał. do Uchwały Nr XVII/144/2004 Rady Gminy Zblewo z dnia 31.04.2004r. w sprawie przyjęcia wykazu dróg gminnych .

Lp	Nowy Numer drogi od nr 210 000G	Nazwa drogi	Długość drogi (km)	Rodzaj nawierzchni		Stary Nr drogi
				Utwardzona	Gruntowa	
1.	210 001G	Waldówko – Bukowiec Królewski - Krağ	1,3 km	-	1,3 km – żwir, żužel, tłuczeń	1044001
2.	210 002G	Zblewo – Łązek (do granicy gminy)	5,8 km	1,1 km asfalt	4,7 km	1044002
3.	210 003G	Pinczyn ul. Gajowa- Babie Doły	2,8 km	-	-	1044003
4.	210 004G	Od drogi 214 – Pałubinek - Pinczyn	3,8 km	2,9 km asfalt	0,9 km grunt	1044004
5.	210 005G	Bytonia - Borzechowo	7,65 km	-	7,65 km grunt	1044005
6.	210 006G	Zblewo - Białachowo	1,7 km	1,7 km asfalt	-	1044006
7.	210 007G	Semlin - Jezierce	3,7 km	3,7 km asfaltowa	-	1044007
8.	210 008G	Bytonia – Kaliska (do granicy gminy)	1,6 km	-	1,6 km grunt	1044008
9.	210 009G	Miradowo - Karlewo	1,5 km	-	0,8 km grunt., 0,7 km żužel	1044009
10.	210 0010G	Bytonia – Strych (do granicy gminy)	1,8 km	-	1,8 km grunt.	1044010
11.	210 0011G	Młyńsk – Mały Bukowiec – Pazda (do granicy gminy)	6,0 km	1,7 km asfalt	4,3 km grunt.	1044011
12.	210 0012G	Pazda - Białachowo	4,0 km	-	4,0 km grunt.	1044012
13.	210 0013G	Jezierce – granica gminy (Pogódki)	2,0 km	-	2,0 km żužel	1044013
14.	210 0014G	Kleszczewo – Jaroszewy (do gminy Zblewo)	3,0 km	-	3,0 km grunt.	1044014
15.	210 0015G	Semlin – Krağ (do granicy gminy)	1,1 km	-	1,1 km grunt.	1044015
16.	210 0016G	Piesienica – Rokocin (do granicy gminy)	1,2 km	-	1,2 km grunt.	1044016
17.	210 0017G	Zblewo - Cis	4,6 km	-	2,0 km żužel, 2,6 km grunt.	1044017
18.	210 0018G	Bytonia – Cis (ul. Dworcowa)	3,1 km	-	1,3 km żužel 1,8 km grunt.	1044018
19.	210 0019G	Pinczyn - Semlin	3,9 km	3,9 km asfalt	-	1044019
20.	210 0020G	Od drogi Pogódki (granica gminy) – Góra do Pałubinka	1,0 km	-	1,0 km grunt.	1044020
21.	210 0021G	Zblewo – Pałubinek – Kolonia Pinczyn	3,2 km	-	3,2 km grunt	1044021
22.	210 0022G	Semlin- Semlinek – Nowa Wieś (do granicy gminy)	3,4 km	0,3 km asfalt	3,1 km grunt	1044022
23.	210 0023G	Kleszczewo - Zawada	2,7 km	-	2,7 km grunt	1044023
24.	210 0024G	Pinczyn – Babie Doły – Koźmin (do granicy gminy)	2,0 km	-	2,0 km grunt	1044024
25.	210 0025G	Jezierce – Koźmin (do granicy gminy)	1,0 km	-	1,0 km grunt	1044025
26.	210 0026G	Kleszczewo – Lipia Góra	2,4 km	-	2,4 km żužel	1044026
27.	210 0027G	Kleszczewo - Jezierce	2,0 km	-	2,0 km żužel	1044027
28.	210 0028G	Pinczyn – Biały Bukowiec- Miradowo	4,3 km	-	4,3 km grunt	1044028
29.	210 0029G	Biały Bukowiec - Piesienica	1,6 km	-	1,6 km grunt	1044029
30.	210 0030G	Miradowo - Piesienica	2,3 km	-	1,8 km żužel, 0,5 km grunt	1044030
31.	210 0031G	Pinczyn – Jezierce – Zawada - Mestwinowo	6,8 km	1,7 km asfalt	2,0 km żužel; 3,0 km grunt	1044031

32.	210 0032G	Radziejewo – Szteklina (do granicy gminy)	1,7 km	-	1,7 km żużel	1044032
33.	210 0033G	Radziejewo - Białachowo	4,6 km	-	4,6 km żużlowo- grunt.	1044033
34.	210 0034G	Pinczyn - Cis	4,5 km	-	4,5 km grunt	1044034
35.	210 0035G	Zblewo ul. Główna i Chojnicka	1,7 km	0,8 km asfalt; 0,9 km kostka	-	1044035
36.	210 0036G	Karolewo - Sucumin	1,4 km	-	1,4 km grunt	-
37.	210 0037G	Waldówko - Jaroszewy	0,6 km	-	0,6 km grunt	-
38.	210 0038G	Kleszczewo - Semlin	3,5 km	-	3,5 km grunt	-
39.	210 0039G	Pinczyn – Jezierce - Kleszczewo	2,57 km	1,0 km asfalt	1,57 km grunt	-
40.	210 0040G	Lipia Góra - Krąg	0,8 km	-	0,8 km grunt	-
41.	210 0041G	Miradowo - Białachowo	1,7 km	-	1,4 km grunt	-
42.	210 0042G	Białachowo - Borzechowo	4,2 km	-	4,2 km grunt	-
43.	210 0043G	Białachowo – Twardy Dół – Mały Bukowiec	7,75 km	-	7,75 km grunt	-
44.	210 0044G	Radziejewo – Sumin (do granicy gminy)	1,5 km	-	0,9 km grunt; 0,6 km żużel	-
45.	210 0045G	Zblewo – Lipski Młyn (do granicy gminy)	4,0 km	-	2,0 km grunt; 2,0 km żużel	-
46.	210 0046G	Piesienica – Stary Las (do granicy gminy)	1,9 km	-	0,9 km grunt; 1,0 km żużel	-
47.	210 0047G	Semlin – Pinczyn (przy jeziorze)	2,1 km	-	1,0 km grunt; 1,1 km żużel	-
48.	210 0048G	Bytonia – Zblewo – Borzechowo (Twardy Dół)	7,0 km	-	7,0 km grunt	-
49.	210 0049G	Twardy Dół – Łązek (do granicy gminy)	1,2 km	-	1,2 km grunt	-
50.	210 0050G	Zblewo – Pinczyn (ul. Nadrzeczna)	1,7 km	-	1,7 km grunt	-
51.	210 0051G	Zblewo ul. Północna	1,2 km	-	1,2 km grunt	-
52.	210 0052G	Zblewo Suche Bagno i Dworzec	2,0 km	-	0,5 km asfalt; 1,5 km grunt	-
53.	210 0053G	Zblewo ul. Borzechowska	1,2 km	-	1,2 km grunt	-
54.	210 0054G	Zblewo ul. Leśna	1,4 km	-	1,4 km grunt	-
55.	210 0055G	Zblewo ul. Łąkowa	0,8 km	-	0,8 km grunt	-
56.	210 0056G	Zblewo - Miradowo	3,5 km	-	3,5 km grunt	-
57.	210 0057G	Pinczyn ul. Jezierska	1,0 km	-	1,0 km grunt	-
58.	210 0058G	Pinczyn ul. Główna	0,2 km	-	0,2 km grunt	-
59.	210 0059G	Jezierce – Zawada (do granicy gminy)	1,7 km	-	1,7 km grunt	-
60.	210 0060G	Bytonia – Łązek (od ul. Główniej)	2,0 km	-	2,0 km grunt	-
61.	210 0061G	Bytonia ul. Gajowa do Zblewa ul. Borzechowskiej	2,1 km	-	2,1 km grunt	-
62.	210 0062G	Zblewo ul. Sportowa do Białachowa	2,1 km	-	2,1 km grunt	-

Droga krajowa nr 22 stanowi duże zagrożenie bezpieczeństwa, ze względu na znaczny ruch (natężenie ruchu w roku 2000 na odcinku Czernsk-Zblewo ok. 5159 pojazdów samochodowych średniodobowo, na odcinku Zblewo- Starogard- 9813). Planowane są przez zarządcę drogi prace modernizacyjne , opracowano także analizę dostępności i powiązań terenów przyległych do drogi krajowej. Przyszłe rozwiązania techniczne zmniejszą niebezpieczeństwa ruchu drogowego , poprawią także funkcjonowanie samej drogi.

4. Uwarunkowania wynikające ze stanu prawnego gruntów.

W obszarze gminy dominuje własność prywatna.

Grunty Skarbu Państwa – 5294 ha – tj. 38,4%

W tym lasy państwowe - 3347 ha

Grunty Komunalne - 341 ha – tj. 2,5 %

Grunty Prywatne - 7986ha – tj. 57,9%

Wśród terenów komunalnych ponad 50% stanowią tereny będące drogami , znaczna część to tereny istn. infrastruktury technicznej i społecznej , grunty pod budynkami komunalnymi ; **122 ha** to tereny komunalne niezabudowane stanowiące rezerwę rozwojową gminy. Znajdują się one głównie w m. Pinczyn i Semlin.

Ponieważ wielkość terenów komunalnych jest nieznaczna, stanowi to istotne uwarunkowanie dla zagospodarowania terenów. Stosunkowo duża jest jednak wielkość terenów komunalnych niezabudowanych, stanowiących potencjalnie nowe tereny inwestycyjne, mogących być przedmiotem sprzedaży (źródło potencjalnych przyszłych dochodów gminy) .

5. Stan ładu przestrzennego i wymogi jego ochrony.

Część środkowa obszaru gminy – o najbardziej intensywnych procesach urbanizacyjnych (pasmo wzdłuż drogi krajowej nr 22 , rejon Zblewa, Bytonii)- dość liczne wyznaczone w przypadkowy sposób duże powierzchniowo tereny dla nowego zainwestowania, bez infrastruktury, dróg publicznych. Są to tereny oderwane od istn. struktur przestrzennych. Zabudowa tzw. „nowych osiedli” bez wyraźnego charakteru, często w skali osiedli podmiejskich, z typową architekturą miejską . Zespoły zabudowy tworzone bez troski o harmonijne wpisanie się w krajobraz naturalny czy historyczny.

Wymagane , postulowane działania związane z właściwym kształtowaniem uzupełniających terenów publicznych, zielonych, z wyraźnym kształtowaniem panoram, z odpowiednim doбором skali, formy, gabarytów nowych budynków. Wskazane działania rewaloryzacyjne związane ze wsią Miradowo oraz Radziejewo. Część południowa obszaru gminy- niekorzystny wizerunek przestrzenny większości nowych zespołów zabudowy tzw. letniskowej nad jeziorami; nowe liczne i spore powierzchniowo tereny dla zabudowy o analogicznych funkcjach w terenach niezabudowanych stanowią duże potencjalne zagrożenie dla środowiska w wypadku braku realizacji planowanej infrastruktury inżynierskiej; zwłaszcza nad jez. Borzechowskim. W nowych terenach inwestycyjnych usytuowanych w sąsiedztwie wsi o wartościowym historycznym układzie przestrzennym lub o cennych walorach krajobrazu naturalnego (np. w Pinczynie, Borzechowie, okolicach Kleszczewa, w Bytonii) konieczne odpowiednie regulacje dot. warunków zabudowy, standardów zagospodarowania terenu, zapisywane np. w planach miejscowych, poprzedzone studiami i analizami krajobrazowymi. Dla całej gminy, a zwłaszcza dla wsi o wysokich walorach kulturowych wskazane byłoby stworzenie i promocja lokalnych „wzorników” dot. zabudowy mieszkaniowej, letniskowej-rekreacyjnej, sposobów kształtowania zespołu zabudowy na działce , detalu, form małej architektury itp.

6. Uwarunkowania wynikające z występowania na obszarze gminy obszarów i obiektów chronionych na podstawie przepisów odrębnych.

6.1. Wykaz obiektów i obszarów chronionych na podstawie ustawy o ochronie zabytków i opiece nad zabytkami.

Na podstawie danych Urzędu Gminy w Zblewie oraz informacji Woj. Konserwatora Zabytków w Gdańsku :

OBIEKTY W EWIDENCJI I W REJESTRZE ZABYTKÓW

Lp.	Miejscowość	Adres	Obiekt	Data P.	Wiek	Nr rej. zab.
1.	Borzechowo		Borzechowo kościół pw. św. Anny		XIX	1186
2.	Borzechowo	ul. Wczasowa 21	dom mieszkalny		XIX	
3.	Borzechowo	ul. Wczasowa 13	dom mieszkalny		XX	
4.	Borzechowo	ul. Wczasowa 5	dom mieszkalny		XX	
5.	Borzechowo		brama cmentarza(współczesna)			
6.	Borzechowo		pozostałości zamku krzyżackiego- nie istnieje		XV	
7.	Bytonia	obok nr 47	kapliczka przydrożna			
8.	Bytonia	102	dom mieszkalny	1880	XIX	

9.	Karolewo		dwór Karla Hagena- ob.szkoła		XIX	
10.	Karolewo	11	dom mieszkalny		XIX	
11.	Karolewo	12	dom mieszkalny		XVIII	
12.	Kleszczewo Kościelne		kościół pw. św. Jana Chrzciciela	1925-1926	XX	
13.	Kleszczewo Kościelne	na terenie kościelnym	kaplica przedpogrzebowa	1925	XX	
14.	Kleszczewo Kościelne	17	dom mieszkalny		XX	
15.	Lipia Góra	11	dom mieszkalny		XIX	
16.	Lipia Góra	13	dom mieszkalny	1925	XX	
17.	Miradowo		dwór- d. Millerów	1921	XX	1192
18.	Miradowo		park dworski			1192
19.	Miradowo		owczarnia podworska	1861-1862	XIX	
20.	Miradowo		magazyn podworski		XIX	
21.	Miradowo		narzędziarnia podworska	1908	XX	1192
22.	Miradowo		obora podworska		XIX	
23.	Miradowo		chlew podworski	1869	XIX	
24.	Miradowo		warsztaty podworskie		XIX	1192
25.	Miradowo		budynek podworski		XIX	
26.	Miradowo		chlewnia podworska	1879	XIX	
27.	Piesienica		park podworski			
28.	Piesienica		obora podworska		XIX/XX	
29.	Piesienica	11	dom mieszkalny		XX	
30.	Miradowo		d. mynarzówka		XIX/XX	
31.	Pinczyn	ul. Główna 23	dom mieszkalny	1889	XX	
32.	Pinczyn	ul. Główna19	dom mieszkalny- ob. poczta	1907	XX	
33.	Pinczyn		kościół paraf. pw. św. Elżbiety	1927	XX	
34.	Pinczyn	ul. Kościuski 6	dom mieszkalny		XX	
35.	Radziejewo		brama wjazdowa do majątku			
36.	Radziejewo		park dworski		XIX	
37.	Radziejewo		magazyn podworski		XIX	
38.	Radziejewo		owczarnia podworska		XIX	
39.	Radziejewo		dom mieszkalny podworski	1860	XIX	
40.	Radziejewo		dom mieszkalny- dom rządu		XIX	
41.	Radziejewo		teatr- pozostałości		XIX	
42.	Radziejewo		transformator	1911	XX	
43.	Semlin 25		dom mieszkalny		XIX	
44.	Tomaszewo	4	dom mieszkalny	1898	XIX	
45.	Tomaszewo	9	dom mieszkalny	1800	XIX	
46.	Wirty		park	1869	XIX	
47.	Zawada	6	dom mieszkalny	1860	XIX	
48.	Zblewo		kościół pw. św. Michała Archanioła	1879-1880	XIX	
49.	Zblewo		cmentarz poniemiecki- zdewastowany			
50.	Zblewo	ul. Główna25	kapliczka			
51.	Zblewo	ul. Kościelna26	dom mieszkalny		XX	
52.	Zblewo	ul. Główna43	dom mieszkalny		XIX	
53.	Zblewo	ul. Borzechowska 20	dom mieszkalny		XX	

OBIEKTY WPISANE DO REJESTRU ZABYTKÓW

Nr rejestru zabytków	R	data wpisu do rejestru zabytków	Nr decyzji	Adres	Obiekt	Wiek
926	g	1984-12-21	WKZ/9733/281/84	Borzechowo 11	dom mieszkalny	XVII
1186	g	1998-04-28	WKZ/5340/11/98/3441	Borzechowo	kościół ewangelicki- ob.parafialny rzym- kat. p.w.św. Anny i teren przykościelny	XIX
1192	g	1998-09-17	WKZ/5340/17/98/5603	Miradowo	zespół dworsko-folwarczny z parkiem	XX

Na terenie gminy znajdują się także stanowiska archeologiczne. **Grodziska wpisane do rejestru zabytków w miejscowościach: Borzechowo, Pinczyn, Radziejewo**

Zostały one pokazane na zał. graficznym w skali 1:10000 na podstawie dotychczasowych informacji zawartych w opracowaniu Studialnym zw. ze środ. kulturowym („*Studium ochrony środowiska kulturowego do mpzp gminy Zblewo*”- ROŚiOŚK w Gdańsku –mgr Beata Jakubowska, mgr Mirosław Nogaczewski –Gdańsk wrzesień 1994r.) dot. gminy sporządzonym na potrzeby Studium z 1995r.

6.2. Wykaz obiektów i obszarów chronionych na podstawie ustawy o ochronie przyrody.

Zgodnie z Ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92 z dnia 30 kwietnia 2004 r., poz. 880), formami ochrony przyrody są:

- 1) parki narodowe;
- 2) rezerваты przyrody;
- 3) parki krajobrazowe;
- 4) obszary chronionego krajobrazu;
- 5) obszary Natura 2000;
- 6) pomniki przyrody;
- 7) stanowiska dokumentacyjne;
- 8) użytki ekologiczne;
- 9) zespoły przyrodniczo-krajobrazowe;
- 10) ochrona gatunkowa roślin, zwierząt i grzybów.

Na obszarze gminy Zblewo znajduje się fragment Obszar Chronionego Krajobrazu Borów Tucholskich i 13 pomników przyrody.

Obszar Chronionego Krajobrazu Bory Tucholskie

OChK Borów Tucholskich utworzony został na mocy Rozporządzenia Wojewody Gdańskiego Nr 5/94 z dnia 8 listopada 1994 r. (Dz. Urz. Woj. Gdańskiego Nr 27z dnia 25 listopada 1994, poz. 139). Zasady ochrony przyrody i krajobrazu w jego granicach reguluje również Rozporządzenie nr 11/98 Wojewody Gdańskiego z dnia 3 września 1998 r. (Dz. Urz. Woj. Gdańskiego Nr 59 z dnia 14 września 1998, poz. 294).

OChK Borów Tucholskich obejmuje przeważającą część Borów Tucholskich w granicach województwa, od okolic Osieka po Wdzydzki Park Krajobrazowy. Podstawowe cechy tego obszaru to równinne ukształtowanie (sandry), urozmaicone przez formy wklęsłe (rynnny, doliny rzeczne, wytopiska), dominacja borów sosnowych w użytkowaniu ziemi i znaczna jeziorność. Głównym ciekim jest Czarna Woda, do której zlewni należy przeważająca część OChK. Wyróżniającymi cechami są: mały stopień antropizacji środowiska przyrodniczego i seminaturalność krajobrazu. OChK Borów Tucholskich zajmuje około **20 %** powierzchni gminy Zblewo i obejmuje największe jeziora: Jez. Borzechowskie, Jez. Niedackie, jez. Steklin i Jez. Boczne oraz dolinę Wdy i większość z leżącego na terenie gminy fragmentu Borów Tucholskich.

Zgodnie z Art. 23. 5. Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. 2004 nr 92 poz. 880): „*Projekty studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planów zagospodarowania przestrzennego, planów zagospodarowania przestrzennego województw i planów zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej, w części dotyczącej obszaru chronionego krajobrazu, wymagają uzgodnienia z właściwym wojewodą*”.

Pomniki przyrody w obszarze gminy Zblewo:

Na obszarze gminy Zblewo znajduje się 13 pomników przyrody (wg obowiązujących aktów prawnych – zestawienie w tab.poniżej), w tym:

- 10 drzew;
- 3 głązy narzutowe.

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.

Lp.	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	głąz		3.52	1	55-01-24	Zblewo, ul. Kościerska 17, na polu
3.	61	głąz		14.05	1	55-01-24	Zblewo, m. Pinczyn, ul. Mostowa 6a
4.	62	drzewo	lipa drobnolis	6.90	1	55-01-24	Zblewo, przy szosie Borzechowo Wir
5.	143	głąz		10.00	1	66-12-31	Zblewo, L. Gaj, o. 12ak
6.	217	drzewo	dąb szypułkowy	4.45	1	68-08-08	Zblewo, 200m od dr. Radziejewo-Szte
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, 500 m w stronę Radziejewa
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 drobnolis	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 Radziejewa, na pol
13.	1111	drzewo	lipa drobnolistna	3.67	1	00-11-28	Obr. Bartel Wlk., L. Cieciorka, o. 338 m

6.3. Inne formy ochrony środowiska oraz stan rolniczej i leśnej przestrzeni produkcyjnej.

6.3.1. Ochrona gruntów rolnych

Warunki dla rozwoju rolnictwa na terenie gminy Zblewo są generalnie umiarkowane. Grunty klas I i II praktycznie nie występują, a udział gruntów rolnych klasy III jest nieznaczny (ok. 10% powierzchni gruntów ornych w 1981 r. – „Warunki przyrodnicze produkcji rolnej”, 1982). Grunty klasy IVa zajmują 30% i IVb – 26% (łącznie 56%) powierzchni gruntów ornych w gminie Zblewo (Program ochrony środowiska gminy Zblewo ..., 2003). W gminie Zblewo w dnach zagłębień o płytkim zaleganiu pierwszego poziomu wody gruntowej na wysoczyźnie oraz w dnach dolin Piesienicy i Wdy występują torfy. Grunty klas I - IV oraz gleby pochodzenia organicznego i torfowiska podlegają ochronie zgodnie z Ustawą z 03.02.95 o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późniejszymi zmianami), w przypadku spełnienia kryterium wielkości ich areалу. Zgodnie z ww. Ustawą, w przypadku wystąpienia:

- zwartego obszaru o powierzchni większej od 0,5 ha I-III klasy użytków rolnych, przeznaczonego w projekcie planu na cele nierolnicze – wymagana jest zgoda Ministra Rolnictwa i Gospodarki Żywnościowej na zmianę przeznaczenia gruntów rolnych na cele nierolnicze;
- zwartego obszaru o powierzchni większej od 1 ha klasy użytków rolnych IV, przeznaczonego w projekcie planu na cele nierolnicze;

- gruntów rolnych, stanowiących użytki rolne klas V i VI, wytworzonych z gleb pochodzenia organicznego i torfowisk, jeżeli ich zwarty obszar projektowany do takiego przeznaczenia przekracza 1ha wymaga uzyskania zgody wojewody wyrażanej po uzyskaniu opinii izby rolniczej na zmianę przeznaczenia gruntów rolnych na cele nierolnicze.

6.3.2. Ochrona gruntów leśnych

Zgodnie z Ustawą z 03.02.95 o ochronie gruntów rolnych i leśnych, przeznaczenie na cele nieleśne:

- gruntów leśnych stanowiących własność Skarbu Państwa – wymaga uzyskania zgody Ministra lub upoważnionej przez niego osoby
- pozostałych gruntów leśnych wymaga uzyskania zgody wojewody po uzyskaniu opinii izby rolniczej.

6.3.3. Lasy ochronne

Zgodnie z Ustawą z dnia 28 września 1991 r. o lasach (Dz. U. 91.101.444 z dnia 8 listopada 1991 r. z późniejszymi zmianami):

Art. 15. Za lasy szczególnie chronione, zwane dalej "lasami ochronnymi", mogą być uznane lasy, które:

- 1) chronią glebę przed zmywaniem lub wyjąłowieniem, powstrzymują usuwanie się ziemi, obrywanie się skał lub lawin,*
- 2) chronią zasoby wód powierzchniowych i podziemnych, regulują stosunki hydrologiczne w zlewni oraz na obszarach wododziałów,*
- 3) ograniczają powstawanie lub rozprzestrzenianie się lotnych piasków,*
- 4) są trwale uszkodzone na skutek działalności przemysłu,*
- 5) stanowią drzewostany nasienne lub ostoje zwierząt i stanowiska roślin podlegających ochronie gatunkowej,*
- 6) mają szczególne znaczenie przyrodniczo-naukowe lub dla obronności i bezpieczeństwa Państwa,*
- 7) są położone:*

- a) w granicach administracyjnych miast i w odległości do 10 km od granic administracyjnych miast liczących ponad 50 tys. mieszkańców,*
- b) w strefach ochronnych wokół sanatoriów i uzdrowisk,*
- c) w strefie górnej granicy lasów.*

Art. 16. 1. Minister właściwy do spraw środowiska, w drodze decyzji, uznaje las za ochronny lub pozbawia go tego charakteru, na wniosek Dyrektora Generalnego, zaopiniowany przez radę gminy - w odniesieniu do lasów stanowiących własność Skarbu Państwa.

1a. Wojewoda, w drodze decyzji, uznaje las za ochronny lub pozbawia go tego charakteru, na wniosek starosty, uzgodniony z właścicielem lasu i zaopiniowany przez radę gminy - w odniesieniu do pozostałych lasów.

2. Rada gminy powinna wyrazić opinię w ciągu dwóch miesięcy od dnia otrzymania wystąpienia o jej wyrażenie. W razie upływu tego terminu uważa się, że rada gminy nie zgłasza zastrzeżeń.

Art. 17.

Minister właściwy do spraw środowiska określi, w drodze rozporządzenia, szczegółowe zasady i tryb uznawania lasów za ochronne oraz szczegółowe zasady prowadzenia w nich gospodarki leśnej.

Gmina Zblewo znajduje się na terenie Nadleśnictwa Starogard Gdański i Nadleśnictwa Kaliska. Mały fragment południowej części gminy znajduje się na terenie Nadleśnictwa Lubichowo. 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. (zał. 1), natomiast w granicach Nadleśnictwa Kaliska – na mocy Decyzji Nr 4 Ministra

Środowiska z dnia 9 marca 2000 r. (zał. 2). Lasy ochronne na terenie gminy Zblewo zajmują ok. **1600 ha**, z czego 1337,79 ha znajduje się na terenie Nadleśnictwa Kaliska a 260,13 ha na terenie Nadleśnictwa Starogard Gdański („Plan urządzania lasu Nadleśnictwa Kaliska” oraz „Plan urządzania lasu Nadleśnictwa Starogard Gdański”, 2001 r.). Mała część lasów ochronnych znajduje się na terenie Nadleśnictwa Lubichowo. Lasy ochronne stanowią łącznie ok. **54 %** powierzchni leśnej gminy Zblewo.

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

- „Planie urządzania lasu Nadleśnictwa Kaliska” zatwierdzonym w 2001 r. (Decyzja Min. Środowiska BOAlppul- 21/174/2001 z dnia 10.02.2001 r.) i obowiązującym do 31.12.2010 r.;

- „Planie urządzania lasu Nadleśnictwa Starogard Gdański” zatwierdzonym w 2001 r. (Decyzja Min. Środowiska BOA-lppul-66/646/2001 z dnia 04.04.2001 r.) i obowiązującym do 31.12.2009 r.

W części gminy Zblewo znajdującej się w granicach Nadleśnictwa Lubichowo, lasy ochronne obejmują małe fragmenty lasów wzdłuż doliny Wdy.

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

7.1. Zanieczyszczenia powietrza atmosferycznego.

Zgodnie z „Programem ochrony środowiska gminy Zblewo ...”, (2003), na terenie gminy do głównych źródeł emisji zanieczyszczeń należą: małe lokalne ośrodki przemysłowo-rzemieślnicze, paleniska gospodarstw domowych, obiekty hodowlane i komunikacja samochodowa.

Ich uciążliwość w sumarycznym ujęciu jest nieznaczna, ze względu na małą koncentrację emitorów. Zgodnie z planami zawartymi w „Programie ochrony środowiska gminy Zblewo ...”, (2003), na rok 2003 przewidywana była modernizacja kotłowni w Szkole Podstawowej w Zblewie. Ze względu na przewagę wiatrów zachodnich, możliwe jest oddziaływanie Zakładów Płyt Pilśniowych „Czarna Woda” S.A. w Czarnej Wodzie, zaliczonych do zakładów emitujących największe ilości zanieczyszczeń w województwie pomorskim (Raport o stanie środowiska województwa pomorskiego według badań monitoringowych przeprowadzonych w 2002 r. (2003). Przepuszczalnie znikomy jest natomiast wpływ zakładów przemysłowych ze Starogardu Gdańskiego. Emisja komunikacyjna związana jest przede wszystkim z najruchliwszą na terenie gminy drogą krajową nr 22 przebiegającą przez jej środkową część. Wyniki pomiarów natężenia ruchu na tej drodze pochodzą z 2000 r. (tab. 1).

Tabela 1 Średni dobowy ruch pojazdów na drodze krajowej nr 22 i wojewódzkiej nr 214 w gminie Zblewo (2000 r.)

Nr drogi	odcinek drogi	długość (km)	natężenie ruchu										
			pojazdy samochodowe	rodzajowa struktura ruchu pojazdów samochodowych								rowery	pojazdy zanieczyszczające
				motocykle	sam. osob. mikrobusy	lekkie sam. ciężarowe	sam. ciężaro-we		autobusy	ciągniki rolnicze			
						bez przyczepy	z przyczepą						
droga krajowa													
22	Czersk - Zblewo	28,5	5159	36	3680	521	242	598	67	15	105	0	
22	Zblewo Starogard Gdański	11,4	9813	59	7644	795	540	540	206	29	116	4	
droga wojewódzka													
21 4	Nowa Kiszewa – Zblewo	22,8	1511	11	1106	127	83	141	35	9	-	-	
21 4	Zblewo - Skórcz	22,1	1519	24	1164	158	70	62	12	29	-	-	

Źródło: Ruch drogowy – 2000 (2001)

Brak dokładnych danych na temat stanu zanieczyszczenia atmosfery, ponieważ gmina Zblewo nie jest aktualnie objęta monitoringiem atmosfery.

W 2001 roku, WIOŚ zrealizował badania monitoringowe powietrza (stężenia dwutlenku azotu) z zastosowaniem metod pasywnych m.in. w Zblewie. Stężenie średnioroczne NO₂ wynosiło 15,6 µg/m³ (Raport o stanie środowiska województwa pomorskiego..., 2002), przy dopuszczalnym poziomie 40 µg/m³ *.

7.2. Źródła hałasu.

Do podstawowych źródeł pogarszających warunki akustyczne na terenie gminy należą:

- ruch kołowy odbywający się wzdłuż głównych dróg: krajowej nr 22 i wojewódzkiej 214, o szczególnej intensywności w rejonie ich skrzyżowania;
- linia kolejowa Tczew - Chojnice;
- obiekty rzemieślniczo-przemysłowe.

Wpływ na wielkość i rozprzestrzenianie się hałasu komunikacyjnego mają: charakter ruchu samochodowego (osobowy, ciężarowy, autobusowy), natężenie ruchu, średnia prędkość pojazdów i płynność ich ruchu, charakter dróg i ich otoczenia. Przy intensywności 100-400 pojazdów na godzinę hałas osiąga 75-95 dB (Maciak 1996). Zgodnie z obowiązującym w okresie wykonywania pomiarów (traci ważność 30 czerwca 2004 r.) Rozporządzeniem Ministra Środowiska Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 66, poz. 436), dla obszaru opracowania dopuszczalny poziom hałasu od dróg i linii kolejowych wyrażony równoważnym poziomem dźwięku wynosi:

- 60 dB – dla pory dziennej (przedział czasu odniesienia równy 16 godzinom);
- 50 dB – dla pory nocnej (przedział czasu odniesienia równy 8 godzinom).

* Dopuszczalne poziomy niektórych substancji w powietrzu zawarte są w Rozp. MŚ z 06.06.2002 r. w sprawie oceny poziomów substancji w powietrzu oraz w Rozp. MŚ z 06.06.2002 r. w sprawie dopuszczalnych poziomów substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji.

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 charakteryzujące 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.

7.3. Promieniowanie elektromagnetyczne.

Źródłami promieniowania elektromagnetycznego są przede wszystkim linie elektroenergetyczne wysokiego napięcia (110 kV) oraz stacje telefonii komórkowej i inne urządzenia telekomunikacyjne, znajdujące się na terenie gminy Zblewo.

Stacje bazowe telefonii komórkowej zlokalizowane są w miejscowościach (Program ochrony środowiska gminy Zblewo ..., 2003): Jezierce, Pinczyn, Zblewo.

Zasięg stref o ograniczeniach inwestycyjnych, zgodnie z obowiązującymi przepisami, wymaga rozpoznania pomiarowego, a zasady ich wykonywania określają odpowiednie przepisy szczegółowe (Rozporządzenie MŚ z 30.10.2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymywania tych pomiarów, Dz. U. Nr 192, poz. 1883).

Zgodnie z załącznikiem do Rozp. MŚ z dnia 30 października 2003 r. „*pomiary przeprowadza się w szczególności w tych miejscach, w których, na podstawie uprzednio przeprowadzonych obliczeń, stwierdzono występowanie pól elektromagnetycznych o poziomach zbliżonych do poziomów dopuszczalnych*”.

W Zblewie planowany jest również Główny Punkt Zasilania (Plan zagospodarowania przestrzennego województwa pomorskiego, 2002).

7.4. Stan zanieczyszczenia wody i przekształcenia jej obiegu. Gospodarka wodnościekowa Jakość wód powierzchniowych i podziemnych

Do głównych cieków na terenie gminy Zblewo należą Wda (Czarna Woda), płynąca wzdłuż południowej granicy gminy oraz Piesienica – prawy dopływ Wierzycy. Licznie występują jeziora i małe oczka wodne.

Najbardziej zanieczyszczone są główne cieki powierzchniowe gminy - Wda i Piesienica.

Głównym źródłem zanieczyszczenia Piesienicy jest gospodarka ściekowa na terenie gminy Zblewo, w tym zrzut wód poczyszczalnych z gminnej oczyszczalni ścieków w Zblewie.

Pozostałe źródła zanieczyszczeń wód powierzchniowych stanowią przede wszystkim:

- nie skanalizowane osadnictwo wiejskie oraz obiekty użyteczności publicznej;
- obiekty gospodarki rolnej;
- spływ zanieczyszczeń z dróg, zwłaszcza przylegających i przecinających rzeki;
- nieliczne obiekty rzemieślniczo-produkcyjne.

Brakuje aktualnych danych dotyczących stanu czystości wód Piesienicy.

O jakości wód Wdy decydują zanieczyszczenia pochodzące z gmin położonych wzdłuż górnego odcinka jej biegu, m.in. (Załącznik 1 do Programu ochrony środowiska powiatu starogardzkiego ..., 2002):

- Nadleśnictwo Lipusz (osiedle);
- Ośrodek Wczasowy Leśna Przysiań-Borsk;
- Ośrodek Wczasowy Czarnowodzianka-Borsk;
- Dom Pomocy Społecznej w Cisewiu;
- Masarnia w Karsinie;
- Zakład Produkcji Spożywczej w Karsinie;
- Zakład Płyt Piłśniowych „Czarna Woda” S.A. w Czarnej Wodzie.

Zakład Płyt Piłśniowych „Czarna Woda” S.A. zaliczony jest do ważniejszych lub lokalnie uciążliwych przemysłowych źródeł zanieczyszczeń w województwie pomorskim (Raport

o stanie środowiska województwa pomorskiego według badań monitoringowych przeprowadzonych w 2002 r., 2003). Zakład Płyt Pilśniowych w Czarnej Wodzie produkuje blisko 0,6% ścieków wytwarzanych na terenie województwa pomorskiego. Punkt kontrolny Wdy znajduje się w Błędnie (poniżej gminy Zblewo, ok. 12 km na południe od miejscowości Wda). W punkcie tym wody Wdy cechowały się:

- II klasą czystości pod względem fizyko-chemicznym;
- II klasą czystości pod względem sanitarnym;
- bardzo dobrym natlenieniem w całym okresie badań;
- niską zawartością rozpuszczonych substancji nieorganicznych, związków azotu i metali (w 100% spełniały wymogi I klasy).

O II-klasowej jakości wód decydował przede wszystkim poziom związków fosforu (60% oznaczeń) oraz okresowy wzrost zawartości substancji organicznych, zawiesiny i fenoli lotnych, dla których udział stężeń I-klasowych wynosił 20-30%. Wzrost zawartości bakterii coli występował w okresie od czerwca do października (Raport o stanie środowiska województwa pomorskiego według badań monitoringowych przeprowadzonych w 2002 r., 2003).

Zgodnie z „Programem ochrony środowiska gminy Zblewo...” (2003), ostatnie badania jakości jezior na obszarze powiatu starogardzkiego były prowadzone w 1999 r. przez WIOŚ w Gdańsku, w ramach monitoringu podstawowego. Objęto nimi Jez. Borzechowskie Wielkie i jez. Steklin. Jez. Borzechowskie zakwalifikowano do III klasy czystości. Stan sanitarny odpowiadał I klasie. Zróżnicowana była jakość wód w poszczególnych częściach jeziora. Wody w głównej części zbiornika spełniały wymogi II klasy i charakteryzowały się umiarkowaną ilością biogenów i substancji organicznych. W północnej części jeziora w rejonie Radziejewa, jakość wód odpowiadała III klasie. Z badań wynika, że w części tej ma miejsce silna eutrofizacja zbiornika. Wody połączonego jez. Steklin są zasilane przez wody Jez. Borzechowskiego, zbiornik zakwalifikowano do III klasy czystości, stan sanitarny odpowiadał II klasie.

Zgodnie z Załącznikiem 1 do Programu ochrony środowiska powiatu starogardzkiego ... (2002), w 2000 r. badana była jakość wód podziemnych na terenie powiatu, w tym gminie Zblewo w jednym punkcie – w Semlinie (piętro czwartorzędowe). Wg PIOŚ zaliczone zostały do III klasy jakości. W porównaniu do roku 1999, wody nie uległy poprawie.

Gospodarka wodno-ściekowa

Zgodnie z „Programem ochrony środowiska gminy Zblewo...” (2003), stopień zwodociągowania gminy wynosi 90,8 %, a całkowita długość sieci wodociągowej wynosi 140,9 km. Ujęcia wód dla celów bytowych w gminie Zblewo zlokalizowane są w miejscowościach: Zblewo, Jezierce, Borzechowo, Karolewo, Miradowo, Mały Bukowiec, Cis. Wszystkie ujęcia posiadają wyłącznie strefy ochrony bezpośredniej (Zał. 1 do Programu ochrony środowiska gminy Zblewo ..., 2002).

Jednocześnie niewielki jest stopień skanalizowania gminy – ok. 7 %, natomiast miejscowości Zblewo 50 %. Łączna długość sieci wodociągowej w gminie wynosi 7,5 km. Ścieki komunalne doprowadzane są na mechaniczno-chemiczną oczyszczalnię ścieków w Zblewie. Jest to oczyszczalnia o maksymalnej przepustowości 1260 m³/d., której odbiornikiem jest Piesienica. W 2002 r. ilość oczyszczonych ścieków wynosiła 190 m³/d, do odbiornika odprowadzany był ładunek (Raport o stanie środowiska woj. pomorskiego, w/g badań monitoringowych przeprowadzonych w 2002r., 2003):

- BZT5 - 21.85 kg/d;
- ChZT - 46.36 kg/d;
- N og. - 9.29 kg/d;
- P og. - 1.8 kg/d.

Nadmierny osad powstały w stawach klarujących kierowany jest na poletka osadowe, gdzie następuje jego naturalne suszenie (Plan gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003 – 2010, 2002).

Zgodnie z „Programem ochrony środowiska gminy Zblewo ...” (2003), planowana jest budowa kanalizacji sanitarnej: Pinczyn-Kleszczewo, Zblewo – Bytonia i pozostała część Zblewa, Zblewo-Białachowo-Radziejewo-Borzechowo, Pinczyn-Karolewo-Miradowo (w latach 2003-2006) oraz modernizacja oczyszczalni ścieków w Zblewie (2003-2004), a także modernizacja hydroforni w Zblewie (do 2005).

7.5. Odpady stałe.

Na terenie Zblewa zlokalizowane jest składowisko odpadów komunalnych o powierzchni 0,5 ha i objętości obliczeniowej 10 tys. m³ (Plan gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003 – 2010, 2002).

Na składowisko to trafia z całej gminy ok. 3000 m³ odpadów rocznie. Aktualnie jest ono wypełnione w 90%.

Składowisko nie posiada żadnej infrastruktury technicznej, teren wokół składowiska nie jest zabezpieczony ogrodzeniem. Składowisko nie spełnia norm prawnych i w najbliższej przyszłości przeznaczone jest do całkowitego zrehabilitowania i zamknięcia (przewidywany rok zamknięcia – 2006). Obecnie składowisko w Zblewie jest częściowo zrehabilitowane. Zgodnie z „Planem gospodarki odpadami na terenie powiatu starogardzkiego na lata 2003 – 2010” (2002), po zamknięciu składowiska odpadów w Zblewie, gmina korzystać będzie z planowanego Zakładu Utylizacji Odpadów w Starym Lesie (realizacja w okresie 2003-2010). Składowisko w Starym Lesie zlokalizowane będzie na granicy gminy Zblewo, na terenie gminy Starogard Gdański. Przewidywane jest wyposażenie ZUO w Starym Lesie w sortownię i kompostownię. Na terenie ZUO powinno znaleźć się również grzybowisko dla zwierząt lub stacja utylizacji zwierząt.

W pobliżu (w odległości ok. 1 km od granicy gminy Zblewo) znajduje się również składowisko odpadów zlokalizowane w miejscowości Strych (gm. Kaliska) obsługujące gminę Kaliska. W promieniu 300 m od ogrodzenia składowiska ustanowiona jest strefa ochronna z zakazem zabudowy do 500 m. Z dwóch stron składowisko otoczone jest lasem. Ze względu na leśne otoczenie, prognozowany wpływ składowiska w miejscowości Strych na teren gminy Zblewo jest ograniczony.

7.6. Przekształcenia litosfery.

Do podstawowych przejawów przekształceń litosfery na obszarze gminy Zblewo należą tereny powierzchniowej eksploatacji piasku i żwiru dla potrzeb budownictwa. Występują tu wyrobiska:

- na północno-wschodnim skraju wsi Zblewo, w sąsiedztwie doliny Piesienicy;
- dawne wyrobisko w północno-zachodniej części wsi Zblewo, przy linii kolejowej;
- na północ od szosy Borzechowo-Mały Bukowiec;
- inne lokalne "dzikie" wyrobiska.

Do dewastacji litosfery doszło również w rejonie komunalnego składowiska odpadów, znajdującego się na południe od Zblewa. Jest to składowisko od lat nie zalegalizowane, źle zlokalizowane, o wielorakim, niekorzystnym oddziaływaniu na środowisko przyrodnicze. Ww. tereny wymagają szybkiej rekultywacji o kierunkach wynikających ze stopnia przekształcenia, charakteru środowiska przyrodniczego w otoczeniu oraz możliwości technicznych.

7.7. Obiekty stwarzające zagrożenie wystąpieniem poważnej awarii

Zgodnie z Ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 r., (z późniejszymi zmianami) „przez poważną awarię - rozumie się 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.”

Możliwość powstawania tzw. „poważnych awarii” często jest związana z wykorzystywaniem lub wytwarzaniem „niebezpiecznych substancji”.

Przez obszar gminy Zblewo przebiegają następujące trasy przewozu niebezpiecznych substancji (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 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.

Zagrożenie stwarza istniejąca stacja paliw w Zblewie.

8. Uwarunkowania wynikające z zasobów użytkowych środowiska (potencjał agroekologiczny, wodny, surowcowy, rekreacyjny, transurbacyjny).

8.1. Potencjał agroekologiczny.

Warunki agroekologiczne

Na obszarze gminy Zblewo potencjał agroekologiczny jest umiarkowany. Najlepszym wyznacznikiem potencjału agroekologicznego środowiska przyrodniczego są kompleksy rolniczej przydatności gleb, stanowiące „zbiorcze typy siedliskowe rolniczej przestrzeni produkcyjnej” (Przydatność rolnicza gleb Polski, 1973). Obejmują one tereny o podobnych właściwościach rolniczych, najbardziej odpowiednie dla rozwoju i plonowania poszczególnych roślin uprawnych. Kompleksy wyznacza się z uwzględnieniem charakteru i właściwości gleb (typ, rodzaj, gatunek, właściwości fizyczne i chemiczne, stopień kultury) oraz lokalnych warunków klimatycznych, geomorfologicznych i wilgotnościowych. Powierzchniowy udział poszczególnych kompleksów przydatności gleb na terenie gminy Zblewo prezentuje poniższa tabela.

Tabela Powierzchniowy udział kompleksów przydatności gleb w gminie Zblewo.

gmina Zblewo	kompleksy przydatności rolniczej											
	grunty orne									użytki zielone		
	1.	2.	3.	4.	5.	6.	7.	8.	9.	1z.	2z.	3z.
powierzchnia [ha]	0	78	117	1703	2778	1767	973	10	50	0	0	0
UDZIAŁ %	0	1,0	1,6	22,8	37,2	23,6	13,0	0,1	0,7	0,0	0,0	0,0

źródło: Warunki przyrodnicze produkcji rolnej - woj. gdańskie, 1982, opr. K. Ostrowski, IUNiG w Puławach

Według danych z 1982 r., najlepsze kompleksy przydatności rolniczej gleb: 2. – pszenno-dobry oraz 3. - pszenno-wadliwy zajmowały łącznie zaledwie 2,6 % ogólnej powierzchni gruntów ornych w gminie Zblewo.

Kompleks 1. - pszenno-bardzo dobry praktycznie nie występuje na terenie gminy.

Około 66 % gleb gminy Zblewo charakteryzuje się odczynem kwaśnym i bardzo kwaśnym (Program ochrony środowiska gminy Zblewo ..., 2003). Mały jest udział gleb o odczynie obojętnym - 8%.

8.2. Potencjał leśny

Zgodnie z planami urządzania lasu dla Nadleśnictw Starogard i Kaliska, na terenie gminy Zblewo lasy zajmują powierzchnię 2942,65, z czego ok. 2670,61 ha znajduje się na terenie Nadleśnictwa Starogard (stan na 01.01.2001 r.) i ok. 272,04 ha na terenie Nadleśnictwa Kaliska (stan na 01.01.2000 r.).

Według danych z Nadleśnictwa Kaliska (stan na 01.01.2001 r.), wśród lasów gospodarczych dominują lasy z następującymi gatunkami głównymi (panującymi) drzewostanu:

- lasy z dominacją sosny i modrzewia;
- buka;

- dębu, jesionu, wiązu i klonu;
- brzozy;
- jodły, świerka i daglezi;
- olszy.

Zgodnie z danymi z 31.05.2002 r. (Rocznik Statystyczny Województwa Pomorskiego 2002, 2003), lasy i grunty leśne stanowią ok. 28 % ogólnej powierzchni gminy Zblewo. Jest to wskaźnik dużo niższy od średniej wojewódzkiej (49 %).

Na terenach rolnych lasy cechują się silnym rozdrobnieniem i przekształceniem przez gospodarkę człowieka.

Powierzchnia lasów prywatnych w gminie Zblewo wynosi 8 km² (Program ochrony środowiska gminy Zblewo ..., 2003).

8.3. Potencjał wodny.

Gmina Zblewo położona jest w większości w zlewni Wierzyca. 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.

Wda i Wierzyca to lewe dopływy Wisły o zbliżonych parametrach hydrologicznych, a także podobnym przebiegu, ogólnie nawiązującym do morfologii w skali regionalnej (położenie źródeł, spadek w kierunku południowo-wschodnim, liczne meandry w środkowym biegu itp.). Wda wypływa z jeziora Krążno (160 m n.p.m.) w gminie Studzienice i po 198 km biegu uchodzi do Wisły w Świeciu. Średni spadek rzeki wynosi około 0,7 ‰, a maksymalna rozpiętość wahań zwierciadła wody - 1,6 m. Przepływy rzeki Wdy charakteryzują wartości średnioroczne: 2,76 m³/s – w Wawrzynowie w górnej części rzeki (166 km) oraz 11,7 m³/s – w Kozłowie w części dolnej (9 km). Średnia temperatura wody rzeki Wdy wynosi latem 13,50 C, zimą 3,60 C. (Zał. 1 do Programu ochrony środowiska powiatu starogardzkiego ..., 2002).

Większość dużych zbiorników wód stojących 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). Grunty znajdujące się pod wodami zajmują w gminie Zblewo 628 ha (Warunki przyrodnicze produkcji rolnej, 1982), gmina odznacza się dużą jeziornością (blisko 7 %). Na obszarze gminy Zblewo nie występują główne zbiorniki wód podziemnych (GZWP), ani ich obszary ochronne. Nie występują tu także pośrednie strefy ochronne ujęć wodnych. Na lokalne potrzeby eksploatowane są wody czwartorzędowe.

8.4. Potencjał surowcowy.

Na terenie gminy Zblewo zarejestrowane zostało złożo kruszywa naturalnego (piasek ze żwirem) w Zblewie o zasobach geologicznych bilansowych 53 tys. t. Wydobycie ze złoża zostało zakończone w 2001 r. Zgodnie z „Bilansem zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2002 r.” (2003), 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 ani filarów ochronnych.

W gminie Zblewo występują torfy:

- na wysoczyźnie, lokalnie, w dnach zagłębień o płytkim zaleganiu pierwszego poziomu wody gruntowej;
- w dnach dolin Piesienicy i Wdy (torfy i utwory mułowo-torfowe).

Torfy nie powinny być eksploatowane ze względów ekologicznych, krajobrazowych i prawnych. Gleby pochodzenia organicznego i torfowiska, podlegające ochronie zgodnie z Ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (zob. rozdz. 5).

8.5. Potencjał rekreacyjny.

Przyrodnicze uwarunkowania rozwoju funkcji rekreacyjnej interpretowane mogą być jako:

- istnienie walorów środowiska przyrodniczego stwarzających podstawę wykształcenia i rozwoju rekreacji; inaczej uwarunkowanie to można określić jako stopień atrakcyjności rekreacyjnej środowiska przyrodniczego;
- przydatność środowiska przyrodniczego dla rozwoju różnych form rekreacji;
- ograniczenia rekreacyjnego wykorzystania środowiska przyrodniczego wynikające z jego naturalnej chłonności rekreacyjnej i stopnia antropogenicznego przekształcenia;
- wymogi w zakresie zagospodarowania środowiska przyrodniczego w celu przystosowania go dla funkcji rekreacyjnej, w aspekcie dostępności i ochrony walorów przyrodniczych.

Ponadto pośrednie, przyrodnicze uwarunkowania rekreacji wynikają z istnienia przestrzennych form ochrony środowiska przyrodniczego oraz z pełnienia lub możliwości pełnienia przez środowisko równoległe z funkcją rekreacyjną innych, przyrodniczo uwarunkowanych funkcji społeczno-gospodarczych.

Potencjał rekreacyjny środowiska przyrodniczego gminy Zblewo jest duży. Jest to wynikiem zarówno stosunkowo zróżnicowanych jakościowo i bogatych ilościowo walorów przyrodniczych. Znaczna lesistość (ok. 28%) i różnorodność zbiorowisk roślinnych, duża jeziorność (blisko 7 %*), urozmaiczone ukształtowanie terenu oraz będące wypadkową współwystępowania ww. komponentów środowiska walory krajobrazowe stwarzają warunki dla rozwoju funkcji rekreacyjnej. Największą atrakcyjnością turystyczną charakteryzuje się południowa i zachodnia część gminy, objęta granicami OChK Borów Tucholskich oraz dolina Piesienicy wraz z przyległymi kompleksami leśnymi, proponowana do włączenia do OChK Doliny Wierzycy. Występują tu warunki dla rozwoju wszystkich typów turystyki kwalifikowanej, w tym kajakarstwa, turystyki pieszej, rowerowej, konnej, narciarstwa biegowego itp. Przez obszar gminy przechodzą następujące szlaki kajakowe:

- Jez. Borzechowskie Wielkie - jez. Steklin – Jez. Sumińskie - jez. Rokocin - Piesienica - Wierzycy;

- szlak Wdy;

- Piesienica (od Zblewa) - Wierzycy.

Przez gminę Zblewo przechodzą również szlaki turystyki pieszej: żółty „Kociewski“ (Tczew – Chojnice) oraz „Ogrodu dendrologicznego“ (Zblewo – Wirty) oraz szlak rowerowy „Wojsk Napoleońskich“.

Na terenie gminy funkcjonują:

- informacja turystyczna w Zblewie;

- hotel w Zblewie i motel w Bytoni;

- środki wczasowe w Twardym Dole i dwa w Borzechowie;

- pensjonaty i kwatery w Wirtach i dwie w Borzechowie;

- kąpieliska przy ośrodkach wypoczynkowych w Borzechowie i Twardym Dole;

- Ogród Dendrologiczny – Arboretum;

- Miejsce imprez plenerowych – Leśnictwo Wirty.

Najsilniejszym czynnikiem lokalizacyjnym obiektów rekreacyjnych są strefy przyjeziorne. Najwięcej obiektów zainwestowania rekreacyjnego zlokalizowanych jest w południowej części gminy. Podstawowymi obiektami atrakcyjności rekreacyjnej obszarów pojeziernych są jeziora, wokół których koncentruje się zainwestowanie i penetracja ludzi.

* Wg danych zawartych w opracowaniu pt. „Warunki przyrodnicze produkcji rolnej” (1982), w tab. 16, na terenie gminy Zblewo grunty pod wodami zajmują 628 ha, co stanowi ok. 6,9% ogólnej powierzchni gminy.

O możliwościach intensyfikacji wykorzystania stref wokółjeziornych decydują:

- uwarunkowania ekofizjograficzne (struktura środowiska przyrodniczego);
- dostępność brzegów jezior;
- uwarunkowania fizjonomiczno-krajobrazowe;
- uwarunkowania formalne w granicach obszarów chronionego krajobrazu (pasy 100 m od brzegu jeziora i 30 m od granicy lasu jako tereny bezinwestycyjne).

Ocena wymienionych czynników wskazuje że podstawowe ograniczenia dla intensyfikacji zagospodarowania i użytkowania rekreacyjnego stref wokół jeziornych OCHK Borów Tucholskich, poza dużym stopniem zalesienia, stanowią wystromione zbocza rynien jeziornych, tereny podmokłe i trudna dostępność brzegów. Zbocza rynnowe są główną "ładową", przyrodniczą barierą intensyfikacji zagospodarowania rekreacyjnego gdyż:

- utrudniają skomunikowanie strefy wokółjeziornej z jeziorem;
- są szczególnie podatne na zniszczenie roślinności i na uruchomienie procesów erozyjnych;
- powodują krajobrazowe wyeksponowanie form zainwestowania zlokalizowanego powyżej zboczy lub na nich.

Odrębne zagadnienie stanowi rozpoznanie typu jeziora pod względem jego tolerancji na oddziaływanie antropogeniczne. Dla jezior na terenie gminy Zblewo brak tego typu badań.

W rejonach intensywnego zagospodarowania rekreacyjnego może wystąpić dewaloryzacja zasobów przyrodniczych, które były podstawą rozwoju funkcji rekreacyjnej - dalsza intensyfikacja zainwestowania spotęgowałaby to zagrożenie i doprowadziła do nieodwracalnych skutków przyrodniczych. Jak wykazują doświadczenia gmin centrum Pojezierza Kaszubskiego, procesy inwestycyjne zachodzą bardzo szybko i wymagają ograniczenia, zanim zdegradowane zostanie środowisko przyrodnicze i zniszczeniu ulegną walory rekreacyjne. Zagrożenie takie istnieje w rejonie Jez. Borzechowskiego Wielkiego.

8.6. Potencjał transurbacyjny.

Fizjograficzne warunki rozwoju osadnictwa to przede wszystkim charakterem podłoża geologicznego, głębokością zalegania pierwszego poziomu wody gruntowej, ukształtowaniem terenu i stosunkami biotopoklimatycznymi - są to uwarunkowania fizjograficzne. Drugą podstawową grupę uwarunkowań tworzą właściwości ekologiczne terenu - rola poszczególnych ekosystemów w funkcjonowaniu środowiska na poziomie lokalnym lub regionalnym. Występują również ograniczenia prawne (ochrona gruntów rolnych i leśnych, formy ochrony przyrody itp. - rozdz. 4.1., 5.). Należy także uwzględnić naturalne zagrożenia występujące w środowisku, tj. obszary naturalnych zagrożeń geologicznych oraz narażone na niebezpieczeństwo osuwania się mas ziemnych oraz obszary narażone na niebezpieczeństwo powodzi, którym został poświęcony rozdział 6.

Na obszarze gminy Zblewo znajdują się tereny nieprzydatne dla zabudowy w rejonach występowania utworów torfowych i mułowo-torfowych oraz dolin cieków, gdzie pierwszy poziom wody gruntowej zalega płytko. Małą przydatnością dla zabudowy cechują się również tereny o kącie nachylenia 100 i powyżej. W większości ww. rejonów nieprzydatne lub o ograniczonej przydatności dla zabudowy wchodzi w skład lokalnej sieci osnowy ekologicznej (Studium ekofizjograficzne do miejscowego planu szczegółowego zagospodarowania przestrzennego wsi Zblewo, 1992) i powinny być wyłączone zainwestowania ze względów ekologicznych. Duże zróżnicowanie środowiska przyrodniczego gminy Zblewo: występowanie licznych, rozczłonkowanych kompleksów leśnych, bogactwo sieci hydrologicznej i urozmaicona rzeźba terenu warunkują rozkład przestrzenny potencjalnych terenów inwestycyjnych. Tworzą one izolowane niewielkie obszary o rozmieszczeniu mozaikowym.

Generalnie na terenie gminy Zblewo występują dwie grupy wsi pod względem ekofizjograficznych warunków rozwoju osadnictwa:

- **wsie o niekorzystnych i umiarkowanych warunkach** ekofizjograficznych dla rozwoju zainwestowania (Nowy Cis, Stary Cis, Bytonia, Mały Bukowiec, Tomaszewo, Władówko, Bukowiec Królewski, Lipia Góra Mała);
- **wsie o względnie korzystnych warunkach** ekofizjograficznych dla rozwoju zainwestowania z określonymi kierunkami przestrzennymi ich rozwoju: Zblewo (rozwój w kierunku wschodnim); Białachowo (rozwój w kierunku południowo-zachodnim); Radziejewo (rozwój w kierunku północno-wschodnim); Mirachowo (rozwój w kierunku północno-wschodnim i południowo-zachodnim); Karolewo (rozwój w kierunku wschodnim i zachodnim); Borzechowo (rozwój w kierunku wschodnim i zachodnim); Piesienica (rozwój w kierunku wschodnim, północno-wschodnim i północnym); Pinczyn (rozwój w kierunku wschodnim, północno-wschodnim, północnym i zachodnim); Semlin (rozwój w kierunku zachodnim); Jezierce (rozwój w kierunku wschodnim i północno-wschodnim); Zawada (rozwój w kierunku południowym i wschodnim); Kleszczewo Kościerskie (rozwój w kierunku północno-wschodnim i południowo-zachodnim).

Rozwój przestrzenny jednostek osadniczych położonych w granicach OChK Borów Tucholskich powinien być ograniczony, z preferowaniem dopełniania zabudowy w obrębie struktur osadniczych.

9. Uwarunkowania wynikające z występowania obszarów naturalnych zagrożeń geologicznych udokumentowanych złóż kopalin oraz zasobów wód podziemnych, występowania terenów górniczych. Obszary narażone na niebezpieczeństwo powodzi.

9.1. Obszary naturalnych zagrożeń geologicznych oraz narażone na niebezpieczeństwo osuwania się mas ziemnych

Rejestracja osuwisk prowadzona była na terenie całego kraju w latach 1968-70 („Rejestracja osuwisk w Polsce”, 1970), w celu wykrycia osuwisk zagrażających obiektom budowlanym i podjęcie ewentualnych prac interwencyjnych oraz określenie rejonów predysponowanych do rozwoju ruchów zboczy, które powinny być wyłączone z lokalizacji zabudowy. Na podstawie ww. opracowania wydano również katalog osuwisk dla każdego województwa.

Wg „Katalogu osuwisk, województwo gdańskie” (1971), na terenie gminy Zblewo nie zarejestrowano żadnego osuwiska ani obszarów o predyspozycjach do powstawania osuwisk. Rejestrację osuwisk prowadzi również Generalna Dyrekcja Dróg Krajowych i Autostrad w Gdańsku, ale tylko przy drogach krajowych. Przez teren gminy przechodzi droga krajowa nr 22 Starogard Gdański – Chojnice).

Gmina Zblewo nie figuruje w rejestrze osuwisk GDDKiA. Generowanie ruchów masowych uzależnione jest od wielu warunków, jak kąt nachylenia terenu, budowa geologiczna, pokrycie terenu, warunki klimatyczne oraz występowanie zjawisk morfogenetycznych. W przypadku terenów o predyspozycjach do powstawania ruchów masowych, nawet niewielka ingerencja antropogeniczna może doprowadzić do zachwiania stabilności i uruchomienia stoku. Zgodnie z literaturą przedmiotu (Klimaszewski 1978), słabe ruchy masowe (soliflukcja*) mogą pojawiać się już przy kącie nachylenia 2-70, przy 7-150 może wystąpić silne splezywanie i soliflukcja oraz osuwanie. Przy kącie nachylenia terenu 15-350 możliwe jest silne osuwanie gruntu.

* proces pełnienia pokrywy zwietrzelinowej, nasiąkniętej wodą (Klimaszewski 1978)

1 Ustawa z dnia z dnia 18 lipca 2001 r. Prawo Wodne (Dz. U. z dnia 11 października 2001 r.) z późniejszymi zmianami

Za osuwiskotwórcze uznaje się generalnie nachylenie terenu 15-35°. Powyżej 35° występuje zjawisko odpadania i obrywania mas skalnych i zwietrzeliny.

Predyspozycje do powstawania ruchów masowych na terenie gminy Zblewo występują głównie w obrębie zboczy dolin rzek Piesienicy i Wdy oraz na zboczach rynien jeziornych. Szczególnie narażone na uruchomienie zboczy są miejsca w których występuje czynna erozja rzeczna.

Duże znaczenie ma stabilizacja zboczy roślinnością, co ma miejsce w przypadku doliny Wdy, której zbocza na terenie gminy Zblewo są w pełni zalesione. Niekorzystne natomiast ze względów uruchomienia ruchów masowych jest rolnicze wykorzystywanie położeń zboczy doliny Piesienicy.

Dla pełnego zobrazowania procesów geodynamicznych zachodzących na terenie gminy Zblewo niezbędne jest przeprowadzenie specjalistycznego rozpoznania.

9.2. Obszary narażone na niebezpieczeństwo powodzi

Zgodnie z ustawą „Prawo wodne”¹, dla obszaru każdej jednostki administracyjnej powinny być wyznaczone *obszary narażone na niebezpieczeństwo powodzi* poprzez:

- *studium określające obszary bezpośredniego zagrożenia powodzią* opracowywane przez Dyrektora RZGW;
- rozporządzenie ministra właściwego do spraw gospodarki wodnej określające *obszary potencjalnego zagrożenia powodzią*.

Dla gminy Zblewo *obszary narażone na niebezpieczeństwo powodzi nie zostały dotychczas wyznaczone*.

Na terenie gminy Zblewo bezpośrednie zagrożenie powodzią ograniczone jest do dolin Piesienicy i Wdy w zasięgu tzw. tarasu zalewowego oraz obniżen terenu wykorzystywanych przez jeziora (np. w rejonie Semlin – Lipia Góra).

Zgodnie z informacją pracowników Starostwa Powiatowego w Starogardzie Gdańskim, powiat starogardzki uznany został za nie zagrożony powodzią i nie działają na jego terenie komitety przeciwpowodziowe. Przy czym RZGW nie posiada opracowania dotyczącego terenów zagrożonych powodzią. Tereny zagrożenia powodziowego powinny być z mocy prawa uwzględnione przy sporządzaniu planów zagospodarowania przestrzennego jako tereny wyłączone z zabudowy.

W ostatnich latach coraz częściej występują lokalne, krótkotrwałe powodzie po nawalnych deszczach związane ze zwiększeniem areału terenów zabudowanych, odwadnianych przez kanalizację deszczową, która jest zazwyczaj opracowywana jednostkowo, bez uwzględnienia całego systemu hydrologicznego. Często eliminowana jest rola retencji wody w rejonie jej opadu.

Na terenie gminy Zblewo występuje specyficzny rodzaj zagrożenia powodziowego związany z występowaniem bobrów, które często tworzą rozległe rozlewiska rzeczne w wyniku budowania zapór.

9.3. Udokumentowane złoża kopalin, zasoby wód podziemnych.

Na obszarze gminy Zblewo występują nieliczne udokumentowane złoża surowców, brak jest terenów górniczych.

Zasoby surowców omówiono w pkt. dot. potencjału środowiska. W granicach gminy nie występują udokumentowane główne zbiorniki wód podziemnych. Wody podziemne wykorzystywane gospodarczo omówiono w pkt. dot. zasobów środowiska.

10. Uwarunkowania wynikające ze stanu i funkcjonowania środowiska kulturowego, stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

Najstarsza wzmianka o Zblewie pochodzi z 1305 r. i dotyczy aktu nadania wsi Stubelow wraz z okolicznymi dobrami Krzyżakom przez Wacława II. Można jeszcze wspomnieć o starej legendzie mówiącej o tym, iż przez Zblewo wracał orszak z ciałem zamordowanego przez Prusów św. Wojciecha.

Na przełomie XIII i XIV wieku rozwijają się na terenie drobne wioski, słynące z produkcji smoły i obróbki drewna. Przez te tereny przeszły również wojska Napoleona w marszu na Moskwę w 1812r. Rozwój Zblewa przypada na drugą połowę XIX wieku i związany jest z budową linii kolejowej łączącej Berlin z Królewcem.

Czynniki tożsamości kulturowej w obszarze gminy Zblewo to między innymi:

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

Wsie posiadające wysokie wartości kulturowe w skali regionu:

Zblewo- wieś placowa

Borzechowo- wieś placowa

Kleszczewo- wieś ulicowa

Miradowo- wieś folwarczna

Nowy Cis- wieś ulicowa

Pinczyn- wieś ulicowa

Żadna z wyżej wymienionych nie jest wpisana do rejestru zabytków jako układ ruralistyczny .

Żadna z miejscowości nie posiada aktualnie ważnego obowiązującego planu miejscowego ustalającego zasady zagospodarowania i zabudowy respektujące ich walory i wartości kulturowe.

Zabytki archeologiczne, obszary chronione archeologiczne

Grodziska wpisane do rejestru zabytków występują w miejscowościach: Borzechowo, Pinczyn, Radziejewo. Stanowiska archeologiczne , przewidywane do badań ratowniczych występują w miejscowościach: Zblewo, Jezierze, Semlin, Pinczyn .

Obiekty i zespoły zabytkowe proponowane w dotychczasowych opracowaniach planistycznych gminy do ochrony poprzez wpis do rejestru zabytków:

- 1) Borzechowo- kościół p.w. św. Anny
- 2) Kleszczewo- kościół p.w. św. Jana Chrzciciela
- 3) Pinczyn- kościół p.w. św. Elżbiety
- 4) Radziejewo- zespół przestrzenny dawnego folwarku z parkiem i budynkami: spichlerzem i oborą, domem rządcy, transformatorem
- 5) Miradowo- zespół dworsko-folwarczny z parkiem, w tym obiekty gospodarcze kuźnia, dwór
- 6) Zblewo- kościół parafialny
- 7) Zblewo- bud. gosp. ul. Główna (nie istnieje)
- 8) Zblewo- zespół stacyjny z XIX w.
- 9) Zblewo- młyn

Obiekty i zespoły o wartościach kulturowych, pozostałe, postulowane do ochrony na poziomie lokalnym (np. poprzez ustanowienie odpowiednich stref ochrony konserwatorskiej i właściwe zapisy planów miejscowych lub poprzez inne formy ochrony) :

- 1) zespół przestrzenny wsi Bytonia
- 2) zespół przestrzenny wsi Jezierce
- 3) zespół przestrzenny wsi Mały Bukowiec
- 4) zespół przestrzenny wsi Radziejewo
- 5) zespoły przestrzenne zagród posiadające zachowane, historyczne układy przestrzenne
- 6) pojedyncze obiekty architektoniczne, elementy małej architektury (płoty, kapliczki, krzyże, figury przydrożne)
- 7) historyczne, zachowane drogi

Strefy ochrony krajobrazu :

- 1) W dolinie rzeki Piesienicy i jej dopływów

- 2) Obszar w rynnice jezior Gregorek i Raduńskie
- 3) Teren parku dendrologicznego z leśniczówką w Wirtach wraz z otuliną

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, 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 wnętrz, 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.

11. Uwarunkowania społeczno – gospodarcze i demograficzne, w tym wynikające z warunków i jakości życia mieszkańców, ochrony ich zdrowia, zagrożenia bezpieczeństwa ludności i jej mienia.

Uwarunkowania społeczno-gospodarcze i demograficzne, w tym dotyczące jakości życia mieszkańców - Zagadnienia te omówiono w pkt. II Założenia projektowe dot. rozwoju przestrzennego Gminy Zblewo. Analiza i diagnoza stanu istniejącego – sytuacji demograficznogospodarczej.

Zagrożenia bezpieczeństwa ludności i jej mienia- zagadnienia te omówiono w pkt. uwarunkowań dot. występowania naturalnych zagrożeń oraz w pkt. dot. stanu środowiska.

12. Uwarunkowania wynikające z realizacji zadań będących ponadlokalnymi celami publicznymi.

Uwarunkowania ponadlokalne omówiono w pkt. I.1.-, „Uwarunkowania zewnętrzne- możliwości i ograniczenia rozwojowe wynikające /../ z uwarunkowań regionalnych”

Zadania samorządowe, określone przez Sejmik Woj. Pomorskiego (na podstawie informacji z opracowań regionalnych –pismo DRRP.III.KT.7326-968/04 z 17.03.2004r.).

W Programach operacyjnych woj. pomorskiego PHARE 2002 i 2003 Spójność Społeczna i Gospodarcza –uchwała Nr 535/XXXIX/02 Sejmiku Woj. Pom. z dn. 18.02.2002r. nie ujęto zadań dotyczących obszaru miasta i gminy Zblewo.

W Regionalnym Programie Operacyjnym Woj.Pomorskiego na lata 2004-2006 – uchwała Sejmiku Woj.,Pom. Nr 354/XXIV/04 z dn. 14 czerwca 2004r. –Dz. Urz. Woj. Pom. Nr 80 poz. 1489 zawarto szereg działań mogących dotyczyć także obszaru gminy Zblewo.

Są to przede wszystkim działania związane z sektorowym Programem Operacyjnym - **Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich (SPO RMSZROW)**

- działanie 2.3. **Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego** -, w tym np. zadania remontowo-inwestycyjne w szkołach wiejskich oraz wyposażenie i remonty świetlic, kształtowanie centrów wiejskich, poprawa infrastruktury technicznej wsi (chodniki, ulice, tereny zielone, parki, miejsca wypoczynku), zagospodarowanie, remonty obiektów zabytkowych użytkowanych publicznie, zagospodarowanie terenów rekreacyjnych-mola,

- pomosty, urządzenie boisk i placów zabaw, budowa ścieżek rowerowych i turystycznych szlaków pieszych, programy wspierającym rozwój infrastruktury
- działanie 2.6 **Rozwój i ulepszanie infrastruktury technicznej związanej z rolnictwem**

Projekty mające największe szanse ew. dofinansowania związane z Regionalnym Programem Operacyjnym, mające związki z zagospodarowaniem przestrzennym gminy:

Priorytet 1 Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności Pomorza

- działanie 1.2. **Infrastruktura ochrony środowiska** - modernizacja i budowa systemów zaopatrzenia w wodę, modernizacja i budowa systemów kanalizacyjnych i oczyszczania ścieków, modernizacja i rozwój miejskich systemów ciepłowniczych, modernizacja i budowa publicznych inf.. służącej do produkcji energii ze źródeł odnawialnych , działania dot. ochrony przeciwpowodziowej
- działanie 1.3. **Regionalna infrastruktura społeczna** - związany z wyrównywaniem szans młodzieży z obszarów wiejskich w dostępie do edukacji na poziomie wyższym
- działanie 1.4 **Rozwój turystyki i kultury – przedsięwzięcia infrastrukturalne o randze regionalnej** tworzące miejsca pracy, zw. z ochroną dziedzictwa kulturowego, budową i modernizacją inf.. turystycznej

Priorytet 3 Rozwój lokalny

- działanie 3.1 **Obszary wiejskie**- zaopatrzenie w odę, systemy odprowadzania i oczyszczania ścieków, lokalna infrastruktura drogowa, kompleksowe zagospodarowanie terenów dla celów inwestycyjnych, pozyskiwanie energii ze źródeł odnawialnych, ochrona powietrza poprzez np. modernizację systemów ciepłowniczych , lokalna infrastruktura przeciwpowodziowa, lokalna infrastruktura turystyczna i kulturalna, rewitalizacja dziedzictwa kulturowego i przyrodniczego,
- działanie 3.2. **Obszary podlegające restrukturyzacji** – zw. z infrastrukturą techniczną, kulturalną i turystyczną,
- działanie 3.3. **Zdegradowane obszary miejskie, przemysłowe i powojkowe**- prace renowacyjne, rehabilitacja zabudowy, poprawa funkcjonowania dróg i infrastruktury dla pieszych, wzrost estetyki funkcjonalnej przestrzeni publicznej, modernizacja na obszarach rewitalizowanych infrastruktury technicznej,
- działanie 3.5. **Lokalna infrastruktura społeczna**- m. inn. budowa, rozbudowa i modernizacja inf. społecznej – lokalnej dot. ochrony zdrowia, edukacji, publicznych obiektów sportowych i rekreacyjnych.

Zadania rządowe (na podstawie inf. z opracowań regionalnych oraz wniosku Wojewody)- **nie przewiduje się** na obszarze gminy realizacji ponadlokalnych celów publicznych - w rozumieniu art. 48 ustawy o planowaniu i zagosp. przestrzennym

II. ZAŁOŻENIA PROJEKTOWE DOTYCZĄCE ROZWOJU PRZESTRZENNEGO GMINY ZBLEWO.

Uwarunkowania społeczno –gospodarcze i demograficzne

1. Zagadnienia społeczno – gospodarcze. Analiza i diagnoza stanu istniejącego.

Sytuację społeczną i gospodarczą gminy Zblewo pokazano dokonując porównań odpowiednich wielkości dla gminy Zblewo oraz dla powiatu starogardzkiego i województwa pomorskiego. Z uwagi na dostępność materiałów do analizy przyjęto stan na 2001 i 2002 r.

W opracowaniu wykorzystano materiały i informacje ;

- dane Urzędu Gminy w Zblewie
- publikacje Spisu Powszechnego i Spisu Rolnego 2002 r.
- roczniki statystyczne województwa pomorskiego 1999 i 2002 r.
- opracowanie „ Strategia rozwoju gminy Zblewo „ – 1999 r.

1.1. Warunki demograficzne

1.1.1. Liczba ludności

Informacje dotyczące liczby mieszkańców gminy – stan na 30 czerwca 2004 r.- pochodzą z ewidencji ludności Urzędu Gminy w Zblewie, zaś dane za 2001 r. z rocznika statystycznego Urzędu Statystycznego w Gdańsku.

Na terenie gminy Zblewo na pobyt stały w czerwcu b.r. zameldowanych było 10 688 osób. Ponadto, w ramach funkcji rekreacyjnej, w gminie przebywa okresowo jednocześnie ok. 1100 – 1200 osób. W 2001 r. na ogólną liczbę 10 559 osób od urodzenia mieszkało w gminie tylko 6933 osoby, zaś 3598 osób przybyło spoza gminy, z tego 1469 osób w latach 1989 – 2002.

Wielkość populacji gminy, jej rozmieszczenie wg obrębów wiejskich oraz dynamikę zmian w latach 1970 – 2004 przedstawione w poniższej tabeli:

obręb wiejski	liczba mieszkańców w latach			dynamika zmian	
	1978	1988	2004	2004/78 (26 lat)	2004/88 (16 lat)
Zblewo	2404	2753	3150	131,0	114,4
Białachowo	228	230	258	113,1	112,2
Borzechowo	733	857	1022	139,4	119,2
Bytonia	566	620	778	137,4	125,5
Cis	145	122	112	77,2	91,8
Jezierce	178	170	199	111,8	117,0
Karolewo	440	390	443	100,7	113,6
Kleszczewo	908	1072	1086	119,6	101,3
Lipia Góra	72	71	66	91,7	92,9
Mały Bukowiec	121	89	68	56,2	76,4
Miradowo	302	311	330	109,3	106,1
Pałubinek	167	174	166	99,4	95,4
Pinczyn	1662	1819	2206	132,7	121,3
Radziejewo	393	351	347	88,3	98,9
Semlin	353	333	402	113,9	120,7
Tomaszowo	50	27	27	54,0	100,0
Zawada	29	25	28	96,5	112,0
razem gmina ;	8773	9414	10688	121,8	113,5

Liczba mieszkańców gminy w ostatnich 26-ciu latach zwiększyła się o 1915 osób, co oznacza dynamikę przyrostu na poziomie 121,8 / średniorocznie 0,84 % /. Tempo powiększania się liczebności populacji jest dość równomiernie rozłożone w czasie. Analizując zjawisko przestrzennie widać, że rozwój ludnościowy jest bardzo zróżnicowany.

Najszybszą dynamikę rozwoju ludnościowego wykazują miejscowości ; Pinczyn, Semlin, Bytonia, Borzechowo i Zblewo, czyli wsie o rozwiniętej i rozwijającej się funkcji usługowej i gospodarczej /Bytonia- rzemiosło, zakłady produkcyjne, Semlin- funkcja mieszkaniowa/.

We wsiach, siedzibach byłych baz PGR /Kleszczewo, Miradowo, Radziejewo / nie obserwuje się przyrostu liczby mieszkańców, a poziom zaludnienia utrzymuje się na mniej więcej stałym poziomie. Wsie zanikowe, gdzie zmniejsza się zaludnienie, to wsie; Lipia Góra, Mały Bukowiec, Tomaszewo, Zawada. Są to wsie najmniejsze, bez usług elementarnych, o najgorszym wyposażeniu w podstawowe urządzenia techniczne, o najmniej korzystnym z punktu widzenia możliwości rozwoju położeniu, o funkcji rolniczej. Zaobserwowane tendencje w rozwoju demograficznym przypuszczalnie utrzymają się w najbliższych latach; nieco szybszy rozwój ludnościowy jest oczekiwany w miejscowości Semlin, gdzie rozwijać się będzie najszybciej funkcja mieszkaniowa. Uwzględniając obecne zaludnienie i rozmieszczenie ludności, ruch naturalny i wędrowniczy / przyrost naturalny, migracja/, uwarunkowania wynikające z położenia i powiązań komunikacyjnych oraz dotychczasowe zagospodarowanie /funkcja w sieci osadniczej/, a także rozmieszczenia zasobów mieszkaniowych w budowie oraz preferencje mieszkańców odnośnie lokalizacji nowego budownictwa mieszkaniowego, do 2015 roku przewiduje się następującą wstępną prognozę zaludnienia i rozmieszczenia ludności stałej w gminie:

obręb wiejski	stan na 2004 r. Urząd Gminy /osób/	prognoza pomigracyjna liczby mieszkańców gminy		dynamika zmian 2004/2015
		2010 r.	2015 r.	
Zblewo	3 150	3 300	3 400	107,9
Białachowo	258	260	270	104,6
Borzechowo	1 022	1 100	1 160	113,5
Bytonia	778	810	840	108,0
Cis	112	120	120	107,1
Jezierce	199	210	210	105,5
Karolewo	443	460	470	106,1
Kleszczewo	1 086	1 100	1 150	105,9
Lipia Góra	66	60	60	90,9
Mały Bukowiec	68	70	70	102,9
Miradowo	330	340	350	106,0
Pałubinek	166	160	160	96,4
Pinczyn	2 206	2 300	2 400	108,8
Radziejewo	347	350	360	103,7
Semlin	402	500	525	130,6
Tomaszewo	27	30	27	100,0
Zawada	28	30	28	100,0
razem gmina:	10 688	11 200	11 600	108,5

Obok stałych mieszkańców gminy, w związku z przewidywanym rozwojem funkcji rekreacyjnej, zwiększy się też liczba osób sezonowo zamieszkujących na tym terenie i korzystających z różnych form rekreacji. Zakłada się, że liczba ludności „sezonowej” może w 2015 roku zwiększyć się do około 1 700 osób jednocześnie przebywających na terenie gminy Zblewo.

1.2. Struktura demograficzna

Podstawowe dane o strukturze demograficznej gminy przyjęto za Spisem Powszechnym 2002 r. – stan na maj 2002 r. – i rocznikiem statystycznym województwa pomorskiego – dane za 2001 rok.

a/ struktura ludności wg grup wieku:

0 - 2 lat - 433 osoby
3 - 6 lat - 590 osób
7 lat - 171 osób
8 - 13 lat - 1242 osoby
14 - 16 lat - 694 osoby
17 lat - 202 osoby
18-59 lat K i 18-64 lat M - 6070 osób
60 i w.lat K i 65 i w.lat M - 1157 osób

b/ struktura ludności wg grup ekonomicznych wieku:

wiek przedprodukcyjny - 3332 osoby / 31,55 % ogółu ludności /
wiek produkcyjny - 6070 osób / 57,49 % ogółu ludności /
- mobilny /18 – 44 lat/ - 4335 osób,
- niemobilny - 1735 osób,
wiek poprodukcyjny - 1157 osób /10,96 % ogółu ludności/

c/ struktura wieku mieszkańców gminy na tle powiatu i województwa:

	wiek przedprod.	wiek produkc.	wiek poprodukc.
gmina Zblewo	31,55	57,49	10,96
powiat Starogard	27,54	60,43	12,33
wojew.pomorskie	24,41	62,39	13,20

d/ struktura płci – udział kobiet w populacji:

gmina Zblewo - 50,51
powiat Starogard - 50,56
województwo pom. - 51,17

e/ przyrost naturalny na 1000 mieszkańców /średni za lata 1999 – 2001/ ;

gmina Zblewo - 4,80
powiat Starogard - 3,53
województwo pom. - 2,46

f/ ruch wędrownicy ludności – saldo migracji na 1000 mieszkanców /średnie za lata 1998 – 2002/;

gmina Zblewo - 6,3 osoby
powiat Starogard - 0,36 osoby
województwo pom. - 0,33 osoby

g/ udział osób z wykształceniem ponadpodstawowym w 2002 r.;

gmina Zblewo -58,1 %; powiat Starogard /wieś/ -57,8 %; województwo pom.- 66,5 %

h/ struktura wykształcenia mieszkańców gminy Zblewo ogółem ;

wyższe - 5,12 %, średnie - 27,31 %, zasadn.zawod. - 47,26 %, podstawowe lub mniej - 49,60 %;

i/ przeciętna wielkość gospodarstwa domowego / osób / ;

gmina Zblewo - 3,5 (w tym bez użytkownika gospodarstwa rolnego – 3,35)
powiat Starogard /wieś/ - 3,43
województwo pom. - 2,86

j/ ludność w wieku produkcyjnym / 100 osób w wieku nieprodukcyjnym-2001r.;

gmina Zblewo - 74,0 /2002/
powiat Starogard - 72,0 /2001/
województwo pom.- 64,7 /2001/

1.3. Rynek pracy

1.3.1 Miejsca pracy ;

Częściowo na podstawie szacunków ocenia się, że na terenie gminy Zblewo znajduje się około 4100 miejsc pracy, w tym ;

1. w gospodarce narodowej / dane Urz. Statyst./ ~ 810 miejsc pracy (bez rolnictwa indywidualnego, podmiotów zatrudniających mniej niż 9 osób, duchowieństwa, - organizacji politycznych, społecznych, zawodowych).Struktura sektorowa miejsc pracy:
 - rolnictwo - 19 miejsc pracy
 - przemysł - 321 miejsc pracy
 - handel i naprawy - 95 miejsc pracy
 - transport, łączność gospod. magazyn. - 76 miejsc pracy
 - administr.publ. i obowiązkowe ubezp. - 35 miejsc pracy
 - edukacja - 181 miejsc pracy
 - ochrona zdr. i op. społ.- 36 miejsc pracy
2. w rolnictwie indywidualnym: ~ 1300 miejsc pracy (szacunek, przy przyjęciu założeń; 1,07 zatrudnionych /1 gospodarstwo rolne i 16 zatrudnionych/ 100ha użytków rolnych)
3. w podmiotach gospodarczych /487 podmiotów/ zatrudniających poniżej 9 osób; ~ 1950 miejsc pracy (szacunek przy założeniu, że 1 podmiot zatrudnia średnio 4 osoby).
4. pozostałe podmioty (duchowieństwo, organizacje społeczne i zawodowe itd.)~ 40 miejsc pracy.

1.3.2. Aktywność ekonomiczna ludności

Spis Powszechny 2002 r. podaje dla gminy Zblewo następujące wskaźniki i współczynniki, które obrazują aktywność zawodową społeczności gminy;

- współczynnik aktywności zawodowej %-owy – (udział osób aktywnych zawodowo, czyli pracujących i bezrobotnych, w liczbie ludności w wieku produkcyjnym ogółem):
gmina Zblewo - 55,7, województwo pom. - 56,1
- wskaźnik zatrudnienia w % - (udział osób pracujących w liczbie ludności ogółem);
gmina Zblewo - 40,3, województwo pom. - 43,6
- stopa bezrobocia – (%-owy udział osób bezrobotnych w liczbie ludności aktywnej zawodowo):
gmina Zblewo - 27,7 (mężczyźni– 25,3, kobiety– 31,5); powiat Starogard - 24,4, województwo pom. – 22,3
- odsetek bezrobotnych – (w liczbie ludności w wieku produkcyjnym w %):
gmina Zblewo - 16,0 w 2001 r. (w 1998 r. – 9,0),
powiat Starogard - 15,6 w 2001 r. (w 1998 r. – 9,5)
województwo pom. - 12,8 w 2001 r. (w 1998 r. - 7,1)
- struktura ludności gminy Zblewo wg głównego źródła utrzymania /2002 r./:
 - a / utrzymujący się z dochodów z pracy – gmina Zblewo - 28,6 %
pow. Starog.gm. wiejskie - 28,8 %, województwo pom. - 32,6 %
 - b / pozostający na utrzymaniu - gmina Zblewo - 45,9
pow.Starog. gm.wiejskie – 45,4, województwo pom. – 40,1

Ze struktury wieku mieszkańców gminy w roku 2002 wiemy, że w gminie w wieku produkcyjnym jest około 6070 osób (57,5 % mieszkańców), z tego w wieku produkcyjnym mobilnym / 18-44 lat/ 4335 osób. Na podstawie podanych przez Urząd Statystyczny – patrz wyżej- danych (współczynnik aktywności zawodowej i wskaźnik zatrudnienia) ustalono, że w gminie Zblewo jest:

- 5 400 osób aktywnych zawodowo, z tego;
 - a / pracujących - 4 400 osób
 - b / bezrobotnych - 1 000 osób

- 670 osób biernych zawodowo, tzn. pozostających poza siłą roboczą (osoby, które w czasie spisu powszechnego nie miały pracy i jej nie poszukiwały). W grupie tej znajdują się osoby pozostające na rencie z tytułu niezdolności do pracy, korzystające z renty rolniczej, rodzinnej, socjalnej, zasiłku socjalnego oraz tzw. „szara strefa”, czyli zatrudnienie nie rejestrowane.

Istniejące na terenie gminy Zblewo miejsca pracy (4 100 miejsc) teoretycznie „zabezpieczają” potrzeby 67,5 % ogółu osób w wieku produkcyjnym. Liczba bezrobotnych w gminie jest wysoka i poziom bezrobocia nie zmniejsza się, jeśli nie liczyć zatrudnienia sezonowego. Obecnie liczbę zarejestrowanych bezrobotnych ocenia się na ponad 1000 - 1100 osób.

1.4. Wnioski z analizy potencjału i procesów demograficznych

Z analizy przedstawionych powyżej danych liczbowych, nasuwają się następujące wnioski:

- zaludnienie gminy stale i systematycznie zwiększa się, wykazując w ostatnich 16-tu latach dynamikę rzędu 113,5.
- najbardziej prężnymi pod względem rozwoju demograficznego są miejscowości: Pinczyn, Semlin, Borzechowo, Zblewo, Bytonia. Wyludniają się wsie; Lipia Góra, Tomaszewo, Zawada, M. Bukowiec, gdzie obserwuje się tendencję przeznaczania terenów rolnych i siedlisk na cele letniskowe lub pod zalesienia.
- struktura wieku mieszkańców gminy jest określana jako „młoda”, zarówno na tle województwa pomorskiego ogółem, jak i powiatu starogardzkiego (w gminie Zblewo jest o 4,0 % większy odsetek dzieci i młodzieży i o 1,37 % mniejszy udział osób starszych, w stosunku do powiatu ogółem).
- stopa przyrostu naturalnego, choć wciąż spada, jest wyższa niż w powiecie i 2-krotnie wyższa od średniej w województwie /od 1990 r. wskaźnik przyrostu naturalnego w gminie w przeliczeniu na 1000 mieszkańców zmniejszył się 2-krotnie, głównie z powodu malejącej liczby urodzeń/.
- saldo migracji stałej w gminie jest dodatnie i na wysokim poziomie . Gmina jest jedną z nielicznych gmin w powiecie o dodatnim saldzie i wykazuje, tuż po gminie wiejskiej starogardzkiej , najwyższą wielkość bezwzględną salda migracji.
- struktura płci w gminie jest zrównoważona (50,51 % mężczyźni i 49,49 % kobiety). Występuje zjawisko typowe, tj.rosnącej nadwyżki kobiet w miarę jak analizuje się coraz starsze roczniki / dłuższe średnie życie kobiet niż mężczyzn/.
- poziom wykształcenia mieszkańców gminy, w tym udział osób z wykształceniem ponadpodstawowym, jest wyższy niż średnio w powiecie, ale znacznie poniżej średniego w województwie.
- większa jest średnio liczebność gospodarstw domowych w gminie Zblewo, w stosunku do gmin wiejskich powiatu i województwa, w tym szczególnie gospodarstw związanych z rolnictwem.
- bardzo niekorzystna na tle województwa ogółem jest proporcja liczby utrzymujących się z dochodów z pracy i pozostających na utrzymaniu.
- poziom zatrudnienia i aktywność zawodowa mieszkańców gminy jest niska i na tle województwa i powiatu /młoda struktura wieku, słaby rozwój gospodarki gminy /.
- w relacji do stopnia aktywności zawodowej i poziomu zatrudnienia pozostaje wielkość bezrobocia w gminie.

Stopa bezrobocia i odsetek bezrobotnych w grupie w wieku produkcyjnym są na poziomie wyższym niż w powiecie i o 0,25 % wyższym w stosunku do średniego w województwie. Aktywność zawodowa, wielkość zatrudnienia, struktura źródeł utrzymania oraz skala bezrobocia, mają bardzo ścisły związek z rozwojem rynku pracy, a więc poziomem gospodarczego rozwoju gminy i okolic.

1.5. Potrzeby społeczne

Podstawowymi czynnikami determinującymi warunki egzystencji „jakość życia „ są, obok sytuacji materialnej gospodarstw domowych warunkowanych posiadaniem pracy, warunki zamieszkiwania, poziom wyposażenia w usługi i w dłuższej perspektywie zasobność budżetu gminy.

Wielkość zasobów mieszkaniowych i standard mieszkaniowy:

W maju 2004 r. (NSP) zasoby mieszkaniowe gminy liczyły:

- 2582 mieszkania /w tym - 2555 mieszkań na stałe zamieszkałych – w roku tym były 24 mieszkania jeszcze nie zasiedlone, w budynkach nowo zbudowanych lub budynkach rozbudowywanych/

- 214 974 m² puż. mieszkań

- 10 973 izby mieszkalne

Struktura własnościowa mieszkań:

- osoby fizyczne - 91,5 % mieszkań	- gmina - 2,5 % mieszkań
- Skarb Państwa - 3,3 % mieszkań	- zakłady pracy - 2,2 % mieszkań
- pozostałe - 0,5 % mieszkań	

Struktura wieku mieszkań – mieszkania w budynkach wybudowanych w latach:

- przed 1918 r. - 18,8 %	- 1918 - 1944 r. - 11,3 %
- 1945 - 1970 r. - 22,0 %	- 1971 - 1988 r. - 25,8 %
- 1989 - 2002 r. - 13,0 %	

Liczba oddawanych mieszkań na 1000 zawartych małżeństw:

- 1991 r. - 392,4 mieszkań	- 1994 r. - 500,0 mieszkań
- 1996 r. - 115,4 mieszkań	- 1998 r. - 270,0 mieszkań
- 2001 r. - 750,0 mieszkań	

W kilku ostatnich latach oddaje się coraz więcej nowych mieszkań w gminie Zblewo, co jest bardzo korzystnym zjawiskiem.

W 2001 r. w gminie oddano do użytku 45 mieszkań, z tego w budownictwie indywidualnym 40 mieszkań. Średnia powierzchnia oddawanych mieszkań wynosiła 97 m², w tym w budynkach indywidualnych 101,9 m². Na 1 mieszkanie nowo oddawane do użytku przypada średnio 5,0 izb, w tym w budownictwie indywidualnym 5,2 izby.

Standard mieszkaniowy - warunki zamieszkiwania - w gminie w 2002 r.

charakteryzują następujące podstawowe wskaźniki powierzchni i zagęszczenia mieszkań ;

- przeciętna powierzchnia użytkowa 1 mieszkania - 83,3 m²

- przeciętna ilość izb w 1 mieszkaniu - 4,25

- ilość m² pow. uż. na osobę - 20,1

- liczba osób na 1 izbę - 0,96

- liczba osób na 1 mieszkanie - 4,09

- ilość gospodarstw domowych na 100 mieszkań - 114,7

- średnia ilość osób na 1 gospodarstwa domowe - 3,6

Porównawcze dane – rok 2001 ;

wyszczególnienie	izb na mieszkanie	osób na mieszkanie	osób na izbę	m ² puż. na mieszkanie	m ² puż. na osobę	średnia puż. nowych mieszkań	w tym w budown. indywidualnym
gm.Zblewo	3,89	4,14	1,07	72,0	17,4	97,0	101,9
pow.Starogard	3,66	3,67	1,00	64,0	17,5	115,4	116,7
wojew. pom.	3,57	3,35	0,94	60,6	18,1	81,9	123,5

Stopień wyposażenia mieszkań w instalacje techniczne -/gmina Zblewo 2002 r. /

a/ wodociąg - 97,9 % (w tym sieciowy - 92,1 %)

b/ kanalizacja - 91,5 % (w tym z odprowadzeniem do sieci – 14,4 %)

c/ centralne ogrzewania – 64,0 % (w tym lokalne - 58,8 %)

Wyposażenie w usługi podstawowe i poziom zaspokojenia potrzeb

Edukacja i wychowanie:

- Oświata / szkoły podstawowe i gimnazja /;

W gminie jest 5 szkół podstawowych (Zblewo, Pinczyn, Kleszczewo, Borzechowo, Bytonia) oraz 5 gimnazjów, które są zorganizowane w zespoły szkolno-wychowawcze, korzystające ze wspólnej bazy lokalowej. Przy zespołach znajdują się też klasy „0” dla 6-latków. Łącznie szkolnictwo podstawowe i gimnazjalne dysponuje bazą szkolną liczącą 60 pomieszczeń do nauki. Przy 4-ech szkołach znajdują się sale gimnastyczne /Borzechowo, Pinczyn, Zblewo i Kleszczewo/.

Nauka w szkołach w roku szkolnym 2004/2005 zorganizowana jest łącznie w 75-ciu oddziałach szkolnych, w których naukę pobiera 1792 uczniów, w tym;

- szkoły podstawowe - 49 oddziałów, 1167 uczniów ~ 23,8 uczniów / oddział

- gimnazja - 26 oddziałów, 625 uczniów ~ 24,0 uczniów / oddział

W obu typach szkół na 1 pomieszczenie do nauki przypada średnio 29,8 ucznia, a na 1 oddział szkolny 23,9 ucznia.

Wskaźnik zmianowości / stosunek liczby oddziałów do liczby pomieszczeń do nauki / wynosi w skali gminy ogółem 1,25.

Najtrudniejsze warunki do nauczania będą w bieżącym roku szkolnym w 2-óch największych zespołach szkół, tj. w Zblewie i w Pińczynie, gdzie nauka odbywać się będzie w systemie zmian (wskaźnik zmianowości 1,55 i 1,8).

Warunki nauczania we wszystkich zespołach szkolnych ilustrują następujące dane:

	uczniów/oddział	uczniów/pom.do nauki	wskaźnik zmianowości
Zblewo -	22,8	35,4	1,55
Pinczyn -	24,8	44,4	1,8
Borzechowo -	25,8	25,8	1,0
Bytonia -	20,4	16,7	0,8
Kleszczewo -	26,7	24,5	0,9

Przy wszystkich szkołach podstawowych zorganizowane są, zgodnie z wymogami wdrożonej reformy, klasy tzw. „0”-owe dla 6 latków ;

Zblewo - 2 oddziały - 48 dzieci

Pinczyn - 2 oddziały - 42 dzieci

Borzechowo - 1 oddział - 19 dzieci

Bytonia - 1 oddział - 17 dzieci

Kleszczewo - 1 oddział - 24 dzieci

Ponadto 1 oddział /klasa/ „0” znajduje się przy przedszkolu publicznym w Pińczynie – (1 oddział dla 10 dzieci)

- Opieka przedszkolna :

W roku szkolnym 2004/2005 w gminie zadania z zakresu opieki przedszkolnej świadczyć będą 2 przedszkola publiczne, w tym 1 gminne w Zblewie oraz, dla 6-latków, wspomniane już klasy „0” przy wszystkich szkołach podstawowych w 5-ciu miejscowościach / Zblewo, Pinczyn, Borzechowo, Bytonia, Kleszczewo/;

Zblewo / przedszkole gminne/ - 2 oddziały, 50 dzieci – dla dzieci poniżej 6-ciu lat

Pinczyn - 3 oddziały, 58 dzieci /45 miejsc/, w tym; 2 oddziały dla dzieci poniżej 6-ciu lat / 48 dzieci / i 1 oddział dla 6-latków /10 dzieci/

Ogółem dla dzieci poniżej 6-ciu lat jest na terenie gminy 4 oddziały w przedszkolach / 98 dzieci/, natomiast dla 6-cio latków, przy szkołach podstawowych i przedszkolach 8 oddziałów klas „0”-ych dla 160 dzieci.

- Ochrona zdrowia i opieka społeczna :

Z końcem września 1999 roku, uchwałą Rady Gminy, zlikwidowane zostały samodzielne publiczne ZOZ-y istniejące w miejscowościach Zblewo i Semlin, funkcjonujące na bazie wcześniejszych ośrodków zdrowia.

Opiekę zdrowotną nad mieszkańcami gminy przejęły częściowo placówki lecznictwa otwartego podstawowego w mieście Starogardzie / ze względu na miejsce pracy /, a część mieszkańców gminy przeszła pod opiekę placówki niepublicznej „Polmed,” funkcjonującej od października 1999 r. Fakt ten został bardzo pozytywnie odebrany przez mieszkańców gminy Zblewo. „Polmed” obejmuje też opieką pielęgniarską szkolnictwo na terenie gminy Zblewo.

W gminie jest 1 placówka apteczna, zlokalizowana w Zblewie. Nie ma opieki lekarsko-stomatologicznej w szkołach / brak środków /. Trwająca nieustannie dyskusja nad nową reformą ochrony zdrowia zdecyduje niebawem o dalszej organizacji opieki zdrowotnej w kraju i w gminie. Opiekę społeczną na rzecz mieszkańców gminy sprawuje Gminny Ośrodek Pomocy Społecznej w Zblewie. Świadczenia finansowe w ramach pomocy społecznej – w przeliczeniu na 1 mieszkańca w zł, w roku 1999 wynosiły:

gmina Zblewo - 94,0	powiat Starogard - 90,0
województwo pomorskie – 69,0	
Udział gospodarstw domowych objętych opieką w 1999 roku wynosił / % / ;	
gmina Zblewo - 28,0	powiat Starogard - 20,0
województwo pomorskie – 16,0	

- Usługi kultury

Placówki upowszechniania kultury na terenie gminy Zblewo są nieliczne /sąsiedztwo miasta Starogardu/ i nie spełniają należycie swoich funkcji. Potrzeby mieszkańców na dostatecznym poziomie zaspokajane są tylko w Zblewie i Pinczynie, gdzie znajdują się gminny i wiejski dom kultury. Ponadto w niektórych wsiach znajdują się świetlice środowiskowe o różnym zakresie działalności. Brak zadawalającej sieci obiektów upowszechniania kultury jest odczuwany przez mieszkańców, co wynika z wniosków zgłoszonych do aktualizacji studium.

Z innych urządzeń służących kulturze w gminie są 3 placówki biblioteczne, w tym 1 biblioteka publiczna w Zblewie i 2 filie biblioteczne.

- Handel detaliczny i gastronomia

Na terenie gminy Zblewo na koniec 2001 roku były –122 sklepy stałe (dla porównania w roku 1998 – 98 sklepów). Powierzchnia sprzedażowa sklepów wynosiła ok.6250 m² /szacunek własny na podstawie danych o powierzchni sprzedażowej w 1998 r./

Poniżej dane porównawcze obrazujące wyposażenie w placówki sklepowe /2001 r./ i osiągnięty poziom zaspokojenia potrzeb w zakresie stałych placówek handlu detalicznego:

gmina Zblewo - 86,5	powiat Starogard - 92,4 osób / sklep
województwo pom. - 82,85 osób / sklep	
wielkość powierzchni sprzedażowej w sklepach stałych na 1000 mieszkańców:	
gmina Zblewo - 592,5 m ² pow. / 1000 osób	powiat Starogard - 564,4 m ² pow. / 1000 osób
województwo pom. - 639,7 m ² pow. / 1000 osób	

Na dzień dzisiejszy powierzchnia sprzedażowa w handlu detalicznym i liczba sklepów stałych na pewno jest większa. Szacuje się, że sklepów jest ok.145 – 150, a ich łączna powierzchnia 7430 – 7680 m², a zatem wskaźnik m² powierzchni sklepowej na 1000 mieszkańców kształtuje się w granicach ok. 700 m², tj na dość wysokim poziomie jak na gminę wiejską /podmiejską/.

Placówki gastronomiczne całoroczne zlokalizowane są w miejscowości Zblewo /3 placówki/ i 2 / bary / w Pinczynie. W okresie sezonu letniego powstają dodatkowo placówki sezonowe tzw. małej gastronomii, które pojawiają się w większych miejscowościach gminy, a przede wszystkim we wsiach o funkcji turystycznej. Dodatkowo usługi gastronomiczne świadczą niektóre obiekty stanowiące bazę turystyczno-wypoczynkową, tj ośrodki czasowe oraz takie obiekty jak; hotele i motele.

Budżet gminy

Zabezpieczeniem materialnym dla rozwoju gminy jest budżet gminy, jego zasobność, struktura dochodów i wydatków.

Według danych statystycznych – w roku 2001 (porównawczo) w gminie Zblewo i w województwie wielkość dochodów i wydatków budżetowych przypadających na 1 mieszkańca i ich struktura były następujące:

wyszczególnienie	dochody w zł na 1 mieszkańca			wydatki w zł na 1 mieszkańca		
	ogółem w zł	w tym dochody własne		ogółem w zł	w tym wydatki inwestycyjne	
		w zł	% ogółu		w zł	% ogółu
gmina Zblewo	1 246	385	30,9	1 284	119	9,3
wojew.pom. – wieś	1 425	576	40,4	1 467	289	19,7
wojew. pom. ogółem	1 339	628	46,9	1 374	256	18,6

Dochody gminy Zblewo na statystycznego mieszkańca są bardzo niskie, podobnie jak udział dochodów własnych w ogólnych dochodach budżetu. Bardzo niskie są także wydatki na mieszkańca ogółem, w tym wydatki na inwestycje /ponad 2 – krotnie mniej środków lokuje się w gminie Zblewo na inwestycje w porównaniu ze wsiami województwa ogółem/. Są to co prawda dane dotyczące jednego roku budżetowego, ale dysproporcje są duże i niepokojące.

Struktura wydatków budżetu gminy Zblewo wg sekcji gospodarki – 2001 r. i porównawczo 1996 rok:

sekcje gospodarki narodowej / wg GUS /	% ogółu wydatków budżetu gminy	
	2001 r.	1996 r.
oświata i wychowanie	56,6	52,3
kultura i ochrona dziedzictwa narodowego	1,47	1,32
ochrona zdrowia	1,46	5,15
opieka społeczna	11,7	14,5
kultura fizyczna i sport	0,73	0,68
administracja publiczna	13,2	9,43
gospodarka komunalna i ochrona środow.	4,4	7,2
gospodarka mieszkaniowa	0,73	2,06

Oświata, administracja publiczna i opieka społeczna, to głównie korzystający ze środków budżetowych w gminie.

Wnioski z analizy zaspokojenia potrzeb społecznych mieszkaniowych i usługowych: uwarunkowania wynikające z warunków i jakości życia mieszkańców

- spora część zasobów mieszkaniowych gminy mieści się w budynkach starych, wybudowanych przed wojną i w okresie międzywojennym (prawie co piąte mieszkanie / 18,8 % / znajduje się w budynkach wybudowanych przed 1918 rokiem, a 11,3 % mieszkań w budynkach z lat 1918-1944 - dane NSP 2002 r.)
- dominującą formą własności i typem mieszkań są mieszkania w budownictwie jednorodzinnych osób prywatnych (91,5 % ogółu mieszkań zamieszkałych) i te mieszkania mają najlepszy standard powierzchniowy.
- niekorzystne są wskaźniki zagęszczenia mieszkań w gminie (więcej osób przypada na 1 mieszkanie i na 1 izbę, mniejsza jest przeciętna powierzchnia użytkowa mieszkania na osobę, lepszy jest natomiast wskaźnik średniej wielkości powierzchni mieszkania w m²). Wskaźniki zagęszczenia mieszkań ulegają pewnej niewielkiej poprawie w ostatnich latach. Brakuje informacji o kształtowaniu się sytuacji w poszczególnych wsiach, ale prawdopodobnie jest ona mocno zróżnicowana – lepsze wskaźniki we wsiach wyludniających się, gorsze w miejscowościach najbardziej atrakcyjnych do zamieszkania.
- tylko nieznacznie poprawia się samodzielność zamieszkiwania gospodarstw domowych / z 115,0 gospodarstw w 1988 r. do 114,7 w 2002 r. / Jednak wobec tendencji spadku

liczebności gospodarstw domowych, na rzecz wzrostu liczby gospodarstw domowych ogółem oraz niezadawalającego tempa przyrostu nowych mieszkań w stosunku do dynamiki rozwoju ludnościowego gminy, fakt ten należy ocenić pozytywnie/.

- korzystnie zmienia się wskaźnik liczby oddanych w gminie mieszkań na 100 zawieranych małżeństw; /od 1996 r. kiedy to był najniższy do 2001 roku zwiększył się on ponad 4-krotnie/.Poprawę wskaźnika jednak należy widzieć nie tylko jako rezultat przyspieszenia budownictwa mieszkaniowego, ale też zmniejszenia liczby zawieranych małżeństw.
- wyposażenie gminy w podstawowe urządzenia usługowe, jak na gminę wiejską, jest dość dobre i mieści się w średniej dla wsi województwa. Dostępność mieszkańców do usług zwiększa też sąsiedztwo miasta Starogardu. Analizując sytuację w usługach w czasie i poprzez zmiany ilościowe, daje się zauważyć, że gmina posiada coraz mniej środków finansowych na ich rozwój / np. urządzeń kultury, sportu, czy oświaty – brak samodzielnych gimnazjów /. Przyczyną tego stanu jest m.in. rosnące bezrobocie i ubóstwo mieszkańców gminy, a co za tym idzie coraz większe wydatki na pomoc społeczną.
- budżet gminy Zblewo charakteryzują i wyróżniają, na tle innych gmin wiejskich województwa, małe wpływy budżetowe i bardzo niski udział dochodów własnych we wpływach, a po stronie wydatków małe nakłady na inwestycje, w tym na gospodarke komunalną i mieszkaniową i duże na pomoc społeczną.

1.6. Warunki gospodarcze gminy

Rolnictwo i leśnictwo

Środowisko przyrodnicze w gminie charakteryzuje się umiarkowanym potencjałem zasobowo-użytkowym. Lasy zajmują około 29 % powierzchni gminy / 4000 ha /. Główne kompleksy leśne znajdują się w południowej części gminy oraz w rejonie wsi Cis i Pałubinek. Mniejsze kompleksy leśne są wzdłuż Pieśnicy / Miradowo /nad jeziorem Raduńskim oraz w okolicy wsi Zawada, Semlin, Kleszczewo i Karolewo. Przeważający obszar gminy pokrywają kompleksy rolnicze z przewagą gleb kl IVa, I b i V. Stwarzają one dość korzystne warunki dla funkcjonowania gospodarki rolnej. W 2002 r. (NSP) w gminie było 1212 gospodarstw rolnych / 100 % to gospodarstwa indywidualne / dysponujących powierzchnią użytków rolnych 8092 ha / 8,12 tys.ha/.

Średnie gospodarstwo rolne w gminie ma pow. 7,64ha.

Użytkowanie gruntów w gospodarstwach rolnych ;

- użytki rolne - 87,3 % ogólnej powierzchni, w tym;

a/ grunty orne - 74,3 %	b/ sady - 0,2 %
c/ łąki - 10,5 %	d/ pastwiska - 2,3 %

- lasy i grunty leśne - 6,3 %
- pozostałe grunty - 6,4 %

Głównymi kierunkami produkcji rolniczej roślinnej są zboża – 88,2 % powierzchni zasiewów i ziemniaki – 6,1 % zasiewów. W produkcji zwierzecej dominuje trzoda chlewna oraz bydło i drób. Gospodarstwa w gminie są rozdrobnione – grupy obszarowe użytków rolnych:

- do 1 ha - 35,9 %	- 1 - 5 ha - 35,8 % gospodarstw
- 5 - 10 ha - 9,4 % gospodarstw	- 10 - 15 ha - 7,1 % gospodarstw
- 15 i w. ha - 11,4 % gospodarstw	

Duża część gospodarstw rolnych nie prowadzi działalności gospodarczej lub nie zajmuje się tą działalnością wyłącznie (NSP i NSR – 2002 r.):

- wyłącznie działalność rolniczą prowadzi ~ 59,25 % gospodarstw
- działalność rolniczą i pozarolniczą ~ 11,8 % gospodarstw
- działalność wyłącznie pozarolniczą ~ 4,6 % gospodarstw
- nie prowadzi działalności gospodarczej ~ 24,3 % gospodarstw

Działalność gospodarcza pozarolnicza

Liczba i struktura podmiotów gospodarczych wg form organizacyjnych i struktury własności / 2001 r. i porównawczo 1998 r. /:

własność i forma organizacyjna podmiotu gospod.	liczebność podmiotów gospodarczych		dynamika zmian w latach 2001 / 1998
	2001 r.	1998 r.	
sektor publiczny-og.	16	16	100,0
sektor prywatny -og.	560	414	135,3
a/spółki z udziałem kapitału zagranicz.	2	3	66,7
b/ zakłady osób fiz.	487	361	134,9

W strukturze podmiotów nie ma przedsiębiorstw, są 3 spółdzielnie, 17 spółek handlowych, 34 spółki cywilne i 1 fundacja. Działalność gospodarczą w gminie prowadzi prawie wyłącznie sektor prywatny. Liczba firm sektora prywatnego wykazywała w okresie badanych 3-ech lat znaczną dynamikę (wzrost o ponad 35 %). W sektorze tym najliczniejszą grupą są zakłady małe, tj. zakłady osób fizycznych zatrudniających mniej niż 9 osób, ale w tej grupie podmiotów jest też największa fluktuacja. W badanym okresie zmniejszyła się liczba spółek z udziałem kapitału zagranicznego, co nie jest zjawiskiem budującym dla przyszłej gospodarki gminy.

Struktura zakładów osób fizycznych wg sekcji gospodarki narodowej (GUS):

- przetwórstwo przemysłowe - 13,35 %	- budownictwo - 14,99 %
- handel i naprawy - 37,37 %	- hotele i restauracje - 3,28 %
- transport, łączność, gospod.magaz. - 9,24 %	- pośrednictwo finansowe - 3,08 %
- obsługa nieruchomości i firm, nauka - 4,93 %	

Turystyka i rekreacja

Korzystne położenie geograficzne gminy, atrakcyjny krajobraz i inne walory środowiska przyrodniczego stanowią dogodne warunki dla funkcji rekreacyjnej i turystycznej.

Szczególnie część południowa gminy stanowiąca zwarty kompleks leśny z Obszarem Chronionego Krajobrazu – Bory Tucholskie – posiada korzystne walory do rozwoju rekreacji. Wynika to z:

- dominacji lasów
- dużej powierzchni jezior
- atrakcyjności krajobrazowej
- znacznego zróżnicowania ukształtowania terenu

Największą atrakcją przyrodniczą gminy są jeziora (Borzechowskie, Niedackie, Szteklin, Szemlińskie, Ostrowite, Kleszczewo/Długie/, Raduńskie) i wiele innych mniejszych jezior wchodzących w skład Pojezierza Starogardzkiego.

Dużą atrakcyjnością są malownicze lasy sosnowe, a osobliwością przyrody jest przede wszystkim ogród dendrologiczny w Wirtach / unikalne Arboretum /.

Na terenie gminy występują też pomniki przyrody i nieliczne zabytki architektury.

Bazę turystyczną noclegową stanowią:

- a/ całoroczne obiekty noclegowe takie jak;
 - hotel „Gramburg” w Zblewie – 50 miejsc noclegowych całorocznych
 - pensjonat „Pod Jeleniem” w Wirtach – 30 – 40 miejsc noclegowych całorocznych
 - motel/ zajazd „U Jakuba” w Bytoni – 40 – 60 miejsc noclegowych całorocznych
 - ośrodek szkoleniowo-wypoczynkowy „Relaks” w Twardym Dole / część obiektu całoroczna – ok. 40 miejsc noclegowych /
- b/ sezonowe ośrodki turystyczno-wypoczynkowe ogólnodostępne ;
 - ośrodek szkoleniowo-wypoczynkowy w/w „Relaks” nad J. Niedackim – ok. 100 miejsc noclegowych na polu biwakowym

- ośrodek wypoczynkowy „Rega”/ dawniej „Polfarma”/ w Borzechowie nad J. Borzechowskim – około 200
 - 220 miejsc noclegowych sezonowych
 - ośrodek wypoczynkowy „Neptun - Polmet” w Borzechowie nad J. Borzechowskim- około 90 – 100 miejsc noclegowych sezonowych
- c/ kwatery agroturystyczne – w gminie sporadycznie występują typowe zagrody agroturystyczne, częściej są to obiekty – budynki – w całości przeznaczone na wynajem dla letników mieszczące po kilka pokoi / nawet dla 20 osób mieszkających jednorazowo /, część z nich ma charakter całoroczny, część sezonowy. Są to ;
- B. Gramburg - Ranczo „Karin” w Zblewie – 5 pokoi / 15 miejsc noclegowych całorocznych /
 - R. Strzelecki – domek z 2 pokojami noclegowymi w Zblewie / 8 miejsc noclegowych sezonowych /
 - H. Gruszkowska – „Zagroda u Hanki „, w Borzechowie - / 15 miejsc noclegowych całorocznych /
 - H. Benkowska – w Borzechowie –/15 miejsc noclegowych sezonowych/
 - D. Hołocińska – w Borzechowie - /20 miejsc noclegowych całorocznych/
 - M. M. Cierpiot – w Cisie – /15 miejsc noclegowych całorocznych/
 - J. Bara – w Bytoni - /14 miejsc noclegowych całorocznych/
 - B. Wąsik – w Pinczynie - /10 miejsc noclegowych sezonowych/
 - H. Wysocka – w Miradowie - /6-8 miejsc noclegowych sezonowych/
- d/ około 80 prywatnych domków letniskowych – /zgłoszonych do opodatkowania podatkiem od nieruchomości/. Są one rozmieszczone w miejscowościach;
- Borzechowo – 21 podatników i ok. 58 obiektów o łącznej pow. użytk. – 3208 m2
 - Białachowo – 7 domków ~ 440 m2 pow.użytkowej
 - Bytonia – 1 domek – 41 m2 puż.
 - Cis – 16 domków ~ 767 m2 puż.
 - Mały Bukowiec – 29 domków – 1544 m2 puż.
 - Radziejewo – 1 domek – 44 m2 puż.
- ponadto szacuje się, że w domkach letniskowych istniejących na terenie gminy, ale nigdzie nie rejestrowanych, zamieszkuje dodatkowo w sezonie letnim ok. 100 osób.
- W domkach letniskowych ogółem jednorazowo znajduje nocleg około 400 osób.
- e/ pole biwakowe w Twardym Dole / przy Ośrodku „Relaks”/ - 100 miejsc noclegowych sezonowych (j. w.)

Obiekty noclegowe dysponują bazą noclegową całoroczną w liczbie 240 - 270 miejsc noclegowych plus w obiektach sezonowych liczbą miejsc noclegowych około 830 –860. Łącznie w gminie Zblewo, w sezonie letnim korzysta z noclegu jednocześnie, około **1070 – 1130** osób.

Ocena potencjału gospodarczego

- Rolnictwo gminy cechuje duże rozdrobnienie obszarowe gospodarstw rolnych (gospodarstwa powyżej 10 ha użytków rolnych to tylko nieco powyżej 18 % ogółu gospodarstw), a działalność wyłącznie rolniczą prowadzi tylko niecałe 60 % gospodarstw. Obserwuje się tendencje, we wnioskach do studium, do przekwalifikowywania gruntów dotychczas rolnych pod zalesienia i do przeznaczania gruntów rolnych na cele rekreacji. Może to zmniejszyć areał produkcyjny gospodarstw rolnych już w najbliższych latach, na rzecz zwiększenia terenów pod rozwój funkcji rekreacyjnej.

W sekcjach pozarolniczych gospodarki gminy dominują handel i naprawy oraz przetwórstwo przemysłowe i budownictwo. Sektor prywatny jest prawie wyłączną formą

własności w gospodarce, jednak udział kapitału zagranicznego jest znikomy. Dynamicznie rozwija się liczebność najmniejszych podmiotów gospodarczych zatrudniających poniżej 9 osób, tj zakładów osób fizycznych. Ta forma działalności jest najbardziej powszechną próbą ucieczki przed bezrobociem nie tylko w tej gminie, jednak wiele z tych podmiotów równie szybko jak powstaje zawiesza lub nawet likwiduje swą działalność.

- Turystyka i rekreacja w dotychczasowym kształcie nie wykorzystuje w pełni wszystkich atrakcji i walorów środowiska naturalnego gminy. Brak środków finansowych jest tego główną przyczyną. Jednak stan bazy turystycznej, chociaż w części, jest wysoki i poprawia się. Pojawiają się obiekty turystyczne o bardzo wysokim standardzie jak choćby hotel „Gramburg” w Zblewie. Konieczne są dalsze inwestycje w ten sektor gospodarki, jako najbardziej przyszłościowy i rozwojowy. Potrzebę taką dostrzegają władze gminy, o czym świadczą zgłoszone wnioski do studium dotyczące rozwoju terenów rekreacyjno-sportowych i wypoczynkowych / plaże, pola biwakowe, letniska, tereny sportu, agroturizm itd. /.

1.7. Wnioski z analizy potrzeb społecznych mieszkaniowych i usługowych

Wiek mieszkań – mieszkania zamieszkałe obecnie w gminie w znacznej części znajdują się w budynkach wybudowanych przed 1918 r. / 18,8 % / i 11,3 % w budynkach z lat 1918 – 1944. Prawie co 5-te mieszkanie mieści się w budynkach wybudowanych przed 1918 rokiem, a co trzecie przed 1944 rokiem.

Wskaźniki zagęszczenia mieszkań – w gminie Zblewo są średnio gorsze niż w powiecie i województwie / więcej osób na izbę, na mieszkanie, mniejsza powierzchnia na osobę /. Lepszy jest natomiast wskaźnik średniej wielkości mieszkania w zasobach zamieszkałych. W ostatnich latach wskaźniki obrazujące warunki zamieszkania w gminie uległy niewielkiej poprawie; m²puż na osobę – wzrost z 17,1 w 1998 r. do 17,4 w 2001 r. i 20,1 w 2002 r., osób na izbę – poprawa z 1,08 w 1998 r. do 1,07 w 2001 r. i 0,96 w 2002 r. Brakuje informacji o wskaźnikach zagęszczenia mieszkań w poszczególnych miejscowościach, prawdopodobnie są one znacznie zróżnicowane ; we wsiach wyludniających się lepsze, gorsze we wsiach rozwojowych gdzie powiększa się liczba ludności, mimo większego ruchu budowlanego.

Stopień samodzielności zamieszkiwania przez gospodarstwa domowe - obecnie na 100 mieszkań przypada przeciętnie 114,7 gospodarstw domowych i ten wskaźnik od 1988 r. praktycznie nie zmienił się /115,0 /. Samodzielność zamieszkiwania tylko w minimalnym stopniu poprawiła się, ale wobec tendencji spadku liczebności przeciętnego gospodarstwa domowego na rzecz wzrostu ilości gospodarstw w ogóle i niezadawalającego tempa przyrostu nowych mieszkań / w stosunku do dynamiki demograficznej / fakt ten należy ocenić jako pozytywny.

Dominującą formą własności i typem mieszkań są mieszkania w budownictwie jednorodzinym należącym do osób prywatnych – 91,5 % ogółu mieszkań. Mieszkania popegeerowskie, aktualnie są własnością Skarbu Państwa /mieszkania czynszowe /, osób prywatnych lub wspólnot mieszkaniowych. Mieszkania komunalne, zakładowe i pozostałych podmiotów to nieco ponad 5,0 % zasobów.

1.8. Uwarunkowania społeczno-gospodarcze rozwoju gminy

Uwarunkowania rozwoju w sferze problemów społecznych, socjalnych, czy gospodarczych w znacznym stopniu są determinowane przez czynniki wewnętrzne, które wynikają z obecnego potencjału gminy, w tym ; poziomu warunków życia, „jakości” gospodarki lokalnej oraz walorów położenia i środowiska naturalnego.

Slabe i mocne strony rozwoju gminy

Z przeprowadzonej analizy i diagnozy sytuacji społeczno-ekonomicznej gminy Zblewo można wysunąć wnioski co do silnych i słabych stron stanowiących czynniki korzystne /szanse/ oraz czynniki niekorzystne / zagrożenia / dla dalszego jej rozwoju. Są one następujące:

a) Potencjał społeczny gminy (cechy struktury demograficznej, aktywność zawodowa mieszkańców)

Silne strony:	Słabe strony:
- stały i równomierny w czasie rozwój ludnościowy	- bardzo niski poziom aktywności zawodowej i zatrudnienia
- młoda struktura wieku mieszkańców	- słaby przyrost miejsc pracy
- dość wysoki przyrost naturalny	- wysoki wskaźnik bezrobocia
- nienajlepsze wykształcenie mieszkańców	- duży odsetek osób utrzymywanych /nie utrzymujących się z pracy/
- dodatnie i rosnące saldo migracji świadczące o atrakcyjności gminy dla zamieszkiwania	

b) Poziom warunków życia (warunki cywilizacyjne, ogólny poziom zamożności)

Silne strony:	Słabe strony:
- korzystne warunki środowiska przyrodniczego i położenia dla zamieszkiwania i wypoczynku	- większe zagęszczenie pow. mieszkalnej
- przeciętnie większa średnia pow. mieszkań i poprawiający się wskaźnik samodzielności zamieszkiwania gospodarstw domowych	- braki w ofercie usług oświaty /wspólne funkcjonowanie szkół podst. i gimnazjów/, usług kultury, sportu, ochrony zdrowia
- położenie w sieci osadniczej gwarantujące większą dostępność do usług i do miejsc pracy /bliskość miasta Starogard Gd./	- małe wpływy /w tym dochody własne/ budżetowe, a w konsekwencji małe wydatki na gospodarkę komunalną i mieszkaniową
- korzystnie zmieniający się wskaźnik oddawanych nowych mieszkań	- duże potrzeby w opiece socjalnej osłabiające budżet i ograniczające inwestycje w rozwój gminy

c) Jakość gospodarki (sytuacja gospodarcza, stan finansów gminy, aktywność gospodarcza mieszkańców)

Silne strony:	Słabe strony:
- zróżnicowana struktura sektorowa gospodarki lokalnej /przemysł, budownictwo, rolnictwo, turystyka/	- niekorzystna struktura obszarowa gospodarstw rolniczych i tendencja do zmniejszania się powierzchni produkcyjnej w gospodarstwach / przeznaczanie użytków rolnych pod zalesienia i na funkcje inne, pozarolnicze, jak rekreacja, budownictwo mieszkaniowe /
- położenie gminy w pobliżu głównych szlaków komunikacyjnych,	
- dynamiczny przyrost liczby zakładów osób fizycznych	
- obecność / choć niewielka / kapitału zagranicznego w gospodarce	- niska produktywność i dochodowość gospodarstw rolnych
- wolne tereny pod inwestycje	- nieduża aktywność zawodowa i znaczny udział w strukturze osób utrzymujących się z innych, poza pracą, źródeł dochodów / szara strefa ?/
- bardzo korzystne warunki dla funkcji turystyczno-wypoczynkowej	
- poprawiający się standard bazy urządzeń do obsługi ruchu turystycznego	
- zasoby siły roboczej młodej i niezłe wykształconej	- brak w budżecie środków na inwestycje stwarzające warunki dla rozwoju gminy

1.9. Możliwości rozwoju gminy – wstępne prognozy i programy

Rozwój demograficzny

Wstępna, pomigracyjna (uwzględniająca ruch wędrowniczy) prognoza rozwoju ludnościowego gminy Zblewo bierze pod uwagę następujące elementy determinujące przyszłą wielkość populacji gminy:

- obecne zaludnienie i dynamika zmian w liczbie mieszkańców gminy
- dotychczasowy ruch wędrowniczy i obserwowane rosnące zainteresowanie osób spoza gminy zamieszkiwaniem na terenie gminy Zblewo
- obecna struktura wieku mieszkańców i zmiany tej struktury w ostatnich latach w gminie, powiecie i w województwie,
- rosnący ruch budowlany /wzrost liczby oddawanych mieszkań /
- preferencje ludności co do lokalizacji zabudowy mieszkaniowej

Przewiduje się, że w 2015 roku liczba mieszkańców gminy Zblewo ukształtuje się na poziomie ~ 11 600 osób, maksymalnie 11 700 osób (przyrost o ok. 1000 mieszkańców – tj. dynamika rzędu 108,5). (prawdopodobne rozmieszczenie ludności w obrębie gminy podano we wcześniejszej części opracowania).

Zwiększy się też liczba ludności sezonowo zamieszkującej gminę, w związku z funkcją rekreacyjną, którą to liczbę ocenia się na około 1700 osób maksymalnie jednocześnie przebywających na terenie gminy.

Rozwój liczby miejsc pracy

Wstępna prognoza przyszłej pożądanej liczby miejsc pracy /w 2015 r./ oparta została na założeniach:

- utrzymanie istniejącej obecnie liczby miejsc pracy w gminie /ok. 4100 miejsc/
- utrzymanie obecnego poziomu wyjazdów do pracy mieszkańców gminy
- zmiany w strukturze wieku – wzrost odsetka osób w wieku produkcyjnym – (wg prognozy GUS w powiecie starogardzkim udział grupy w wieku produkcyjnym zwiększy się o ok. 1,8 %, tj. z 57,5 % w 2001 r. do 59,3 % w 2015 r.)
- zmniejszenie odsetka bezrobotnych z 16,0 % do 11,5 % ogółu osób w wieku produkcyjnym
- zwiększenie poziomu aktywności zawodowej ludności z 55,7 % do 59,0 % grupy w wieku produkcyjnym
- nie powiększanie liczebności grupy osób biernych zawodowo, czyli zmniejszenie ich udziału w populacji osób w wieku produkcyjnym
- w strukturze miejsc pracy wzrost udziału sektora usług / w tym; rekreacja, przemysł, budownictwo, rzemiosło, usługi tzw. „otoczenia biznesu” i inne komercyjne / i spadek zatrudnienia w rolnictwie.

Tak określona prognoza zakłada zwiększenie liczby potrzebujących pracy o około 1000 osób – co jest równoznaczne z koniecznością utworzenia takiej liczby dodatkowych, nowych miejsc pracy. Łącznie w granicach gminy funkcjonowałyby wówczas ok. 5 100 miejsc pracy, które „teoretycznie zaspokoilyby potrzeby” w zakresie miejsc pracy w stopniu 74,1 % ogółu osób w wieku produkcyjnym / obecnie 67,5 % /.

Rozwój zasobów mieszkaniowych

Program mieszkaniowy opiera się na wyjściowych założeniach określonych poniżej tj.;

- osiągnięciu zaludnienia gminy na poziomie 11 600 osób /maksymalnie 11 700 osób/
- wdrożeniu potrzeb mieszkaniowych relatywnie większym niż przyrost liczby ludności /szybszy przyrost liczby gospodarstw domowych w stosunku do liczby mieszkańców/ - (przyjęto; dynamika ludności 108,5 , dynamika mieszkań 115,0)
- konieczność wyłączenia z użytkowania mieszkań najstarszych i w najgorszym stanie technicznym (co 5te mieszkanie jest w budynkach sprzed 1918 r.), czyli 3,7 % zasobów mieszkaniowych. Stanowi to liczbę ok. 92 mieszkań spośród ogółu istniejących, w tym ok. 30 mieszkań obecnie nie zakwalifikowanych do stałego zamieszkania

- rozgęszczenie zasobów mieszkaniowych istniejących , tj poprawę wskaźnika osób na mieszkanie z 4,09 obecnie, do 3,7 osób w 2015 r./jest to wskaźnik aktualnie uzyskany w powiecie ogółem/

- możliwość zaspokojenia potrzeb mieszkaniowych na różnym poziomie /w tym mieszkania komunalne gminne dla najuboższych mieszkańców gminy/.

Program mieszkaniowy wstępnie przewiduje:

a/ adaptację 2 490 mieszkań

b/ likwidację 90 istniejących mieszkań

c/ budowę ok. 630- 645 nowych mieszkań (maksymalnie 675 mieszkań przy zaludnieniu 11 700 osób)

Rozmieszczenie przestrzenne nowego budownictwa mieszkaniowego nawiązuje do preferencji mieszkańców co do lokalizacji na terenie gminy nowych mieszkań oraz do rozwoju innych funkcji w obrębie gminy. Sprecyzowanie programu mieszkaniowego nastąpi w dalszej, projektowej części studium. (największy % nowych mieszkań oczekiwany jest w miejscowościach; Semlin, Zblewo, Borzechowo, Bytonia, Pinczyn, Kleszczewo).

Rozwój usług dla ludności

W gminie Zblewo, korzystnie położonej w stosunku do siedziby powiatu, są znacznie większe możliwości jeśli chodzi o dostępność i ofertę usługową. Z tego też względu na terenie gminy znajdują się tylko podstawowe urzędy usługowe. Są jednak takie usługi, gdzie wymagane jest jak najbliższe usytuowanie w stosunku do miejsca zamieszkania. Do takich urzędów należą: oświata /podstawowa i gimnazjalna/, opieka przedszkolna, handel. W programie rozwoju sieci urzędów usługowych w gminie Zblewo uwzględnić należy:

- potrzebę dostosowania bazy oświatowej do potrzeb zreformowanego systemu oświaty, /w tym oddzielenie szkół podst. i gimnazjum/, a także podjęcie działań w kierunku doposażenia szkół w sprzęt, środki dydaktyczne, sale gimnastyczne, boiska szkolne.

- działania na rzecz kształcenia osób dorosłych, w celu zwiększenia ich szans na rynku pracy

- przygotowanie się gminy do przejęcia zadań z zakresu reformowanej ochrony zdrowia i opieki zdrowotnej

- współuczestnictwo w tworzeniu systemu opieki zdrowotnej

- rozwój oferty kulturalnej i sportowej (wspomaganie instytucji kultury, sportu i ew. organizacji pozarządowych w tworzeniu programów lokalnych upowszechniania kultury – wskazane dostosowanie i włączenie programów sportu, kultury do potrzeb turystycznych: świetlice, tereny sport.-rekreacyjne i wypoczynkowe, plaże, pola biwakowe,campingi itd.)

- poprawa bezpieczeństwa mieszkańców (diagnoza potrzeb i rozwiązywanie problemów uzależnień alkoholowych, narkotykowych, doposażenie OSP itp.)

- działania na rzecz rozwoju usług komercyjnych (handel, gastronomia, rzemiosło, ubezpieczenia, usługi finansowe itp.)

Nie są określone obligatoryjne normatywy i zalecenia w zakresie kształtowania sieci usługowej. Program dla gminy mieć będzie zatem charakter indywidualny, dostosowany do sytuacji, tj. potrzeb i możliwości gminy Zblewo.

2. Prognozy rozwojowe przyjęte w Studium.

Problematyka społeczno-ekonomiczna w niniejszym studium obejmuje te elementy życia społecznego i gospodarczego gminy, które określają i stanowią o „jakości życia” mieszkańców w stanie obecnym i w niedalekiej przyszłości, a także dziedziny decydujące o rozwoju gminy.

Jako horyzont czasowy opracowania przyjęto perspektywę roku 2015.

Przyjęte prognozy były podstawą rozwiązań Studium dotyczących kierunków i zasad zagospodarowania przestrzennego.

Przedmiotem szczegółowego zainteresowania są:

- sytuacja demograficzna
- rynek pracy
- infrastruktura mieszkaniowa i usługowa
- potencjał gospodarczy

Główne cele rozwoju społeczno-gospodarczego gminy Zblewo, wynikające z przeprowadzonej analizy i diagnozy stanu istniejącego oraz określenia uwarunkowań rozwoju, można sformułować następująco:

- aktywizacja gospodarcza gminy uwzględniająca walory jej położenia i środowiska naturalnego
- zmniejszenie bezrobocia, poprzez rozwój miejscowego rynku pracy, w tym głównie w sektorze usługowym i w przemyśle
- wzrost zamożności mieszkańców i poprawa sytuacji w infrastr. mieszkaniowej i usługowej
- zwiększenie efektywności rolnictwa i dalsza jego restrukturyzacja

Podstawą wyjściową do sformułowania koncepcji programowej rozwoju społecznego i gospodarczego gminy Zblewo są prognozy i programy rozwoju, określone na podstawie wcześniejszych ustaleń obrazujących stan istniejący i obserwowane zjawiska i tendencje w życiu społeczno-gospodarczym zarówno tej gminy, jak i powiatu i województwa. Należą do nich ;

- prognoza demograficzna
- prognoza popytu na miejsca pracy
- program rozwoju mieszkalnictwa
- program rozwoju usług dla ludności
- program rozwoju gospodarki lokalnej

Koncepcja programowa rozwoju gminy określa ; główne kierunki działania, oczekiwane /zakładane/ efekty oraz sposoby realizacji założonych celów, czyli **podstawowe kierunki polityki społecznej i gospodarczej.**

2.1. Polityka społeczna

Prognoza demograficzna

Przesłankami opracowanej prognozy biologicznego rozwoju gminy Zblewo są:

- a/ obecna liczba mieszkańców i stały rozwój ludnościowy gminy, z dynamiką przyrostu w ostatnim 16-leciu średniorocznie ~2,25 %
- b/ „młoda” struktura wieku mieszkańców gminy, choć z wyraźną tendencją do starzenia się populacji
- c/ relatywnie wysoki przyrost naturalny

Dla ostatecznej, pełnej, pomigracyjnej prognozy rozwoju demograficznego istotne znaczenie ma ruch wędrownkowy ludności, czyli migracja stała.

- a/ saldo migracji stałej / jako różnica między napływem i odpływem ludności / - w gminie od lat ma wartość dodatnią i kształtuje się na wysokim poziomie, w wielkościach bezwzględnych. Na ten fakt niewątpliwie ma wpływ usytuowanie gminy /względem miasta Starogardu i dróg krajowych/, a także walory jej środowiska przyrodniczego.

O tym, jak ruch migracyjny wpływa na poziom zaludnienia świadczą choćby następujące dane Spisu Powszechnego. W 2002 roku na ogólną liczbę mieszkańców gminy, wynoszącą 10 599 osób, tylko 6 933 osoby mieszkały tu od urodzenia /65,4 %/, reszta to „ludność napływowa”, z tego tylko w latach 1989 do 2002 r. przybyło na stałe do gminy prawie 14 % ogółu jej obecnych mieszkańców.

- b/ Innymi czynnikami, które pośrednio też będą wpływać na ukształtowanie się liczby ludności w gminie , będą: rozwój rynku pracy w gminie i w najbliższym otoczeniu, wzrost zamożności mieszkańców, poprawa poziomu wykształcenia, wzrost aspiracji życiowych, czy preferencje co do miejsca zamieszkania.

Uwzględniając wszystkie wymienione czynniki rozwoju ludnościowego, ustalono, że prognozowana na 2015 rok liczba ludności stałej **gminy Zblewo może ukształtować się na poziomie 11 600, /maksymalnie 11 700 osób/ - jest to prognoza pomigracyjna rozwoju ludnościowego.**

W sezonie letnim, w związku z funkcją rekreacyjną, na terenie gminy dodatkowo może przebywać jednocześnie nawet ok. **3 500 – 4 000** osób ludności sezonowej.

Najbardziej dynamiczny rozwój demograficzny spodziewany jest w miejscowościach ; Zblewo, Pinczyn, Borzechowo, Semlin, Bytonia. Nie jest przewidywany natomiast przyrost liczby ludności we wsiach /zanikowych/: Lipia Góra, Tomaszewo, Zawada, Mały Bukowiec.

Rozmieszczenie przestrzenne ludności w gminie Zblewo /obecne i perspektywiczne/ przedstawiono poniżej:

obręby wiejskie	stan faktyczny /osób/		stan projektowany /osób/	
	1994 r. Urząd Gm.	2004 r. Urząd Gm.	2010 r.	2015 r.
Zblewo	2 953	3 150	3 300	3 400
Białachowo	244	258	260	270
Borzechowo	962	1 022	1 100	1 160
Bytonia	740	778	810	840
Cis	112	112	120	120
Jeziernice	181	199	210	210
Karolewo	422	443	460	470
Kleszczewo	1 095	1 086	1 100	1 150
Lipia Góra	75	66	60	60
Mały Bukowiec	72	68	70	70
Miradowo	343	330	340	350
Pałubinek	161	166	160	160
Pinczyn	1 973	2 206	2 300	2 400
Radziejewo	335	347	350	360
Semlin	370	402	500	525
Tomaszewo	29	27	30	25
Zawada	23	28	30	30
Gmina razem:	10 090	10 688	11 200	11 600/11 700

Prognozowana liczba ludności jest podstawą do określenia potrzeb mieszkaniowych, usługowych oraz potrzeb w zakresie infrastruktury technicznej.

Oprócz zmian ilościowych w zaludnieniu gminy, w prognozowanym okresie dokonają się istotne zmiany w strukturze wieku ludności, w kierunku spadku udziału najmłodszych mieszkańców i wzrostu udziału pozostałych grup wieku.

Dla gminy Zblewo przewiduje się następujące zmiany (wykorzystano prognozę Urzędu Statystycznego):

- spadek udziału grupy wieku przedprodukc. – z 31,55 % obecnie, do 27,8 % w 2015 roku
- wzrost udziału grupy w wieku produkc. - z 57,49 % obecnie, do 59,6 % w 2015 roku
- wzrost odsetka osób w wieku poprodukc. – z 10,96 % obecnie, do 12,6 % w 2015 roku.

Prognoza popytu na miejsca pracy

Prognozując przyszłe zapotrzebowanie „na pracę” w gminie, przyjęto następujące dane wyjściowe i założenia:

- liczba mieszkańców stałych w gminie w 2015 roku – 11 600, (max. 11 700 osób)
- zmiany w strukturze wieku – większy niż obecnie odsetek osób w wieku produkcyjnym (ok. 59,6 %)
- wyższy niż obecnie poziom aktywności zawodowej mieszkańców (wzrost wskaźnika aktywności zawodowej z 55,7 obecnie, do 56,5 w 2015 r.)

- zmniejszenie bezrobocia (spadek odsetka bezrobotnych z 16,0 % osób w wieku produkcyjnym obecnie, do ok. 11,5 % w 2015 roku)
- utrzymanie obecnej liczby miejsc pracy na terenie gminy (ok. 4100)
- niewielkie zwiększenie wyjazdów do pracy (o ok.200 osób, w związku z zakładanym szybszym rozwojem rynku pracy w okolicznych miastach)

Obecnie miejsca pracy na terenie gminy Zblewo „teoretycznie” zabezpieczają potrzeby dla ok. 67,5 % osób w wieku produkcyjnym. Do 2015 roku proponuje się poprawę tego wskaźnika do poziomu ok. 75,8 %.

Aby spełnić powyższe założenia i oczekiwania, w gminie do 2015 roku liczba miejsc pracy powinna zwiększyć się o **około 1150 nowych, dodatkowych miejsc pracy** i wynosić łącznie 5 250 miejsc.

Tak sformułowana prognoza obarczona jest dużym stopniem niepewności, jest to raczej hipoteza pożądanego rozwoju rynku pracy w gminie. Uwzględnia zmieniające się potrzeby demograficzne i społeczne oraz zakłada zaistnienie warunków (w tym zewnętrznych gospodarczych, niezależnych od gminy) dla poprawy sytuacji na rynku pracy. Powyższa prognoza sygnalizuje skalę problemu, który w najwyższym stopniu determinowany jest jednak zmianami w strukturze demograficznej (czyli czynnikiem wewnętrznym), a to powinno uczulić władze samorządowe jak ważny jest to i narastający problem społeczny i gospodarczy dla przyszłości gminy.

Przyrostu nowych miejsc pracy na terenie gminy oczekuje się przede wszystkim w sferze usług (w tym m.in. związanych z obsługą turystyki i rekreacji) oraz w sferze drobnej działalności produkcyjnej i rzemieślniczej.

Program potrzeb mieszkaniowych

Osiągnięty poziom zabezpieczenia potrzeb mieszkaniowych w gminie Zblewo, jak wynika z diagnozy stanu istniejącego, nie odbiega zasadniczo od warunków przeciętnych dla terenów wiejskich województwa.

Na przestrzeni ostatnich lat w niewielkim tylko stopniu sytuacja mieszkaniowa w gminie zmieniła się i nie jest ona zadawalająca. Dane porównawcze przedstawia poniższe zestawienie:

wyszczególnienie	1992 rok		2002 rok /NSP/				2004 rok wyl. wł.
	gm. Zblewo	wsie woj. razem	gm. Zblewo	pow. Starogard	wsie woj. razem	woj. pom.	gm. Zblewo
m ² puż./osobę	17,4	16,3	20,2	17,5	20,2	18,1	20,1
osób/mieszkanie	4,01	4,43	4,13	3,67	4,1	3,35	4,09
osób/izbę	1,05	1,12	0,96	1,0	0,99	0,94	0,96
m ² puż./mieszkanie	69,8	65,7	83,6	64,0	83,2	60,6	83,3

Poziom samodzielności zamieszkiwania gospodarstw domowych w gminie Zblewo w 2001 roku wynosił 114,7 gospodarstw domowych / 100 mieszkań, a w 2002 roku 115,0 gospodarstw / 100 mieszkań. W roku 2001 na 1 gospodarstwo domowe przypadało w gminie średnio 3,6 osoby.

Wielkość przyszłych potrzeb mieszkaniowych gminy determinowana będzie przez:

- prognozowaną liczbę mieszkańców i cechy struktury demograficznej (wiek mieszkańców, liczba zawieranych małżeństw, liczba gospodarstw domowych)
- poziom zaspokojenia potrzeb w stanie obecnym i wielkość deficytu mieszkań (samodzielność zamieszkiwania gospodarstw domowych)
- stan techniczny obecnych zasobów mieszkaniowych i tempo wyłączenia z użytkowania zasobów zdekapitalizowanych (zależne od sytuacji materialnej rodzin)
- założenia co do poprawy warunków i standardu zamieszkiwania w 2015 roku

- założenie dotyczące relacji dynamiki; przyrostu liczby gospodarstw domowych i przyrostu liczby ludności (przyjęto dynamikę przyrostu dla gospodarstw domowych 115,0, dla ludności 108,0)
 - możliwości inwestycyjne potencjalnych inwestorów (tempo przyrostu nowych mieszkań)
- Program mieszkaniowy do 2015 roku uwzględnia i przewiduje:
- stan populacji gminy w 2015 roku ok. 11 600 (do 11 700) osób
 - ubytek mieszkań najstarszych, w złym stanie techn., na poziomie 2,5% (ok.65 mieszkań)
 - adaptację ok. 96,5 % zasobów mieszkaniowych zamieszkanymi, tj. 2.520 mieszkań, 10.600 izb mieszkalnych, 201.600 m²puż.
 - rozgęszczenie zasobów mieszkaniowych do poziomu: 3,7 osób/mieszkanie (obecnie 4,09), 0,96 osób/izbę (obecnie 0,96), 20,3 m²puż./osobę (obecnie 20,1), samodzielność zamieszkiwania gospodarstw domowych 110 gospodarstw/100 mieszkań (obecnie ok. 115,0 gospodarstw)

W oparciu o powyższe, wyliczona wielkość zasobów mieszkaniowych na 2015 rok, to 3151 mieszkań łącznie, w tym:

- mieszkania – adaptacja 2520, nowe zasoby 630 mieszkań = razem 3 150 mieszkań
- izby - adaptacja 10600, nowe izby mieszkalne 2600 izb = razem 13 200 izb mieszk.
- pow.uz mieszkań. – adaptacja 201.600 m², nowa pow.uz.52.600 m² = razem 254.200 m²

W bilansie terenów związanych z rozwojem funkcji mieszkaniowej w gminie, opracowanym dla studium, znajdują się tereny (lub działki budowlane) wyznaczone w planach miejscowych, jest też zapis umożliwiający zabudowę uzupełniającą w obszarach zainwestowanych w większości obrębów wiejskich (poza wsiami Zawada i Lipia Góra).

Łącznie istnieje możliwość zagospodarowania już wyznaczonych w planach ok.1057 działek pod budownictwo mieszkaniowe, głównie w miejscowościach: Pińczyn, Zblewo, Semlin, Borzechowo, Bytonia i Kleszczewo, nie licząc uzupełnień w obszarach zabudowy istniejącej (o powierzchni łącznej ponad 60,0 ha) w większości wsi gminy.

Możliwości terenowe dla budownictwa mieszkaniowego, zabezpieczone w planach miejscowych i w studium są więc duże. (1035 działek budowlanych mieszkaniowych, plus 22 działki o łączonej funkcji mieszkaniowousługowo- rzemieślniczej, plus zabudowa uzupełniająca).

Mniejsze będą rzeczywiste potrzeby społeczne wyliczone w powyższym programie mieszkaniowym, a jeszcze mniejsze realne możliwości inwestycyjne (finansowe) mieszkańców gminy w przyjętym horyzoncie czasowym.

Spośród projektowanych 630 nowych mieszkań do realizacji do 2015 r., przewiduje się:

- Semlin - 140 mieszkań	- Zblewo - 130 mieszkań
- Pińczyn - 110 mieszkań	- Borzechowo - 80 mieszkań
- Bytonia - 60 mieszkań	- Kleszczewo - 50 mieszkań
- Koralewo i Cis - po 15 mieszkań	- Radziejewo i Miradowo - po 10 mieszkań
- w pozostałych wsiach, w ramach wymiany kubatury i rozbudowy – ok. 10 mieszkań	

Pozostałe tereny planowane pod funkcje mieszkaniową muszą poczekać na zagospodarowanie w okresie późniejszym.

Rozwój budownictwa mieszkaniowego w gminie będzie zależeć przede wszystkim od ogólnego rozwoju gospodarczego (nowe miejsca pracy) nie tylko gminy, ale i kraju, a tym samym od zamożności mieszkańców.

Popyt na mieszkania, choć często ukryty istnieje, choćby ze względu na fakt, że dorosłe dzieci nie chcą mieszkać i prowadzić wspólnego gospodarstwa domowego z rodzicami i że przyrost nowych gospodarstw domowych jest szybszy od przyrostu liczby ludności.

Władze samorządowe powinny też dolożyć starań, aby zapewnić przejściowe, socjalne mieszkania dla najuboższych rodzin z dziećmi.

Program rozwoju usług podstawowych

W granicach gminy Zblewo wyposażenie usługowe ogranicza się do podstawowych urządzeń codziennej i częstej obsługi ludności. Są one skoncentrowane głównie w siedzibie gminy w Zblewie.

Na tle innych gmin wiejskich województwa, wyposażenie usługowe gminy jest dość dobre. Dodatkowo bliskie sąsiedztwo miasta Starogardu zapewnia większą dostępność do usług ponadpodstawowych, ale i podstawowych dla części mieszkańców gminy.

Gmina najsłabiej wyposażona jest w placówki upowszechniania kultury i sportu, a szkoły podstawowe i gimnazjalne korzystają z tych samych pomieszczeń lekcyjnych, wbrew zaleceniom reformy systemu oświaty.

Nie istnieją normatywy, ani zalecenia co do kształtowania programów usługowych w gminach. Opracowany program rozwoju usług w gminie Zblewo koncentruje się przede wszystkim na:

- uzupełnieniu ewidentnych i odczuwanych przez mieszkańców braków w sieci wyposażenia podstawowego
- w dalszej kolejności na pewnej poprawie poziomu i standardu wyposażenia usługowego
- uwzględnia też przedsięwzięcia inwestycyjne poczynione przez gminę, propozycje gminy i jej trudną sytuację budżetową

Jest to program opracowany dla konkretnej sytuacji gminy Zblewo.

Do 2015 roku program przewiduje:

- opieka przedszkolna - umiarkowany rozwój demograficzny, malejący przyrost naturalny, wysokie bezrobocie dotyczące szczególnie kobiety, w tym młode, istnienie bazy opieki i wychowania przedszkolnego na terenie gminy

i jej rozmieszczenie w najbardziej zaludnionych miejscowościach, powodują, że w zasadzie nie ma konieczności realizacji nowych placówek opieki przedszkolnej. Proponuje się adaptację istniejących placówek i ewentualne zorganizowanie 2-3-ech nowych oddziałów dla 6-latków w tych miejscowościach, gdzie takie potrzeby wystąpią (gdzie będzie największy przyrost nowych mieszkań i ludności).

Obecnie z opieki w przedszkolach i klasach przedszkolnych korzysta 258 dzieci (108 w przedszkolach i 150 w klasach „0”), a poziom uczestnictwa grupy 3-6 lat w formach opieki przedszkolnej, w skali gminy, wynosi 45,3 %. Przewiduje się, że w 2015 r. w wieku 3-6 lat w gminie będzie ok. 590-600 dzieci (obecnie 570).

Proponuje się zwiększenie stopnia uczestnictwa dzieci w formach opieki przedszkolnej do 50,0% populacji, w tej sytuacji potrzebna ilość miejsc w placówkach przedszkolnych wynosiłaby 290-300. W stosunku do stanu istniejącego jest to o 30-40 miejsc więcej, czyli 2-3 nowe oddziały. Nowe oddziały przedszkolne (klasy „0”) proponuje się zlokalizować przy istniejących placówkach przedszkolnych w Zblewie i Pinczynie oraz 1 oddział w Semlinie.

- szkolnictwo podstawowe i gimnazjalne – W roku szkolnym 2004/2005 w gminie funkcjonuje 5 placówek szkolnych, w których uczy się 1167 uczniów szkół podstawowych (10,9 % populacji) i 625 uczniów gimnazjów (5,8 % populacji). Szkoły korzystają ze wspólnej bazy szkolnej: 60 pomieszczeń do nauki i 3 sale gimnastyczne (Zblewo, Pinczyn, Borzechowo, a budowana jest sala gimnastyczna w Kleszczewie). Szkoły podstawowe i gimnazja (klasy gimnazjalne) znajdują się w miejscowościach: Zblewo, Pinczyn, Borzechowo, Bytonia i Kleszczewo.

Uczniowie szkół podstawowych zorganizowani są w 49 oddziałach szkolnych - średnio 23,8 uczniów na 1 oddział, a uczniowie gimnazjów w 26 oddziałów - średnio 24,04 uczniów na 1 oddział. W szkołach łącznie na 1 oddział szkolny przypada 23,9 uczniów, a na 1 pomieszczenie lekcyjne 29,8 uczniów. Wskaźnik zmianowości – tj. liczba oddziałów na 1 pomieszczenie do nauki – wynosi średnio 1,25.

Najtrudniejsze warunki nauczania są w szkołach w Zblewie i Pinczynie (35,4 do 44,4 uczniów na pomieszczenie do nauki), również w tych szkołach nauka odbywa się w systemie zmianowym (1,55 w Zblewie i 1,8 oddziałów szkolnych na 1 pomieszczenie do nauki w Pinczynie).

Zmiany w strukturze wieku oczekiwane do 2015 roku i rozwój ludnościowy gminy spowodują zmiany w liczbie uczniów, w tym: w szkołach podstawowych zwiększenie liczby uczniów o około 30 osób (udział w populacji 10,3%), a w gimnazjach o ok. 75 uczniów (udział grupy w populacji 6,0 %). Oznacza to potrzebę zorganizowania dodatkowych oddziałów szkolnych: 1 oddziału w szkolnictwie podstawowym i 2 oddziałów w gimnazjach, co obciąży dodatkowo istniejącą szkolną bazę lokalową.

Ponieważ tendencja do zmniejszania się populacji dzieci i młodzieży wykazuje cechy trwałe od wielu lat, nie ma uzasadnienia dla rozbudowy placówek szkolnych w gminie, proponuje się natomiast zorganizowanie dodatkowych 4-ech oddziałów szkolnych w tych szkołach, gdzie warunki nauczania są najlepsze, czyli w Bytoni, Kleszczewie i Borzechowie.

Przed władzami gminy staną w tym okresie problemy organizacyjne związane z wdrażaniem reformy oświatowej /rozdzieleniem szkół podstawowych i gimnazjów / oraz z wyposażeniem szkół w sprzęt, środki dydaktyczne, zapewnieniem sal gimnastycznych i boisk szkolnych.

Ważnym zadaniem będzie także oświata dla dorosłych, zwiększająca szanse na zdobycie zatrudnienia.

- ochrona zdrowia i opieka społeczna - Podstawową opiekę lekarską w gminie Zblewo od 1999 roku – za sprawą Uchwały Rady Gminy – świadczy niepubliczny z-d „Polmed”, powstały i działający na bazie byłych ośrodków zdrowia w Zblewie i Semlinie. Odbiór społeczny takiej organizacji ochrony zdrowia jest pozytywnie oceniany przez większość mieszkańców gminy. Duża część usług podstawowej opieki zdrowotnej dla ludności gminy jest świadczona w innych jednostkach opieki , w tym głównie w Starogardzie (miejsce pracy sporej części mieszkańców).

Trwająca reforma systemu służby zdrowia będzie wpływać na ewentualne dalsze posunięcia i zmiany organizacyjne w funkcjonowaniu służby zdrowia na terenie gminy. Ostatecznie Rada Gminy, jako współuczestnicząca w tworzeniu systemu podstawowej opieki zdrowotnej, określi optymalne rozwiązania dotyczące jej funkcjonowania w gminie.

Opiekę społeczną sprawuje Gminny Ośrodek Pomocy Społecznej w Zblewie i placówki opiekuńczo-wychowawcze w Starogardzie. Formami opieki społecznej w gminie jest objętych ok. 28 % gospodarstw domowych (w powiecie 20 %, w województwie 16 %). Jednym z ważniejszych problemów jest profilaktyka uzależnień (alkoholowych, narkotykowych) oraz diagnozowanie potrzeb i rozwiązywanie problemów w tym zakresie.

- kultura i sport - W gminie jest niedostatek placówek upowszechniania kultury i sportu , a potrzeby mieszkańców najlepiej zaspokajane są w Zblewie i Pinczynie.(w gminie są tylko 3 placówki biblioteczne, 1 świetlica w M. Bukowcu i 1 boisko w Zblewie). Potrzeby mieszkańców w zakresie urządzeń kultury i sportu, z konieczności, są zaspokajane poza gminą (głównie w Starogardzie). Szczególnie odczuwany jest brak świetlic wiejskich i boisk. W programie rozwoju usług w gminie do 2015 roku, z zakresu tej grupy urządzeń, przewiduje się (zgodnie ze zgłoszonymi wnioskami do studium):

- budowę świetlic w miejscowościach: Semlin, Jezierce, Białachowo, Piesienica (przy OSP)
- budowę boiska sportowego w Radziejewie, ale wskazane byłyby też boiska w innych miejscowościach o funkcji turystycznej
- organizację terenów sportowo-rekreacyjnych we wsiach: Semlin, Jezierce, Białachowo, Radziejewo, Miradowo, Piesienica

Celowym wydaje się być łączenie i dostosowanie funkcji kultury i sportu do potrzeb turystyki i wypoczynku (rozwój oferty kulturalnej i sportowej, wspomaganie instytucji kultury i sportu /w tym organizacji pozarządowych/ w tworzeniu lokalnych programów upowszechnienia kultury i sportu).

-handel detaliczny i gastronomia - Usługi z tej dziedziny to typowe usługi komercyjne, kształtowane przez rynek (wielkość popytu i podaży). Obecna powierzchnia sprzedaży handlu detalicznego w gminie zabezpiecza potrzeby mieszkańców na poziomie 592,5 m²pow.sprzedaż./ 1000 mieszkańców (w powiecie starog. 564,4, w województwie 639,7). Część miejscowości nie posiada w ogóle placówek handlowych z uwagi na małe zaludnienie i brak opłacalności ich istnienia. Główna koncentracja sklepów jest w Zblewie i Białachowie, ponadto sezonowe placówki handlowe są uruchamiane w miejscowościach o funkcji turystycznej.

Planowany rozwój demograficzny gminy i rozwój funkcji rekreacyjnej oraz wzrost zamożności mieszkańców spowodują zapewne zwiększenie potrzeb na nową powierzchnię dla handlu zarówno całorocznego, jak i sezonowego.

Proponuje się zapewnienie większego dostępu do handlu detalicznego, poprzez organizację ok. 900 m² nowej powierzchni sprzedaży, co zapewniłoby wskaźnik zaspokojenia potrzeb rzędu 620 m²/1000 osób.

Wskazane rozmieszczenie tej powierzchni ;

- Zblewo - 230 m ²	- Pinczyn - 180 m ²
- Semlin - 180 m ²	- Borzechowo – 160 m ²
- Bytonia - 50 m ²	- Kleszczewo - 50 m ²
- Radziejewo - 50 m ²	

W gminie jest 5 placówek całorocznych gastronomii (3 w Zblewie i 2 w Pinczynie). W lecie działa dodatkowo mała, sezonowa gastronomia, uzupełniająca sezonowe potrzeby ludności stałej i turystów. Usługi gastronomiczne są również świadczone w obiektach całorocznych turystyki (hotel, motel, zajazd, ośrodek wypoczynkowy).

Do roku 2015 byłyby wskazane dodatkowe, nowe placówki gastronomiczne, głównie w miejscowościach najbardziej dynamicznie rozwijających się i miejscowościach koncentrujących ruch turystyczny (Borzechowo, Semlin), a sezonowe dodatkowo w takich wsiach, jak; Radziejewo, Mirachowo, Jezierce.

- inne usługi - Z innych urzędzeń służących obsłudze mieszkańców gminy wskazuje się na następujące potrzeby:

- rozbudowa OSP w Piesienicy
- powiększenie istniejącego cmentarza w Zblewie (o ok. 2,5 ha)
- rewitalizacja parku w Piesienicy
- wspieranie przez samorząd rozwoju usług komercyjnych z tzw. „otoczenia biznesu” (usługi prawnicze, podatkowe, finansowe, ubezpieczeniowe, obsługi nieruchomości itd.)

3. Ogólna ocena sytuacji społecznej gminy - wizja do 2015 roku

Postępujący rozwój gospodarczy kraju, lepsze dostosowanie do norm i standardów europejskich, umożliwią dalszy rozwój społeczny kraju i zaowocują pewną poprawą sytuacji społecznej w roku 2015 również w gminie Zblewo.

Sytuację społeczną gminy Zblewo można, w tym umownym horyzoncie czasowym, scharakteryzować następująco:

- jest to gmina licząca ok. 11600 mieszkańców, o umiarkowanej dynamice rozwoju ludnościowego, z wciąż wyższym przyrostem naturalnym w stosunku do innych gmin wiejskich regionu i województwa

- gmina dysponuje walorami (położenia, środowiska przyrodniczego, poziomu rozwoju gospodarczego) zachęcającymi mieszkańców okolicznych gmin i miasta Starogardu do osiedlania się tutaj na stałe, stąd utrzymujące się dodatnie saldo migracji do gminy
- społeczność gminy to ludzie stosunkowo młodzi, mobilni, dość dobrze wykształceni, o rosnących aspiracjach życiowych, w zdecydowanej większości aktywni zawodowo, stanowiący znaczący potencjał społeczny (kapitał ludzki)
- systematycznie, choć zbyt wolno, rozwija się miejscowy rynek pracy, korzystnie wpływając na wielkość bezrobocia, które spadło do poziomu ok. 11,5 % ogółu osób w wieku produkcyjnym
- rośnie zatrudnienie w usługach (w tym związanych z rekreacją) i w działalności produkcyjnej ukierunkowanej na przetwarzanie miejscowej bazy surowcowej (drewno, żywiec, drób, ryby), w rozwijającym się budownictwie i innych dziedzinach działalności
- poprawiają się warunki zamieszkiwania zarówno w zakresie „intensywności zasiedlenia zasobów mieszkaniowych”, jak i standardu ich wyposażenia, stopnia samodzielności zamieszkiwania gospodarstw domowych oraz charakteru zabudowy, zabezpieczone są też potrzeby najuboższych mieszkańców gminy
- większa jest dostępność do usług podstawowych, a ich sieć lepiej jest dostosowana do zmieniających się potrzeb społecznych, (lepiej i w lepszych warunkach lokalowych funkcjonuje oświata i kultura, coraz bardziej dostępne są urządzenia sportu, ułatwiony jest dostęp do lekarza pierwszego kontaktu i lekarza specjalisty), coraz szersza jest oferta usług komercyjnych
- najbardziej prężnymi ośrodkami życia społ.-gospodarczego są wsie: Zblewo, Pinczyn, Borzechowo, Bytonia, Semlin, ale są też wsie, do których chętnie przyjeżdżają amatorzy wypoczynku „na łonie natury” (agroturystyka: m.in.Lipia Góra, Cis, Zawada, Tomaszewo).

POLITYKA GOSPODARCZA

Rolnictwo i leśnictwo - to jedna z głównych funkcji gospodarczych gminy Zblewo, zapewniająca ponad 33 % ogółu miejsc pracy na terenie gminy.

Środowisko przyrodnicze w gminie charakteryzowane jest jako „o umiarkowanym potencjale zasobowoużytkowym”.

Przeważający obszar gminy pokrywają kompleksy rolnicze z przewagą gleb klas IVa, IVb i V, które stwarzają średnio korzystne warunki dla funkcjonowania gospodarki rolnej. Głównymi kierunkami prod. rolniczej są zboża i ziemniaki oraz hodowla trzody chlewnej, bydła i drobiu.

Gospodarstwa rolnicze (1212 gospodarstw ogółem) są rozdrobnione i mało dochodowe, wiele z nich czerpie dochody dodatkowo z innej pozarolniczej działalności, zaś wyłącznie z rolnictwa utrzymuje się niecałe 60% gospodarstw. Kompleksy leśne i lasy zajmują 29% powierzchni gminy ~ 4000 ha. Koncentrują się głównie w południowej części gminy oraz w rejonie wsi Cis, Pałubinek, a mniejsze powierzchnie lasów i jeziora, w rejonie: Miradowa, Zawady, Semlina, Kleszczewa i Karolewa.

Atrakcją gminy są, obok lasów, jeziora: Borzechowskie Wielkie, Niedackie, Raduńskie i wiele mniejszych; Semlińskie, Kleszczewskie i inne.

Perspektywy rozwoju funkcji rolniczej w gminie nie są zbyt obiecujące, ponieważ niezależnie od niekorzystnej struktury powierzchniowej gospodarstw i ich niedoinwestowania kapitałowego, ubywa powierzchni (arealu produkcyjnego). Obserwuje się dążenie części rolników do przekwalifikowania gruntów rolnych pod zalesienia, na funkcje rekreacyjne i inne funkcje (w tym mieszkaniowe). We wnioskach do studium przewiduje się:

- prawie 20,0 ha pod zalesienia (głównie w Semlinie – 9,12 ha i Zblewie – 5,05 ha, ale także w Karolewie, Borzechowie, Jeziercach i M. Bukowcu)

- ponad 75,0 ha na cele rekreacyjno-sportowe głównie w; Semlinie, Borzechowie, Radziejewie, Kleszczewie i Białachowie oraz mniejsze tereny w innych wsiach.

Znaczenie funkcji rolniczej w gospodarce gminy, w przyszłości będzie relatywnie mniejsze.

W najbliższych latach nadal dokonywać się będą przekształcenia pozwalające zwiększyć produktywność, towarowość i dochodowość gospodarstw rolnych (powiększenie arealu gospodarstw, integracja producentów, specjalizacja produkcji, wprowadzanie nowoczesnych metod produkcji, podnoszenie kwalifikacji rolników, rozwój przetwórstwa i przechowalnictwa). Nie należy jednak oczekiwać znaczącego przyrostu miejsc pracy. Część gospodarstw przekształci się w gospodarstwa agroturystyczne, część zwiąże się z inną, pozarolniczą działalnością. Wszelkie pozytywne kierunki działań, lepiej dostosowujące rolnictwo do nowych potrzeb i wyzwań rolnictwa europejskiego, powinna wspierać polityka władz gminy (informacja, ułatwienia podatkowe, wspomaganie rozwoju przetwórstwa, ułatwienia rozwoju przedsiębiorczości na terenach wiejskich, szkolenia, wymiana doświadczeń itp.) Dużą szansą dla rolnictwa w gminie jest produkcja czystej, naturalnej i zdrowej żywności.

Działalność pozarolnicza

Działalność nie związana z rolnictwem w gminie Zblewo prowadzona jest przez liczne podmioty gospodarcze, prawie wyłącznie sektora prywatnego. Na 580 takich podmiotów zarejestrowanych w rejestrze „Regon w roku 2002 tylko 16 podmiotów należało do sektora publicznego (2,75% ogółu). Udział kapitału zagranicznego jest minimalny (2 podmioty, tj. 0,35% ogółu firm prywatnych w gminie). Najliczniejszą i najbardziej dynamicznie rozwijającą się formą organizacyjno-prawną podmiotów gospodarczych są zakłady osób fizycznych, zatrudniające mniej niż 9 osób (84,5% ogółu podmiotów obu sektorów własności). Jest to jednak grupa firm, gdzie jest największa fluktuacja: szereg zakładów likwiduje się, zawiesza swą działalność, zmienia profil działalności, czy przekształca się w inne podmioty. Zakłady te, jako najmniejsze podmioty gospodarcze, są też formą ucieczki przed bezrobociem, często jednak kończąca się niepomyślnie. W strukturze zakładów osób fizycznych (nazywanych w ostatnich publikacjach Urzędu Statystycznego „osobami fizycznymi prowadzącymi działalność gospodarczą”) wg rodzajów prowadzonej działalności dominuje: handel i naprawy (rzemiosło usługowe) – 38%, w następnej kolejności budownictwo – 15% oraz przetwórstwo przemysłowe – 13,5%. Ważniejsze podmioty prowadzące działalność produkcyjną zlokalizowane są w Zblewie (PPH „Herold”, „Konewka”, PPU „Constal”, „Bord”, „Budstar”), w Bytoni („Brumirscy”, „Stalbyt”, PHIU „Almax”), w Pinczynie („Metalhesz”, Przetwórnia Rybna, Stolarska), w Borzechowie („Starpol”, „Megiw”) i pojedyncze w Kleszczewie i Karolewie. Zajmują się one głównie przetwórstwem; mięsa, ryb, piekarnictwem i obróbką drewna (stolarska). Są też zakłady o profilu metalowym, materiałów budowlanych, produkcji odzieży i obuwi. W okresie do 2015 roku na ten cel wyznaczono w studium nowe powierzchnie terenów przemysłowych i terenów o funkcjach mieszanych (przemysłowo-handlowych- rzemieślniczych i usługowych) - w następujących miejscowościach:

Zblewo - 41,6 ha (funkcje mieszane)

Kleszczewo - 10,0 ha (obszar poprzemysłowy)

Bytonia - 7,26 ha (teren przemysłowy) i 6,9 ha -(teren rzemieślniczo-usługowo-mieszkaniowy)

Jezierce, Lipia Góra, Karolewo, Pinczyn (małe tereny produkcyjno-usługowe).

Przemysł i rzemiosło produkcyjne na rynku pracy gminy mają obecnie duże znaczenie – ok. 750 miejsc pracy. W najbliższych latach ten sektor działalności powinien się nadal rozwijać, wykorzystując zasoby rodzimych surowców, dobre położenie komunikacyjne gminy i zasoby siły roboczej.

Turystyka i rekreacja

W granicach administracyjnych gminy Zblewo, szczególnie w jej części południowej, są korzystne warunki dla rozwoju rekreacji (dominacja lasów, duże powierzchnie jezior, walory krajobrazowe). Największymi atrakcjami przyrodniczymi są jeziora, malownicze lasy, pomniki przyrody, z osobliwością przyrody, jaką jest ogród dendrologiczny w Wirtach / Arboretum /.

Gmina posiada bazę turystyczną, którą stanowią:

- 3 całoroczne obiekty noclegowe / hotel, pensjonat, motel /

- 2 ośrodki wczasowe / turystyczne i szkoleniowe / ogólnodostępne

- 9 kwater agroturystycznych z miejscami całorocznymi i sezonowymi
- 110 domków letniskowych prywatnych i około 30-40 domków oficjalnie nie rejestrowanych
- 1 pole biwakowe
- 3 szlaki turystyczne prowadzące przez gminę (kolarski szlak wojsk napoleońskich – 24 km, pieszy kociewski – żółty-35 km i pieszy ogrodu dendrologicznego – 17 km)

Liczba miejsc noclegowych całorocznych wynosi 160-190 miejsc, a w obiektach sezonowych ok. 1000-1100 miejsc, w tym 100 miejsc na polu biwakowym. Najczęściej występującymi formami turystyki są: wczasy rodzinne, obozy dla dzieci i młodzieży, tranzytowy ruch turystyczny.

Turystyka i rekreacja jest rozwijającą się funkcją gminy Zblewo. W studium wyznacza się nowe tereny na potrzeby rekreacji oraz sportu i rekreacji, zgodnie z sugestią **łączenia funkcji rekreacyjnej i sportowej**:

Semlin - 30,81 ha (ter. rekreacyjne letniskowe ~220 działek)	Miradowo - 24, 79 ha (ter. letniskowe ~131 działek – brak infrastruktury)
Radziejewo -37,96ha (ter.letniskowe -ponad 213 działek i 7,32ha ter.sport.-rekreacyjne z boiskiem)	Mały Bukowiec - 9,54 ha (ter. letniskowe ~76 działek – brak infrastruktury – i plaża 0,78 ha)
Borzechowo - 25,07 ha (ter. letniskowe ~ 70 działek)	Białachowo - 5,98 ha (ter. letniskowe ~47 działek – brak infrastruktury)
Pinczyn - 2,8 ha (ter. letniskowe ~20 działek)	Bytonia - 1,76 ha (ter. letniskowe ~3 działki)
Jeziernice - 1,39 ha (ter. rekreacyjno-sportowe)	Cis - 0,95 ha (ter. letniskowe – 3 działki)

Ogółem wyznacza się **148,8 ha terenów letniskowych**, w tym nowe, duże kompleksy wymagające infrastruktury technicznej (Radziejewo, Miradowo, M. Bukowiec i Białachowo) o powierzchni ok.. 67,0 ha i 22,1 ha terenów rekreacyjno-sportowych (Kleszczewo, Radziejewo, Borzechowo, Jeziernice i M. Bukowiec).

Na terenach wyznaczonych jako rekreacyjne maksymalnie, docelowo może powstać około 900 domków letniskowych, z tego 335 bez infrastruktury technicznej, (możliwej do realizacji w terminie późniejszym?).

Powstaną też obiekty inne, jak:

- ośrodek wypoczynkowy w Borzechowie	- boisko sportowe w Radziejewie
- 2 plaże w Borzechowie i M. Bukowcu	- gospod. agroturystyczne (w wielu wsiach na terenie gminy)
- inne obiekty służące rekreacji o nie przesądzonym jeszcze charakterze w Kleszczewie i Jeziernicach (np. pole biwakowe, camping)	

Baza miejsc noclegowych, w przypadku realizacji całej pojemności nowo wyznaczonych terenów rekreacyjnych, powiększy się o ok. **3200 miejsc w domkach letniskowych** oraz o miejsca w ośrodku wypoczynkowym w Borzechowie. Ocenia się, że może też powstać co najmniej **20 kwater** agroturystycznych, na 100 miejsc noclegowych, częściowo całorocznych (ok.30 miejsc całorocznych).

W 2015 roku baza noclegowa w gminie może zatem maksymalnie liczyć:

- w obiektach całorocznych ~**250** miejsc (obecnie 160-190)
- w obiektach sezonowych ~ do **4300** miejsc (obecnie 1000-1100)

Ogólna ocena gospodarki lokalnej - wizja do 2015 roku

Warunki przyrodnicze gminy Zblewo, walory położenia i środowiska, istniejące zagospodarowanie i preferencje społeczne, wskazują na rozwój następujących dziedzin życia:

- usługi (skoncentrowane w: Zblewie, Pinczynie, Borzechowie, Semlinie)
- rolnictwo (gospodarstwa specjalistyczne o profilu: hodowlanym, rybackim, warzywniczym, sadowniczym– rejony wsi Kleszczewo, Jeziernice, Pinczyn)
- leśnictwo (produkcja sadzonek, zalesienia, pozyskiwanie drewna – miejscowości w części południowej: Miradowo, Kleszczewo, M. Bukowiec, Białachowo)
- obsługa turystyki i rekreacji (Borzechowo, Radziejewo, Semlin)
- przemysł, rzemiosło produkcyjne, transport, obsługa rolnictwa (miejscowości usytuowane wzdłuż głównych tras komunikacyjnych – Zblewo, Bytonia, Kleszczewo, Pinczyn)

Stan rozwoju gospodarki gminy można w tym horyzoncie czasowym ocenić następująco ;

1. rolnictwo stanowi nadal ważną funkcję dla gminy. W części południowej główną funkcją jest gospodarka leśna, częściowo rolnicza, ale przede wszystkim funkcja rekreacyjna. Na tym terenie gospodarka rolna jest mniej opłacalna, z uwagi na niskie klasy bonitacyjne. Na pozostałym terenie, gdzie warunki naturalne dla rolnictwa są korzystniejsze, funkcjonują gospodarstwa rolnicze o większym niż obecnie areale, wielkotowarowe, specjalistyczne, lepiej dokapitalizowane i wyposażone w potrzebny sprzęt, zapewniające dość dobrą opłacalność i efektywność działalności, prowadzone przez wykształconych i świadomych rolników.

2. funkcja produkcyjna i przemysłowa wykorzystuje korzystne usytuowanie gminy, jej zasoby surowcowe i ludzkie, rezerwy zainwestowania byłych PGR. Opiera się na czystych i nowoczesnych technologiach, korzysta z nowoczesnej infrastruktury. Funkcjonują zakłady przemysłu drzewnego i rolno-spożywczego, tworzące nowe miejsca pracy. Zasobniejszy staje się budżet gminy i zamożniejsi jej mieszkańcy.

3. rozwija się funkcja rekreacyjna – podporządkowana cechom i odporności środowiska – proekologiczna. Wielkość i standard jakościowy bazy turystyczno-rekreacyjnej są coraz lepsze, przybywa miejsc noclegowych, głównie w letniskach indywidualnych i w kwaterach agroturystycznych, coraz więcej turystów odwiedza gminę i korzysta z jej walorów i zagospodarowania rekreacyjno- turystycznego.

4. Wpływ uwarunkowań na ustalenie kierunków i zasad zagospodarowania przestrzennego.

Podstawowe cele rozwoju przestrzennego gminy, główne funkcje oraz kierunki zagospodarowania przestrzennego wynikają z występujących uwarunkowań rozwoju gminy i zakładają wykorzystanie szans wynikających z potencjału gminy, likwidację braków i niedoborów w sferze społecznej i ochrony środowiska - przy założeniu rozwoju zrównoważonego (zatem z ograniczeniami dla obszarów o walorach przyrodniczych, zwłaszcza położonych w tzw. korytarzach ekologicznych – Obszar Chronionego Krajobrazu Dolina Piesienicy). Jako główne funkcje w gminie Zblewo ustala się: rolnictwo, osadnictwo związane z rolnictwem, funkcje rekreacyjno-turystyczne (głównie agroturystyka, turystyka pobytowa, a także krajoznawcza wykorzystująca potencjał zasobów dziedzictwa kulturowego), funkcje mieszkaniowe, funkcje gospodarcze (drobne zakłady produkcyjne i usługowe), usługi lokalne-ośrodek gminny.

Ze względu na występującą dynamikę procesów demograficznych, zgłaszane potrzeby (głównie w postaci wniosków), wyznacza się w Studium nowe tereny inwestycyjne, jednak w wielkości przekraczającej optymalne wielkości wynikające z prognoz demograficznych. Wpływ na to miał także fakt dotychczasowej dość liberalnej praktyki dotyczącej wyznaczania nowych terenów inwestycyjnych w gminie, dokonanych uprzednio podziałów geodezyjnych gruntów rolnych, pewnej „żywiolowej” i dynamicznej urbanizacji, zwłaszcza w paśmie środkowym, wzdłuż drogi krajowej nr 22 oraz w najatrakcyjniejszych terenach rekreacyjnych (rejon Borzechowa), a także na pozyskanych od Agencji Nieruchomości Rolnych (AWRSP) terenach.

Tak znaczne powierzchniowo obszary nowych funkcji mieszkaniowych i mieszkaniowo-usługowych wynikają także z atrakcyjności osiedleńczej gminy Zblewo (od kilkunastu lat do gminy przybywa znaczna ilość migrantów), taniach gruntów, stosunkowo łatwo dostępnych (przewaga prywatnych gruntów, o niezbyt wysokich klasach bonitacyjnych), bardzo dobrze skomunikowanych z ośrodkiem powiatowym (trasa drogi krajowej, kolej, zapewniające szybkie powiązania z sąsiednimi większymi ośrodkami), o raczej korzystnych uwarunkowaniach ekofizjograficznych dla urbanizacji, bez rygorystycznych obwarowań prawnych (brak np. obszarów zabytkowych wpisanych do rejestru zabytków, jedynie fragment objęty ochroną przyrody jako OChK, bez np. parków krajobrazowych itp.). Wyznaczenie znacznej ilości nowych terenów rekreacyjno-turystycznych i sportowych wynika ze zgłaszanych potrzeb społeczności lokalnej gminy, zwłaszcza z uchwalonych programów odnowy wsi i strategii rozwojowej gminy.

Mają to być w dużej mierze tereny zagospodarowywane jako tereny wspólnego wykorzystywania przez mieszkańców pobliskich miejscowości-sołectw jak też przez użytkowników sezonowych- turystów, wypoczywających . Tereny te służyć mają także mieszkańcom pobliskiego Starogardu jako tereny wypoczynku weekendowego.

Przyjęte rozwiązania są konkretyzacją i uściśleniem poprzednio wyznaczonych zarówno w planie ogólnym jak i w dotychczasowym (z 1995r) Studium kierunków rozwoju przestrzennego.

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO, POLITYKA PRZESTRZENNA

1. Główne kierunki zmian w strukturze przestrzennej gminy i przeznaczeniu terenów. Kierunki zagospodarowania przestrzennego.

1.1. Główne funkcje obszaru gminy. Strefy funkcjonalno-przestrzenne

Gmina ma **charakter rolniczo-turystyczny** i właśnie te funkcje mają być nadal podstawowymi .

Ze strony internetowej (BIP) Gminy Zblewo:

„Gmina ma charakter rolniczo-turystyczny. Obok licznych gospodarstw indywidualnych rozwija się handel i usługi nastawione głównie na obsługę mieszkańców jak i licznie odwiedzających gminę turystów. W gminie Zblewo spotkamy duże obszary leśne oraz swobodne przestrzenie, nieużytki, doskonale nadające się do wędrówek konno, pieszo, rowerem. Bogactwem "Zielonej Gminy" jest woda, lasy, pagórki, ukwiecone łąki dające schronienie ptakom - łabędziom, żurawiom, czaplom, bocianom oraz zwierzętom leśnym - dzikom, borsukom, lisom, sarnom i jeleniom. Jeziora o krystalicznej, czystej wodzie są rajem dla miłośników słońca i sportów wodnych. Wspaniałe plaże są idealnym miejscem dla bez troskiego leniuchowania, jak i aktywnego wypoczynku.”

W gminie Zblewo można wyróżnić strefy funkcjonalne o charakterystycznym sposobie zagospodarowania i użytkowania terenu:

A- część północna i środkowa gminy:

obejmująca wsie: Kleszczewo, Semlin, Miradowo i Radziejewo – obszar o dominacji funkcji rolniczej.

Wskazania inwestycyjne: lokalizacja zakładów przetwórstwa rolnego i obsługi rolnictwa. W Semlinie i Kleszczewie – poszerzenie zakresu funkcji usługowych.

B- część południowa i zachodnia:

obejmująca wsie: Borzechowo, Cis, Mały Bukowiec – obejmuje Obszar Chronionego Krajobrazu Bory Tucholskie, 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 i Małego Bukowca. Należy zachować równowagę pomiędzy ilością domków rekreacyjnych odpornością środowiska przyrodniczego oraz zachowanie i ochronę walorów kulturowych.

C- część środkowa:

obejmująca wsie: Zalewo, Bytonia, Pinczyn – obszar najintensywniej zamieszkały i użytkowany, intensywnego 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. Lokalizacja nowych terenów inwestycyjnych powinna być szczegółowo przeanalizowana z uwzględnieniem możliwości finansowych gminy – zwłaszcza rozbudowy sieci infrastruktury technicznej.

D- część północna:

obejmująca wsie: Zawada, Tomaszewo, Lipia Góra – wsie rolnicze „zanikowe”, ze stałą kilkuletnią tendencją do zmniejszania liczby ludności

Wskazania inwestycyjne: możliwe przekształcenia siedlisk rolniczych na kwatery agroturystyczne i rekreacyjne.

1.2. Wskazania rozwojowo-inwestycyjne dla całego obszaru gminy.

Ogólne zasady ochrony środowiska naturalnego (osnowy ekologicznej).

Istniejąca osnowa ekologiczna ze względu na jej rolę przyrodniczą, a także kreującą warunki jakości życia w gminie Zblewo, powinna być traktowana jako układ nienaruszalny przestrzennie, poddany pielęgnacji i ochronie.

W tym celu postuluję się stosowanie m.in.:

- wzmocnienia struktury płatów ekologicznych (dolesienia, zadrzewienia itp.);
- wzmocnienia i wprowadzenia obudowy biologicznej cieków, z zakazem zabudowy w dnach dolin rzecznych i pozostawienie ich naturalnym kształcie,
- "wpasowania" projektowanych struktur inwestycyjnych w układ lokalnej osnowy ekologicznej, z zakazem likwidowania jakichkolwiek jej elementów i z minimalizacją naruszania jej ciągłości przestrzennej – jako podstawowej zasady zagospodarowania przestrzennego gminy Zblewo.

Ogólne zasady kształtowania środowiska.

1. Rozwój funkcji społeczno – gospodarczych, rolnictwa i rekreacji powinien być podporządkowany potencjałowi samoregulacyjno-odpornościowemu środowiska oraz zasadom zrównoważonego rozwoju.

2. W obliczu znacznego ogólnokrajowego natłoku inwestycyjnego, w tym w rekreacji, konieczne jest kontrolowanie ewentualnego procesu kolonizacji letniskowej poprzez dopuszczenie zainwestowania rekreacyjnego na terenie gminy Zblewo wyłącznie pod warunkiem:

- wybudowania wspólnego dla kompleksu działek ujęcia wody, sieci wodociągowej i kanalizacyjnej oraz podłączenie jej do lokalnego układu kanalizacyjnego zakończonego oczyszczalnią ścieków;
 - wprowadzania zabudowy na dużych działkach;
 - lokalizacji obiektów letniskowych na terenie zwartej zabudowy wsi;
 - stosowania wysokiego standardu zabudowy;
 - stosowania 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;
 - utwardzenie nawierzchni dróg dojazdowych i w obrębie terenu kompleksu działek;
 - wybudowanie kąpieliska (pomost, przystań dla łodzi) obsługującego kompleks działek;
3. W istniejących rekreacyjnych strefach przyjeziornych należy przeprowadzić działania porządkujące zainwestowanie rekreacyjne, a zwłaszcza:

- zlikwidować substandard kubaturowy;
- wykluczyć przenikanie ścieków bytowych do wód powierzchniowych i do gruntu (docelowo skanalizowanie);
- wprowadzić zielen maskującą obiekty kubaturowe.

4. Z zagospodarowania rekreacyjnego należy wyłączyć otoczenie wszystkich jezior bezodpływowych i małych oraz średnich zbiorników o niewielkiej objętości ze względu na ich zagrożenie wzmożoną eutrofizacją.

5. W ramach kształtowania sieci osadniczej gminy należy dążyć do:

- koncentracji zainwestowania w istniejących wsiach i przeciwdziałać dalszemu rozpraszaniu zabudowy zagrodowej.
- przeciwdziałania pasmowej koncentracji osadnictwa (wzdłuż głównych dróg).

Rozwój przestrzenny jednostek osadniczych położonych w granicach OChK Borów Tucholskich powinien być ograniczony, z preferowaniem dopełniania zabudową wymienną (na miejscu nie istniejących już obiektów) w obrębie zabudowy struktur osadniczych.

6. Niezbędne jest zorganizowanie systemów kanalizacji sanitarnej wraz z oczyszczalniami, obejmujących wszystkie jednostki osadnicze oraz utworzenie wysypiska odpadów odpowiadającego obowiązującym przepisom ochrony środowiska.

Likwidacja istniejącego wysypiska odpadów w Zblewie oraz jego rekultywacja, z wieloletnim monitoringiem wpływu na środowisko, w tym na wody powierzchniowe, podziemne i grunt.

7. Szczególną uwagę należy zwrócić na nie osuszanie torfowisk, mokradel i tzw. "oczek", stanowiących ważny czynnik regulacji bilansu wodnego oraz wpływających na zróżnicowanie nisz ekologicznych, co w konsekwencji prowadzi do wzbogacenia układów troficznych. Podobną rolę pełnią też szuwały, które dodatkowo pełnią funkcję hydrosanitarną.

8. W celu ochrony krajobrazu należy dążyć do:

- estetyzacji zieleni istniejących i ewentualnie nowoprojektowanych obiektów infrastruktury technicznej;
- kształtowania nowej zabudowy z poszanowaniem układu ruralistycznego wsi;
- kształtowania detalu architektonicznego na terenie istniejącej i nowoprojektowanej zabudowy;
- wykonania studiów architektoniczno-krajobrazowych planowanego zainwestowania na terenach położonych w granicach obszaru chronionego krajobrazu.

9. Szczegółowe rozpoznanie uwarunkowań geologicznych i hydrogeologicznych, przed przeznaczeniem na lokalizację obiektów kubaturowych.

10. Uwzględnienie planowanych form ochrony przyrody (powiększenia OChK Doliny Wierzycy, użytków ekologicznych i pomnika przyrody).

11. Uwzględnienie ograniczeń dla zagospodarowania gminy Zblewo, wynikających z uwarunkowań prawnych, w tym związanych z:

- ochroną ujęć wody (wszystkie ujęcia posiadają wyłącznie strefy ochrony bezpośredniej);
- przebiegiem gazociągu wysokiego ciśnienia;
- przebiegiem linii elektroenergetycznych wysokiego napięcia;
- gruntami chronionymi na mocy Ustawy z dnia 03 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. Nr 16, poz. 78 z późniejszymi zmianami);
- glebami organicznymi chronionymi zgodnie z Ustawą z dnia 03 lutego 1995 r. o ochronie gruntów rolnych i leśnych;
- gruntami leśnymi podlegającymi ochronie:
- zgodnie z Ustawą z 03.02.95 r. o ochronie gruntów rolnych i leśnych;
- ochronie przeciwpożarowej (zgodnie z Rozporządzeniem Ministra Infrastruktury z 12.04.2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie – wymagana jest odległość budynków minimum 12 m od granicy lasu).

1.3. Kierunki zagospodarowania przestrzennego .

Kierunki zagospodarowania przestrzennego wskazane w Studium są kontynuacją dotychczasowych procesów inwestycyjnych, zapisów planów miejscowych dotychczasowych które straciły ważność (plan ogólny gminy, plan szczegółowy wsi Zblewo) oraz planów miejscowych aktualnych, a także dokonanych podziałów geodezyjnych i zgłoszonych wniosków i propozycji dotyczących zagospodarowania. Uwzględniają także propozycje ofertowe dot. terenów inwestycyjnych Gminy, podnoszące atrakcyjność obszaru i przyczyniające się potencjalnie do wzrostu gospodarczego.

Np. dotychczasowe oficjalne oferty inwestycyjne to między innymi podane na stronach internetowych Gminy Zblewo:

„grunty stanowiące własność gminy Zblewo, Agencji Nieruchomości Rolnych, osób fizycznych, w miejscowym planie zagospodarowania przestrzennego przeznaczone pod inwestycje:

Miejscowość	Nr działki	Powierzchnia ha	Przeznaczenie
1. Radziejewo	86/2 i inne	30 ha	rekreacja, turystyka ,sport - własność Skarb Państwa ANR
2. Bytonia	283/7 i inne 360/2	3 ha 0,40 ha	sport, rekreacja,turystyka - własność Gmina Zblewo rzemiosło usługi - własność Gmina Zblewo
3. Pinczyn	544/2	14,00 ha	budownictwo mieszkaniowe rzemieślnicze - własność Gmina Zblewo
4. Zblewo	291/19 i inne 114 i inne 203i inne 1091	10 działek 14,00ha 1,00ha 0,80 ha	budownictwo mieszk. - własność Gmina Zblewo rzemiosło, przetwórstwo - własność Gmina Zblewo składy, magazyny - własność Gmina Zblewo handel i usługi, gastronomia - własność Gm. Zblewo
5. Kleszczewo	36/49i inne	6,00 ha	produkcja, przetwórstwo,rzemiosło - własność Agencja Nieruchomości Ton-Agro
	razem	69,20 ha	

2. Obszary przeznaczone do zainwestowania i zabudowy. Zestawienie głównych nowych terenów inwestycyjnych w gminie.

Bilans terenów inwestycyjnych wg miejscowości. Uwaga tereny pokazane na planszy graficznej Studium oznaczono jak w poniższych tabelach .

01. Zblewo

Oznaczn. na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
01.1	P/UR	17,95	uzgodnić zjazd z drogi krajowej nr 22 na etapie projektu modernizacji drogi , rozwiązać problem dostępności komunikacyjnej do dr. kraj 22 i do dróg lokalnych, uwzględnić położenie w sąsiedztwie, otoczeniu zespołu wsi historycznej- uwarunkowania krajobrazowe, ważne uwarunkowania inżynierskie- lokalizacja w otoczeniu GPZ-u proj. i linii energetycznych
01.2	P MN/U	1,6 8,51 = 10,11	obsługa terenu przez drogę serwisową
01.3	UR/UH/MN	11,35	obsługa z drogi serwisowej, powiązać z uchwalonymi już planami o nr 6.5 i 6.6. oraz terenem nowego planu Miradowo 11.2
01.4.Z	U/UH/UG/ UR/MN	9,65	obsługa z drogi serwisowej, inne uwarunkowania jak wyżej
01.5	UR/UH/MN	9,75	obsługa z drogi serwisowej, inne uwarunkowania jak wyżej
01.6	MN	9,52	
01.7	MN	4,3	
01.8	MN	7,87	Powiązać ze stanem istn. w otoczeniu, ważna skala, charakter zabudowy
01.9	MN	6,84	Powiązać ze stanem istn. w otoczeniu, ważna skala, charakter zabudowy
01.10.Z	MN/U/UH/ UG	1,14	
RAZEM:		88,48	

02. Białachowo

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
02.1.Z	UT	10,63	Powiązanie z uchwalonymi planami w sąsiedztwie w zakresie inżynierii i komunikacji, ważne uwarunkowania przyrodnicze, istotna wielkość działek i skala zabudowy, powiązanie z zielenią.
RAZEM:		10,63	Lokalizacja wszelkiej zabudowy co najmniej 35m od ściany lasu (granica działki opisanej jako Ls) oraz 100m od granic zbiorników wodnych

03. Borzechowo

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
03.1	UT MN/UH/UR	1,0 11,96 = 12,96	30 m pas ochronny wód Jeziora Borzechowskiego Małego, ważne otoczenie wsi historycznej o najwyższych walorach, wymagane studium krajobrazowe, istotna wielkość działek i skala oraz forma zabudowy
03.2	UT	5,0	Powiązanie z uchwalonymi planami, skala zabudowy i wielkość działek istotne, ważne uwarunkowania przyrodnicze oraz krajobrazowe, rozwiązania wymagają: dojazd do terenu oraz rozw. inżynieryjne
03.3	UT	11,30	Powiązanie z uchwalonymi planami, ważne rozw. inżynieryjne, skala zabudowy, forma zabudowy i wielkość działek
03.4	MN	3,7	Uwzględnić położenie w otoczeniu wsi historycznej o najwyższych walorach kulturowych- stąd waga zapisów planu dot. skali i formy zabudowy, sposobów kształtowania zabudowy w zespole
03.5	US	2,51	Istotne uwarunkowania przyrodnicze- odległości od wody i lasu, wymogi środowiskowe jak dla OCHK
03.6.Z	UT	8,50	
03.7.Z	UT	3,21	
03.8.Z	MN,U	4,29	
RAZEM:		51,47	Lokalizacja wszelkiej zabudowy co najmniej 35m od ściany lasu (granica działki opisanej jako Ls) oraz 100m od granic zbiorników wodnych.

04. Bytonia

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
04.1	US MN	1,37 4,44= 5,81	Uwzględnić walory krajobrazowe , położenie w otoczeniu zespołu historycznego, ważna skala i forma zabudowy kontynuująca formy tradycyjne i występujące w miejscowości
04.2	P	5,23	Uwzględnić miejsce zjazdu wg wytycznych zarządcy drogi
04.3	UT	2,38	Zachować odl. od lasu min. 35m, istotna skala zabudowy i wielkość działek
04.4	UH MN	1,43 3,48= 4,91	Uwzględnić położenie w otoczeniu zespołu historycznego o wysokich walorach, obsługa komunikacyjna nie z drogi krajowej
04.5	MN	6,67	Uwzględnić walory krajobrazowe , położenie w otoczeniu zespołu historycznego, ważna skala i forma zabudowy kontynuująca formy tradycyjne i występujące w miejscowości
RAZEM:		25,00	

05. Cis

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
05.1	MN/UT	7,87	Uwzględnić uchwalone wcześniej plany, zapewnić powiązania drogowe, zachować odległości min. 35m od lasu, istotne rozw. inżynieryjne dot. ścieków, wskazane duże działki, niewielka skala zabudowy, znaczna część terenu jako pow. biologicznie czynna
RAZEM:		7,87	

06. Jezierce- nie wyznaczono nowych terenów inwestycyjnych**07. Karolewo- nie wyznaczono nowych terenów inwestycyjnych****08. Kleszczewo Kościerskie**

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
08.1	UT	6,2	Zagospodarować w części na cele funkcji ogólnodostępnych , istotne walory krajobrazowe, odpowiednio zakomponować zieleń
08.2	P	10,0	
08.3	MN	9,79	Powiązanie z sąsiednimi terenami już zabudowanymi , ważne aspekty krajobrazowe , wielkość i skala działek oraz forma zabudowy, odległość zab.od jeziora min. 15m, wzdłuż brzegu teren ogólnodostępny
RAZEM:		25,99	

09. Lipia Góra- nie wyznaczono nowych terenów inwestycyjnych**10. Mały Bukowiec**

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
10.1	UT	5,34	Zagospodarować z uwzględnieniem już wcześniej uchwalonych planów, dostosować skalę i formę zabudowy do charakteru miejscowości
RAZEM:		5,34	Lokalizacja wszelkiej zabudowy co najmniej 35m od ściany lasu granica działki opisanej jako Ls) oraz 100m od granic zbiorników wodnych

11. Miradowo

Oznaczenie na mapie	Funkcja terenu	Powierzchnia a terenu [ha]	Uwagi
11.1	UT	14,95	Uwzględnić walory krajobrazowe, odpowiednio zagospodarować zieleń, obsługa komunik. w miejscu wskazanym przez zarządcę drogi , powiązać z sąsiednim uchwalonym planem miejscowym, znaczna część terenu przewidzieć jako ogólnodostępną, zabudowa poza strefą ochrony krajobrazu
11.2.Z	U/UH/UG/MN	6,21	Powiązanie z sąsiednimi w obrębie Zblewo terenami, obsługa komunikacyjna z dróg serwisowych wzdłuż dr. krajowej, odl. zab. od lasu min. 35m
RAZEM:		21,16	Lokalizacja wszelkiej zabudowy co najmniej 35m od ściany lasu (granica działki opisanej jako Ls) oraz 100m od granic zbiorników wodnych

12. Palubinek- nie wyznaczono nowych terenów inwestycyjnych**13. Pinczyn**

Oznaczenie na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
13.1	MN/UR/UH/P RU KP-parking	3,93 2,14 0,38= 6,45	Uwzględnić uwarunkowania kulturowe-położenie na styku z hist. wsią oraz w sąsiedztwie kolei Wzgl.. planowany przebieg drogi P10411. Przeanalizować program, uwzględnić potrzeby ogólnospołeczne- usługi, przestrzenie o charakterze publicznym, zielen itd. ważna skala zabudowy, forma budynków, sposób zagospodarowania
13.2	MN/UH	11,55	
13.3	MN	1,78	
13.4	MN	3,25	Uwzględnić sąsiedztwo istn. zabudowy , jej skali i charakteru, powiązać z uchwalonymi wcześniej planami
13.5	MN	6,75	
13.6	MN	2,36	
13.7.Z	MN/U/UH/UG/UR	16,17	
13.8.Z	MN/U/UH/UG/UR	0,35	
RAZEM:		48,66	

14. Radziejewo

Oznaczenie	Funkcja terenu	Powierzchnia	Uwagi
------------	----------------	--------------	-------

na mapie		terenu [ha]	
14.1.Z	MN/U/UH/UG/UT	33,12	Zachować pas przybrzeżny jeziora jako użytek ekologiczny. Lokalizacja wszelkiej zabudowy min 35m od granicy lasu oraz 100m od brzegów jeziora
14.2	UT/ZL	4,12	Lokalizacja wszelkiej zabudowy min 35m od granicy lasu oraz 100m od brzegów jeziora
14.3	MN	1,6	
14.4.Z	MN/U/UH/UG/UT	1,54	
RAZEM:		40,38	

15. Semlin

Oznac. na mapie	Funkcja terenu	Powierzchnia terenu [ha]	Uwagi
15.1	MN US U	5,87 2,48 0,97= 9,32	Uwzględnić istn. podziały geodezyjne, powiązać z istn. zabudową wsi, zapewnić tereny sportowe, rekreacyjne, usługowe, zielen towarzyszącą.
15.2	UT	8,73	Uwzględnić uwarunkowania krajobrazowe, ważna skala zabudowy i wielkość działek, duże znaczenie zieleni towarzyszącej
15.3	UT	16,71	Uwzględnić uwarunkowania krajobrazowe, ważna skala zabudowy i wielkość działek, duże znaczenie zieleni towarzyszącej
15.4	MN	4,72	
RAZEM:		39,48	Lokalizacja wszelkiej zabudowy min 35m od granicy lasu oraz 100m od brzegów jeziora

16. Tomaszewo- nie wyznaczono nowych terenów inwestycyjnych

17. Zawada- nie wyznaczono nowych terenów inwestycyjnych

W sumie w gminie Zblewo wyznaczono w Studium 317,71 ha nowych terenów inwestycyjnych (tj. ok. 2,3% ogólnej powierzchni gminy).

Zakresem zmian objętych jest 9 obszarów o łącznej powierzchni 94,48 ha, z czego powierzchnia terenu przeznaczonego **dotatkowo** pod zainwestowanie wynosi 28,28 ha.

Łączna powierzchnia nowych terenów przeznaczonych pod zainwestowanie w studium oraz w zmianach do studium wynosi: 345,99 ha (tj. ok. 2,50 % ogólnej powierzchni gminy).

Zestawienie dla całej gminy wg podstawowych funkcji:

Funkcja	Powierzchnia łącznie [ha]
MN	82,94
MN/U ; MN/UT ; MN/UH	27,93
UR/UH/MN	33,06
U/UH/UG/UR/MN	25,82
MN/U/UH/UG	7,35
MN/UR/UH/P	3,93
MN/U/UH/UG/UT	34,66
P/UR	17,95
P	16,83
UT	98,24
US	6,36
UH	1,43
RU	2,14
UT/ZL	4,12
U	0,97
KP	0,38
Razem:	364,11

3. Kierunki i wskaźniki dotyczące zagospodarowania i użytkowania terenów , w tym tereny wyłączone z zabudowy lub o istotnych ograniczeniach dla zainwestowania.

3.1. Kierunki wykorzystania terenów .

1. Obszary rolniczo-osadnicze

Przy wprowadzaniu nowej zabudowy w obszarach rolniczo-osadniczych, postuluje się przestrzeganie następujących zasad :

- lokalizacja zabudowy przy istniejących drogach, w sposób nawiązujący do układu zabudowy historycznej, siedlisk rolniczych,
- wprowadzenie w otoczeniu zabudowy zieleni wielowarstwowej w formie grup drzew i krzewów,
- wydzielanie działek o powierzchni min 1 200 m²,
- zachowanie wglądów - panoram krajobrazowych obszarów rolniczych, dolin rzecznych, preferowane winny być budynki parterowe, z poddaszem użytkowym o formach nawiązujących do architektury regionu Kociewia (wysokość posadowienia parteru: do 0,70 m ponad poziom terenu, wysokość do kalenicy do 10m, dachy dwuspadowe), w obrębie siedlisk rolniczych dopuszcza się lokalizację budynków inwentarskich o wielkości obsady zwierząt do 100 DJP; powyżej tej wielkości należy przyjąć zasadę lokalizacji budynków inwentarskich w oparciu o miejscowy plan zagospodarowania przestrzennego.

2. Uwarunkowania inwestycyjne dla wszystkich terenów

- zabudowa terenów położonych w sąsiedztwie istniejących i planowanych linii energetycznych wysokich i średnich napięć wymaga uwzględnienia wymogów wynikających z przepisów szczególnych,
- zabudowa terenów położonych w sąsiedztwie kabli telekomunikacyjnych wymaga uzgodnień z Telekomunikacją Polską S.A,
- 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.

a/ ze względu na ochronny charakter lasów na terenie gminy wskazane jest:

- wykluczyć lokalizację zabudowy uciążliwej dla środowiska w otoczeniu, sąsiedztwie lasów,
- zabudowę lokalizować w odległości min. 15m od ściany lasu
- kompleksowo i skutecznie rozwiązać problem ścieków i odpadów (składowania, segregacji),
- dla ogrzewania obiektów stosować paliwa niskoemisyjne,

b/ ze wzgl. na rekreacyjny i krajobrazowy charakter jezior w pld. części gminy należy:

- zabudowę w Obszarze Chronionego Krajobrazu lokalizować w odległości min. 100m od brzegów jezior (nie dotyczy zwartej zabudowy wsi i obiektów związanych z gospodarką wodną i turystyka 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

3.2. Wskaźniki wykorzystania terenów - zalecane

1. Dla terenów planowanej zabudowy mieszkaniowej jednorodzinnej (MN) ustala się:

- procent zabudowy – max. 20-25% powierzchni działki budowlanej,
- pow. terenów biologicznie czynnych – min. 30-40% powierzchni działki budowlanej,

- wskaźnik intensywności zabudowy – max.0,30, z dopuszczeniem większego wskaźnika w obszarze zwartej zabudowy lub w ustaleniach planu miejscowego przy uwarunkowaniach uzasadniających większą intensywność
- wielkość działek – min. 700-800m² w obszarach zwartej zabudowy wsi, min. 1000m² w nowych zespołach

2. Dla terenów planowanej zabudowy rekreacyjnej (UT) ustala się:

- procent zabudowy – maksimum 20% powierzchni działki budowlanej,
- pow. terenów biologicznie czynnych – minimum 50% powierzchni działki budowlanej,
- wskaźnik intensywności zabudowy – maksimum 0,30.
- wielkość działek- min. 1000-1500m², dopuszczalne mniejsze wyłącznie w uzasadniających to uwarunkowaniach,
- wskazane w niektórych obszarach nawet 2000-3000m²; każdorazowo wielkość dz. powinna być regulowana ustaleniami planu miejscowego.

3. Dla terenów planowanej zabudowy mieszkaniowej wielorodzinnej ustala się:

- procent zabudowy – maksimum 25% powierzchni działki budowlanej,
- pow. terenów biologicznie czynnych – min. 30% powierzchni działki budowlanej,
- wskaźnik intensywności zabudowy: max. 0,90 (w zwartej zabudowie) i max. 0,70 (w nowych realizacjach poza zwartą zabudową).

4. Dla usług

- procent zabudowy – max. 30% powierzchni działki budowlanej,
- pow. terenów biologicznie czynnych – min. 15-20% powierzchni działki budowlanej,
- wskaźnik intensywności zabudowy – max.0,70.

5. Dla funkcji produkcyjnych i gospodarczych

- procent zabudowy – max. 30% powierzchni działki budowlanej,
- pow. terenów biologicznie czynnych – min. 10-15% pow. działki budowlanej,
- wskaźnik intensywności zabudowy – max.0,60.
- zaleca się wprowadzanie zieleni izolacyjno – krajobrazowej.

3.3. Zasady kształtowania zabudowy

1. We wszystkich wsiach zaleca się zachowanie istniejącej zabudowy historycznej.

2. Dla zabudowy projektowanej jednorodzinnej i rekreacyjnej zaleca się:

- kontynuowanie form architektonicznych charakterystycznych dla Kociewia (prosta bryła, wysokość 1,5 kondygnacji, maks. wysokość ok. 9m, dach dwuspadowy, z dopuszczeniem naczółków, kąt nachylenia połaci głównej w przedziale 30-45stopni, posadowienie parteru do ok. 0,5-0,7 m npt, rzut zwarty, raczej prostokątny)

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

Jako tereny wyłączona z zabudowy wskazuje się:

1. Tereny rolnicze o wysokim potencjale agroekologicznym (np. klasy 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 8m 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 do 100 m od brzegów w granicach OChK i min. 15m w pozostałych obszarach,

- tereny leśne i semileśne, zadrzewienia, zakrzaczenia,
 - tereny hydrogeniczne, mokradła, torfowiska, bagna,
 - tereny wskazane do wzmocnienia systemu osnowy ekologicznej
 - 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.
 - obszary ochrony krajobrazowej (doliny rzeczne, okolice Arboretum w Wirtach)
3. Tereny o walorach kulturowych: obszary obiektów archeologicznych o własnej formie krajobrazowej, obszary ochrony krajobrazowej.

4. Obszary zabudowane, wymagające przekształceń, rehabilitacji lub rekultywacji.

- W Studium zakłada się możliwość sytuowania uzupełniającej zabudowy mieszkaniowej, letniskowej, usługowej w obrębie zwartej zabudowy wsi (tereny budowlane, zurbanizowane) lub jako uzupełnienia, zabudowa plombowa, sytuowana w sąsiedztwie lub jako kontynuacja istniejącej zabudowy; przy lokalizacji nowej zabudowy wymagane jest uwzględnienie istniejących uwarunkowań, w tym ograniczeń fizjograficznych ; każdorazowo formy i skalę nowej zabudowy należy zharmonizować z otoczeniem naturalnym oraz wartościowymi elementami kulturowymi; forma architektoniczna realizowanych obiektów winna nawiązywać do tradycji kulturowych regionu Kociewia (zasada dobrej kontynuacji)
- w obszarach wsi o najwyższych i wysokich walorach kulturowych obowiązuje szczególna dbałość o jakość architektury
- we wszystkich miejscowościach oraz w istn. zespołach zabudowy letniskowej postuluje się podjęcie działań estetyzujących (dotyczy zarówno form architektonicznych jak i sposobów zagospodarowania terenów, otoczenia, zieleni, terenów publicznych, małej architektury)
- dla miejscowości: Zblewo (historyczna wieś), Pinczyn, Nowy Cis, Miradowo, Kleszczewo, Borzechowo - wskazane jest opracowanie planów miejscowych obejmujących całość miejscowości z otoczeniem, celem ustalenia regulacji dotyczących kształtowania zabudowy, możliwości przekształceń istn. zasobu oraz ochrony krajobrazu otwartego w otoczeniu
- dla miejscowości postulowanych do ochrony jako wartościowe układy ruralistyczne, np. Bytonia, Jezierce, Mały Bukowiec, Radziejewo postuluje się wykonać opracowania studialne, rewaloryzacyjne (badania historycznoruralistyczne, studium konserwatorsko-ruralistyczne), a także planistycznymi celem ustalenia regulacji dotyczących kształtowania zabudowy oraz ochrony krajobrazu otwartego w otoczeniu

5. Obszary i obiekty chronione ze względów przyrodniczych oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, ochrony krajobrazu.

5.1. Planowane formy ochrony przyrody.

Obszar Chronionego Krajobrazu

Planuje się objęcie ochroną jako OChK nowych terenów na obszarze gminy Zblewo (Kostarczyk, Przewoźniak-red. 2002, Plan zagospod. przestrzennego woj. pomorskiego, 2002). Będzie to powiększenie istniejącego OChK Doliny Wierzycy, obejmujące na terenie gminy Zblewo dolinę Piesienicy wraz z przyległymi kompleksami leśnymi. Powiększenie OChK Doliny Wierzycy o dolinę Piesienicy ma na celu ochronę połączenia ekologicznego z OChK Borów Tucholskich Wschodnich.

Użytki ekologiczne

Ogólne rozpoznanie struktury środowiska przyrodniczego gminy Zblewo wskazuje, że na jej obszarze do uznania za użytki ekologiczne predysponowane są:

- rynna Jeziora Raduńskiego - bogata struktura przyrodnicza i głęboko wcięte obniżenie, wystromione zalesione zbocza, hydrogeniczne dno z łąkami, zakrzaczeniami i szuwarem, zbiornik wodny;
 - obniżenie zespołu jezior Kleszczewskiego, Berenta i dwóch bez nazwy - bogata struktura przyrodnicza, zwłaszcza na tle rolniczego otoczenia i zarastające szuwarem zbiorniki wodne, podmokłe łąki, niewielkie kompleksy leśne, zadrzewienia i zakrzaczenia,
 - w miejscowości Radziejewo brzeg nad Jeziorem Borzechowskim Wielkim (wąski pasek olsu ciągnący się wzdłuż brzegu jeziora), stanowiące naturalne przejście z drzewostanu do wielogatunkowych zarośli tzw. czyżni, tworzących zbiorowiskootulinowe RUNOCRATAGETUM. Rosną tam głogi o wymiarach pomikowych, szklak, tarnina, dzika róża, trzmielina, leszczyna i wiciokrzew. Zbiorowisko stanowi doskonały biotop dla wielu gatunków ptaków, szczególnie wróblowatych, które znajdują tu, nawet zimą obfitość pokarmu;
 - w miejscowości Zblewo nieużytek położony na działkach 792, 798-809 – występuje ciekawe przejście różnych zespołów roślinnych w ramach sukcesji naturalnej od pastwisk z kępami wrzosowisk, poprzez torfowiska wysokie i niskie do zbiornika wodnego z ciekawą roślinnością wodną (grązel żółty, czemię błotna, pałka szerokolistna), prócz tego występują tu mchy i torfowce, żurawina, bagno zwyczajne i wełniaki, gniazdują tu stale łyśki i czajki, czasami zalatuje czapla siwa;
 - w miejscowości Zblewo i Borzechowo – wzdłuż Doliny Piesienicy (od wyjścia z jeziora Niedackiego do granicy lasu w miejscowości Zblewo) – cały ten teren to prawie w całości niewykasane łąki torfowe, nieużytki z torfowiskami wysokimi i dawne rozlewisko (Jezioro Niedzierzwa) obecnie zarastające głównietrzcina pospolita, kępowo występują samosiewy sosnowe z brzozą i osiką, występuje tu cała gama roślin charakterystycznych dla torfowisk z bagnem zwyczajnym, żurawiną, borówką bagienną, brzoza karłowata, łąnowo występują też widłaki, bielistka siwa, widłozęby i torfowce. Całość stwarza doskonałe warunki do bytowania tu ptactwa wodnego i drapieżników np. myszołów, jastrzęb gołębiarz, krogulec, zalatują tu też żurawie, czaple a także dzikie gęsi. spotkać można zaskrońca i żmiję zygzakowatą;
 - w miejscowości Cis fragment nieużytków określanych jako Kacze Błota, gdzie tereny bagienne przechodzą w grunty czasowo podtapiane i zalewane. Występują tu wełnianki, bagno zwyczajne, żurawina, borówka bagienna, rosiczka, łąnowo występują też widłaki, bielistka siwa, widłozęby i torfowce, na okresowo występujących oczkach wodnych bytują cyranki i kaczkę krzyżówki. Występują tu też jaszczurka zwinka i padalec;
 - w miejscowości Karolewo (na działce 236/10) występują grunty okresowo zalewane nad rzeką Piesienicą roślinnością charakterystyczną dla łoźów, występują tu zwarte zakrzaczenia wierzby i kruchej olchy;
- Utworzenie użytku ekologicznego Rynna Jez. Raduńskiego na terenie gminy Zblewo jest planowane również zgodnie z „Programem ochrony środowiska ...”, 2003).

Pomnik przyrody

Zgodnie ze „Studium uwarunkowań ...” (1995), projektowane jest objęcie ochroną jako pomnik przyrody alei drzew rosnących przy szosie Starogard Gdański – Chojnice oraz proponowanych przez Nadleśnictwo Kaliska 160-200 letnich drzew (dęby, sosny).

Ochrona gatunkowa

Charakterystyczne jest występowanie w dolinie Wdy bobrów, w tym na pograniczu gmin Zblewo i Lubichowo (Studium ekofizjograficzne do miejscowego planu szczegółowego zagospodarowania przestrzennego wsi Zblewo, 1992). Jest to gatunek chroniony, w ostatnich latach wyraźnie zwiększający swą populację i wykazujący silną ekspansję terytorialną. Pierwsze żeremia bobrowe w pobliżu gminy Zblewo stwierdzono w 1988 roku. W 1993 r. na pograniczu gminy występowało już pięć stanowisk. Ekspansja bobrów odbywa się w górę rzeki.

Zgodnie z „Planem zagospodarowania przestrzennego województwa pomorskiego” (2002), w rejonie jez. Szteklina na pograniczu gmin Zblewo i Starogard Gdański występuje również stanowisko wydry.

Niezwykle interesującym i wartościowym obiektem przyrodniczym gminy Zblewo jest arboretum w Wirtach. Zgodnie ze „Studium uwarunkowań ...” (1995), dla Arboretum wskazane jest wprowadzenie 500 m strefy ochronnej przeznaczonej pod zalesienia.

5.2. Kształtowanie środowiska przyrodniczego. Osnowa ekologiczna obszaru gminy.

Termin „osnowa ekologiczna” oznacza system terenów przyrodniczo aktywnych, przenikających dany obszar, z reguły rolniczy lub zurbanizowany, umożliwiających przyrodnicze powiązania funkcjonalne w płaszczyźnie horyzontalnej. Istnienie osnowy ekologicznej warunkuje utrzymanie względnej równowagi ekologicznej środowiska przyrodniczego, wzbogaca jego strukturę materialno-funkcjonalną i urozmaica krajobraz w sensie fizjonomycznym.

Zasady kształtowania osnowy ekologicznej, sformułowane przez R. Andrzejewskiego (1980) na przykładzie obszarów zurbanizowanych, przedstawiają się następująco:

- zasada utrzymania różnorodności świata żywego i nisz ekologicznych (utrzymanie bogactwa przyrody w sensie bogactwa gatunków i określonych stosunków ilościowych między podstawowymi grupami tworzącymi strukturę troficzną ekosystemów oraz utrzymanie różnorodności warunków siedliskowych);
- zasada utrzymania ciągłości w czasie ekosystemów (zniszczenie względnie zrównoważonego ekosystemu i powstanie na jego miejscu podobnego wymaga długiego czasu; pozostałości ekosystemów naturalnych ułatwiają sukcesję);
- zasada ciągłości przestrzennej ekosystemów (w związku ze zdolnością wszystkich organizmów żywych do rozprzestrzeniania się w toku czynnej lub biernej migracji należy tworzyć ciągle systemy pozbawione barier);
- zasada adekwatności systemów ekologicznych do warunków abiotycznych (dobrze rozwijają się tylko gatunki i biocenozy dopasowane do warunków abiotycznego środowiska).

Osnowę ekologiczną obszaru gminy Zblewo tworzą:

1. Główne składowe systemu, tj.:

- podstawowe kompleksy leśne (główne płaty krajobrazowe, największe zróżnicowanie biocenotyczne, wiodąca rola w funkcjonowaniu środowiska przyrodniczego poprzez funkcje: ekologiczną, hydrologiczną, klimatyczną i pedologiczną);
- podstawowe zbiorniki wodne (dominanty krajobrazu pojeziernego jako płaty akwalne, wiodąca rola w obiegu wody, wpływ na klimat).

2. Elementy integrujące system, tj.:

- regionalne korytarze ekologiczne (ciągi dolinne łączące płaty krajobrazowe w skali regionu, czyli o dużym zasięgu przestrzennym, umożliwiające przemieszczania się roślin i zwierząt oraz stanowiące zespoły specyficznych siedlisk - w gminie Zblewo są to dolina Wdy i dolina Piesienicy);
- lokalne korytarze ekologiczne (mniejsze ciągi dolinne uzupełniające sieć połączeń ekologicznych i wzmacniające ciągłość przestrzenną systemu);

3. Elementy wspomagające system, tj.:

- lokalne kompleksy leśne (enklawy leśne różnicujące jego strukturę biotyczną i modyfikujące przebieg procesów przyrodniczych; walory fizjonomiczne);
- lokalne zbiorniki wodne (istotna rola w zróżnicowaniu nisz ekologicznych i w lokalnym obiegu wody; walory fizjonomiczne);
- lokalne tereny hydrogeniczne (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). Szczególnie złożona osnowa ekologiczna o bogatej strukturze występuje w południowej i zachodniej części gminy Zblewo, obejmującej Bory Tucholskie. W części centralnej i północnej, należącej do Pojezierza Starogardzkiego, główną rolę odgrywają korytarze ekologiczne i elementy wspomagające system. Elementami uzupełniającymi osnowę ekologiczną w skali miejsca są zadrzewienia i zakrzewienia śródpolne oraz miedze, zadarnione skarpy itp. Istniejąca osnowa ekologiczna ze względu na jej rolę przyrodniczą, a także kreującą warunki jakości życia w gminie Zblewo, powinna być traktowana jako układ nienaruszalny przestrzennie, poddany pielęgnacji i ochronie.

Postuluje się stosowanie następujących działań w obrębie terenów osnowy ekologicznej:

- pielęgnacji (podtrzymywanie aktualnego stanu);
- restytucji (przywracanie możliwie naturalnego stanu struktur przyrodniczych);
- rewaloryzacji (wzbogacenie ekologiczne lub zmiana charakteru struktur przyrodniczych);
- wzmocnienia struktury płatów ekologicznych (dolesienia, zadrzewienia itp.);
- wzmocnienia struktury biotycznej terenów predysponowanych do pełnienia funkcji korytarzy ekologicznych (wzmocnienia i wprowadzenia obudowy biologicznej cieków, wprowadzenie zakrzaceń, zadrzewień, zalesień, nie intensyfikowanie prac melioracyjnych i ochrona wszelkich istniejących, biologicznie aktywnych składników środowiska);
- ograniczenie wpływu barier antropogenicznych (obiekty osadnicze i infrastrukturalne - drogi krajowa i wojewódzka) w systemie osnowy ekologicznej zaburzających jego ciągłość przestrzenną, jako podstawową zasadę należy przyjąć nie tworzenie nowych barier i nie intensyfikowanie istniejących (ewentualne skonstruowanie nowych przepustów dla zwierząt);
- „wpasowania” projektowanych struktur inwestycyjnych w układ lokalnej osnowy ekologicznej, z zakazem likwidowania jakichkolwiek jej elementów i z minimalizacją naruszania jej ciągłości przestrzennej – jako podstawowej zasady zagospodarowania przestrzennego gminy Zblewo.

Przed wytypowaniem terenów do zalesień konieczne jest dokładne rozpoznanie ich środowiska pod kątem waloryzacji przyrodniczej (występowania gatunków roślin i zwierząt chronionych) w celu przeciwdziałania ewentualnemu przekształceniu siedlisk cennych przyrodniczo (dotyczy to głównie terenów hydrogenicznych).

6. Obszary, obiekty i zasady ochrony dziedzictwa kulturowego i zabytków , krajobrazu kulturowego oraz dóbr kultury współczesnej.

W obszarze gminy znajduje się niewiele obiektów chronionych prawnie poprzez wpis do rejestru zabytków. Stan zasobów dziedzictwa kulturowego i zabytków jest słabo rozpoznany. Wprawdzie w ewidencji konserwatorskiej figuruje sporo obiektów, jednak wydaje się, że do objęcia ochroną na poziomie lokalnym kwalifikować mogłoby się znacznie więcej obszarów i obiektów niż wymienione w wykazie- ewidencji (patrz uwarunkowania) , gdyż np. wg danych spisowych NSP 2002 znaczna część obecnych budynków mieszkalnych pochodzi sprzed 1918 roku (18,8 % wszystkich zasobów mieszkaniowych gminy) .

Jak wynika z analizy stanu zachowania ważnych dla wizerunku gminy cech i właściwości dziedzictwa kulturowego dotychczasowy ich wpływ na politykę przestrzenną która chroniłaby i promowała wartości kulturowe jest bardzo mały.

W sytuacji braku planu miejscowego, w jakiej jest niemal cała przestrzeń gminy (nowe plany, obowiązujące dotyczą pojedynczych działek lub terenów niezabudowanych dla nowych zespołów projektowanej zabudowy), brak instrumentów prawnych ochrony i właściwego kształtowania zagospodarowania i zabudowy w obszarach o niewątpliwych walorach, np. w

historycznych układach przestrzennych i w ich otoczeniu. Instrument decyzji o warunkach zabudowy wydaje się to być niewystarczający.

Wskazane jest ustalenie stref ochrony konserwatorskiej i zasad w nich obowiązujących poprzez np. ustalenia planów miejscowych obejmujących także obszary zabudowane i ukształtowane wsi historycznych, wraz z otoczeniem.

Obszary i miejsca o najwyższych walorach kulturowych. Za takie uznano przede wszystkim wsie o najlepiej zachowanym historycznym układzie rozplanowania i zachowanej oryginalnej architekturze: Zblewo, Borzechowo, Kleszczewo, Miradowo, Nowy Cis, Pinczyn należałoby objąć ochroną – główną drogę lub plac wewnętrzny, zachowany historyczny układ drogowy, układ hist. siedlisk wokół placu, głównej ulicy, zielen przydrożną, układ niw wokół siedlisk . Gospodarka przestrzenna, architektura nowych obiektów winna być szarmonizowana z historycznym zasobem , zasady historyczne i kulturowe powinny być ustalone i przestrzegane w zagospodarowaniu. Obszary te powinny być objęte daleko idącą ochroną stanu historycznego z uwagi na potencjalnie dużą atrakcyjność tych form dla promocji obszaru gminy. W miejscowościach tych proponuje się usunięcie lub rekonpozycję występujących elementów dysharmonijnych 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.

Obszary i miejsca o walorach kulturowych: np. wsie Bytonia, Jezierce, Radziejewo, Mały Bukowiec W grupie tej uwzględniono miejscowości o dość dobrze zachowanych historycznych formach planu i zabudowy, pretendujące je do działań rekonpozycyjnych. W miejscowościach tych nowe formy zagospodarowania powinny czerpać z istniejących wzorców budownictwa, architektury i form zagospodarowania ich otoczenia i twórczo je dostosowywać do aktualnych potrzeb.

Obszary ochrony archeologicznej – m.inn. grodzisko „gród Radzona” w Radziejowie, grodzisko nad Piesienicą w okolicach Pinczyna, grodzisko średniowieczne – „Babia Góra” w Borzechowie, wyspa Starosciańska” w Borzechowie, cmentarzysko grobów skrzynkowych w Karolewie.

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. W przypadku planowania podjęcia jakiegokolwiek działalności na terenie na objętym granicami strefy ochrony archeologicznej, a wynikającej ze sposobu użytkowania terenu, inwestor zobowiązany jest uzyskać zezwolenie Wojewódzkiego Konserwatora Zabytków, który każdorazowo określi zakres i warunki prowadzenia tych prac. Celem ochrony pozostałych stref archeologicznych jest udokumentowanie reliktyw osadnictwa pradziejowego i wczesnośredniowiecznego poprzez przeprowadzenie archeologicznych badań o charakterze nadzoru archeologicznego. Ustala się obowiązek przeprowadzenia, dla wszystkich inwestycji lokalizowanych w strefie, interwencyjnych badań archeologicznych w formie nadzoru archeologicznego prowadzonego w trakcie realizacji inwestycji, po zakończeniu których teren może być trwałe zainwestowany. W przypadku stwierdzenia reliktyw archeologicznych ustala się konieczność przeprowadzenia archeologicznych badań ratowniczych.

Zakres niezbędnych do wykonania badań archeologicznych każdorazowo określa inwestorowi Wojewódzki Konserwator Zabytków w wydanym zezwoleniu. Ustala się obowiązek powiadomienia Wojewódzkiego Konserwatora Zabytków w terminie nie krótszym niż dwa

tygodnie przed przystąpieniem do prac o zamiarze ich rozpoczęcia. Zgodnie z art. 131 nowej ustawy o ochronie zabytków i opiece nad zabytkami z 23 lipca 2003r. (Dz. U. Nr 162 poz. 1568) - wprowadzono zmianę do ustawy o ochronie gruntów rolnych i leśnych i art. 34 tej ustawy otrzymał brzmienie: „W stosunku do gruntów, na których znajdują się zabytki archeologiczne, wojewódzki konserwator zabytków może określić, w drodze decyzji, zakres i sposób eksploatacji takich gruntów”.

Obiekty i zespoły proponowane do wpisu do rejestru zabytków postuluje się traktować (np. w zapisach planów miejscowych) jak obiekty zabytkowe rejestrowe, działania inwestycyjne ich dotyczące lub prowadzone w otoczeniu powinny podlegać opiniowaniu, uzgodnieniom woj. konserwatora zabytków. W obszarach wskazanych w Studium jako strefy ochrony krajobrazu postuluje się wprowadzić w zapisach planów miejscowych zakaz zabudowy lub istotne ograniczenia dot. np. kubatury obiektów, wysokości, formy, kolorystyki itp. Lokalizacje nowych inwestycji proponuje się poprzedzać analizą krajobrazową, zwłaszcza tam, gdzie nowa architektura mogłaby stanowić dysonans, zakłócać panoramę. Proponuje się niezależnie od ustanowienia form ochrony zasobu poprzez zapisy planistyczne, podjęcie działań **informacyjnych i promocyjnych**, przygotowanie profesjonalnego materiału o zasobie kulturowym gminy i jego stanie. Postuluje się stworzenie własnego, **gminnego programu ochrony zabytków**, pozwalającego na wykorzystanie także środków zewnętrznych np. unijnych dla ochrony i promocji.

W ramach programu powinny się znaleźć następujące zadania cząstkowe:

- szczegółowe rozpoznanie zasobu;
- utworzenie bieżących (weryfikowanych stale) katalogów zasobu w różnych układach tematycznych (dla łatwiejszego operowania informacją w związku ze zróżnicowanymi potrzebami informującego się);
- stały monitoring stanu zasobu;
- promocja (m.in. stale aktualizowana strona internetowa),
- opracowanie zestawów informacyjnych wybranych nieruchomości: lokalizacja, właściciel, obciążenia hipoteczne, uwarunkowania konserwatorskie, wyciąg ze strategii, z obowiązującego planu i inne niezbędne dane);

Proponuje się także **opracowanie studiów ruralistyczno-konserwatorskich** dla wybranych najcenniejszych miejscowości historycznych obszaru gminy.

7. Kierunki rozwoju systemów komunikacji.

Cele polityki transportowej w gminie to

- modernizacja infrastruktury komunikacyjnej dla poprawy warunków życia mieszkańców oraz sprostanie wymogom rozwoju turystyki (parkingi, pkt obsługi ruchu, drogi rowerowe z odpowiednią infrastrukturą towarzyszącą)
- poprawa bezpieczeństwa ruchu poprzez modernizację dróg : krajowej nr 22 wojewódzkiej 214 i powiatowych, ewentualne planowane obejścia drogowe wsi Bytonia i Miradowo w ciągu drogi krajowej nr 22 (GDDKiA w opracowaniu studialnym rozważa takie rozwiązania, brak jest aktualnie przesądzeń o planowanym przebiegu takich obejść – orientacyjny ich przebieg pokazano na planszy graficznej Uwarunkowań w skali 1:10000), wspieranie edukacji szkolnej dot. bezpieczeństwa, rozwijanie układu dróg rowerowych
- poprawa funkcjonalności układu drogowego gminy- modernizacja dróg lokalnych (powiatowych i gminnych), poprawa stanu technicznego dróg, ich nawierzchni, parametrów technicznych, wyznaczenie oraz urządzenie parkingów , zwłaszcza w rejonach turystycznych, rekreacyjnych

Układ drogowy w gminie tworzyć będą

droga krajowa nr 22 – kl. GP

droga wojewódzka nr 214 - kl. G

drogi powiatowe i gminne - kl. L i D

Parametry techniczne dróg powinny być dostosowane do zakładanej klasy drogi, odpowiednie pożądane rezerwy terenowe winny być uwzględniane w planach miejscowych oraz projektach technicznych.

Przy lokalizacji terenów przeznaczonych pod nową zabudowę należy uwzględnić ograniczenia dostępności drogi - dopuszczalne odległości między skrzyżowaniami, ograniczenia liczby zjazdów, warunki widoczności. Należy uzgodnić każdorazowo z zarządcą drogi miejsce i warunki włączenia do drogi. W „Zmianie studium...” uwzględniono również proponowane w poprzednich opracowaniach („Studium...” z roku 1995) obejście drogowe w miejscowości Borzechowo – droga wojewódzka W214 przebieg poza historycznym centrum miejscowości – i w Pinczynie – droga powiatowa P10411 – nowy przebieg poza obszarem historycznego centrum miejscowości, przez nowy teren inwestycyjny.

W terenach inwestycyjnych proponowanych do realizacji wzdłuż drogi krajowej nr 22 uwzględnić należy wyniki opracowania związanego z modernizacją i analizą dostępności do drogi wykonanego przez GDDKiA w 2004r. – lokalizacje dopuszczalnych skrzyżowań i włączeń do drogi pokazano na zał. graficznym Studium – Kierunki 1:10000.

Drogi gminne powinny być prowadzone z maksymalnym wykorzystaniem istniejących pasów drogowych, korekty linii rozgraniczających dostosować trzeba także do istn. zabudowy zwłaszcza we wsiach o zachowanym historycznym układzie zabudowy. Nowe odcinki dróg gminnych winny zostać urządzone zwłaszcza dla większych obszarowo nowych terenów inwestycyjnych, w celu ich obsługi i powiązania z systemem dróg gminnych.

Trasy rowerowe

W Studium wskazuje się na układ tras rowerowych do realizacji, o znaczeniu ponadlokalnym i lokalnym. W tym:

- Trasa ponadlokalna : regionalna trasa rowerowa nr 122 Tczew – Starogard Gdański – Zblewo – Kaliska – Czersk – Chojnice (wzdłuż drogi krajowej nr 22).
- Trasy lokalne- pokazane jako szlaki turystyczne- wzdłuż dróg gminnych (powiązanie ze szlakami turystycznymi pieszymi).

Najważniejsze szlaki turystyczne biegnące przez gminę:

- Kolarski szlak wojsk napoleońskich- dł. 24km- Czarna Woda-Piece-Bytonia-Zblewo-Twardy Dół-, Zblewo- Miradowo-Straogard Gdański
- Szlak pieszy kociewski- tzw. żółty- dl. 84km- Tczew-Chojnice
- Szlak ogrodu dendrologicznego- dł. 17km- Borzechowo-Wirty-Radziejewo-Białachowo-Zblewo-Twardy Dół- Borzechowo.

8. Kierunki rozwoju systemów infrastruktury technicznej.

8.1. Zaopatrzenie w wodę

Zestawienie zapotrzebowania wody

Lp	Miejscowość		Qśr.dob. m3/d	Qmax.dob. m3/d	Qmax.godz. m3/h	Qmax. l/s
1.	Białachowo	1	40,8	53,5	3,7	1,0
		2	29,0	40,4	3,1	0,9
		3	69,8	93,9	6,8	1,9
2.	Borzechowo	1	211,2	284,6	20,2	5,6
		2	176,8	244,8	18,3	5,1
		3	388,0	529,4	38,5	10,6
3.	Bytonia	1	126,3	164,2	10,9	3,0
		2	175,8	210,7	13,6	3,9
		3	302,1	374,9	24,5	6,9
4.	Cis	1	23,8	31,9	2,2	0,7
		2	27,1	36,0	2,5	0,7

		3	50,9	67,9	4,7	1,4
5.	Jezerce	1	16,8	21,8	1,5	0,4
		2	6,9	6,3	0,5	0,15
		3	23,7	30,1	2,0	0,55
6.	Karolewo - Piesienica	1	66,4	86,4	5,7	1,6
		2	14,4	18,7	1,2	0,3
		3	80,8	105,1	6,9	1,9
7.	Kleszczewo	1	162,9	211,8	14,1	3,9
		2	165,6	237,3	15,4	4,3
		3	328,5	449,1	29,5	8,2
8.	Lipia Góra	1	9,9	12,9	0,8	0,24
		2	-	-	-	-
		3	9,9	12,9	0,8	0,24
9.	Mały Bukowiec	1	12,9	26,3	2,0	0,5
		2	26,0	38,4	3,1	0,9
		3	38,9	64,7	5,1	1,4
10.	Miradowo	1	49,5	64,3	4,3	1,2
		2	61,9	88,2	7,1	2,0
		3	111,4	152,5	11,4	3,2
11.	Pałubinek	1	24,9	32,4	2,1	0,6
		2	0,4	0,6	0,1	-
		3	25,3	33,0	2,2	0,6
12.	Pinczyn	1	330,5	430,2	28,7	8,0
		2	134,6	182,1	11,9	3,2
		3	465,1	612,3	40,6	11,2
13.	Radziejewo	1	52,1	67,7	4,5	1,3
		2	83,1	120,8	9,7	2,7
		3	135,2	188,5	14,2	4,0
14.	Semlin	1	60,3	78,4	5,2	1,5
		2	91,6	134,8	10,6	3,0
		3	151,9	213,2	15,8	4,5
15.	Tomaszewo	1	4,1	5,3	0,35	0,1
		2	-	-	-	-
		3	4,1	5,3	0,35	0,1
16.	Zawada	1	4,2	5,5	0,4	0,1
		2	-	-	-	-
		3	4,2	5,5	0,4	0,1
17.	Zblewo	1	482,2	626,9	41,8	11,6
		2	300,6	350,3	20,9	6,4
		3	782,8	977,2	62,7	18,0

Uwaga: 1. Zapotrzebowanie wody dla istniejącego stanu zagospodarowania
2. Zapotrzebowanie wody dla terenów rozwojowych wskazanych w Studium
3. Docelowe zapotrzebowanie wody, przy całkowitej zabudowie teren rozwojowych

Koncepcja obsługi w zakresie zaopatrzenia w wodę.

Po przeanalizowaniu zasobności i stanu technicznego istniejących ujęć wody, rozmieszczenia terenów dotąd nieuzbrojonych oraz terenów projektowanej zabudowy wskazanych w Studium a także istniejących opracowań projektowych dotyczących rozbudowy i modernizacji układów wodociągowych oraz sugestii Urzędu Gminy jako właściciela wodociągów proponuje się:

ETAP I

- Rozbudowa i modernizacja stacji uzdatniania wody w Zblewie
- Likwidacja ujęcia wody w m. Miradowo

- Połączenie wodociągu w Miradowie z wodociągiem w Zblewie \varnothing 110 \approx 1,6 km
- Likwidacja ujęcia wody w m. Piesienica i połączenie wodociągu w Piesienicy z wodociągiem w Pinczynie \varnothing 110 \approx 0,9 km
- Połączenie wodociągu w Miradowie z końcówką wodociągu w Karolewie \varnothing 110 \approx 1,2 km. Połączenie to stworzy układ pierścieniowy sieci wodociągowej w obrębie miejscowości Zblewo, Pinczyn, Piesienica, Karolewo, Miradowo, Zblewo, a ponadto umożliwi zaopatrzenie w wodę istniejących i projektowanych terenów letniskoworekreacyjnych nad jeziorem Gregorch w Miradowie.

ETAP II

- Rozbudowa i modernizacja stacji uzdatniania wody w Jeziercach
- Rozbudowa wodociągu w Jeziercach do Tomaszewa i Zawady \varnothing 110 \approx 3,6 km
- Rozbudowa wodociągu w Kleszczewie do Wałdówka \varnothing 110 (90) \approx 2,4 km
- Rozbudowa sieci wodociągowej w obrębie wodociągu grupowego Jezierce – Kleszczewo -Semlin w kierunku uzbrojenia terenów rozwojowych w zależności od kolejności i intensywności ich zabudowywania
- Rozbudowa i modernizacja stacji uzdatniania w Borzechowie
- Rozbudowa istniejącego wodociągu w Borzechowie w kierunku zaopatrzenia w wodę terenów rozwojowych w miarę potrzeb.

ETAP III

- Likwidacja ujęcia wody w m. Cis
- Połączenie m. Cis z wodociągiem w m. Bytonia \varnothing 110 \approx 1,6 km
- Likwidacja ujęcia wody w m. Bukowiec i podłączenie wodociągu w Małym Bukowcu z wodociągiem w Borzechowie \varnothing 110 \approx 3,2 km
- Spięcie wodociągu w Borzechowie z wodociągiem w Radziejewie \varnothing 110 \approx 1,0 km
- Spięcie wodociągu w Pinczynie z wodociągiem w Semlinie \varnothing 110 \approx 0,6 km

We wszystkich etapach rozbudowy systemów wodociągowych należy przewidzieć sukcesywną wymianę sieci azbestocementowych na PCV lub PE.

Ponadto jak widać z obliczeń zapotrzebowania wody całkowita zabudowa wszystkich terenów projektowanych spowodowałaby zwiększenie zapotrzebowania wody dla wodociągu w Zblewie o \sim 70%, dla wodociągów w Jeziercach i Borzechowie o \sim 100%. Zatwierdzone zasoby ujęć w Zblewie, Jeziercach i Borzechowie przekraczają potrzeby stanu docelowego. Natomiast w miarę wzrostu zapotrzebowania wody związanego z zaopatrzeniem terenów rozwojowych konieczna będzie dalsza rozbudowa i modernizacja stacji uzdatniania na trzech głównych ujęciach wody: w Zblewie, Jeziercach i Borzechowie.

Obliczenie zapotrzebowania wody

Lp	Rodzaj zabudowy	Ilość jedn.	Norma jedn. l/j/d	Q _{sr.dob.} m3/d	Q _{max.dob.} m3/d	Nd	Ng	Q _{max.godz.} m3/h	Q _{max.} l/s
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
1.	Białachowo <u>stan istniejący:</u>								
	- mieszkańcy stali	258M	150	38,7	50,4	1,3	1,6	3,4	0,9
	- mieszkańcy sezonowi	21	100	2,1	3,1	1,5	2,0	0,3	0,1
	<u>stan projektowany</u>								
	- zabudowa mieszkaniowa	9	160	14,9	19,3	1,3	1,6	1,3	0,4
	- tereny letniskowe	141	100	14,1	21,1	1,5	2,0	1,8	0,5

				69,8	93,9			6,8	1,9
2.	Borzechowo <u>stan istniejący:</u> *								
	- zab. mieszk. i siedliska	1072	150	160,8	209,0	1,3	1,6	13,9	
	- mieszkańcy sezonowi	504	100	50,4	75,6	1,5	2,0	6,3	
	<u>stan projektowany</u>								
	- tereny mieszkaniowe	555	160	88,8	115,4	1,3	1,6	7,7	
	- tereny letniskowe	642	100	64,2	96,3	1,5	2,0	8,0	
	- tereny usług i przemysł	80	160	12,8	16,6	1,3	1,8	1,2	
	- ośrodek wypoczynkowy	50(mn)	200	10,0	15,0	1,5	2,0	1,3	
	- siedlisko rolnicze	1	1000	1,0	1,5	1,5	2,5	0,1	
				388,0	529,4			38,5	10,6
3.	Bytonia <u>stan istniejący:</u>								
	- mieszkańcy stali *+hotele i pensjonaty całoroczne	842	150	126,3	164,2	1,3	1,6	10,9	3,0
	<u>stan projektowany</u>								
	- tereny mieszkaniowe	336	160	53,8	69,9	1,3	1,6	4,6	1,3
	- tereny letniskowe	9	100	0,9	1,3	1,5	2,0	0,1	0,03
	- tereny usług i rzemieśln.	66	160	10,6	13,7	1,3	1,8	1,0	0,3
	- tereny przemysłowe	7,37ha	15m ³ /d/h	110,5	127,1	1,15	1,5	7,9	0,03
				302,1	374,9			24,5	10,6
4.	Cis <u>stan istniejący:</u>								
	- zab. mieszkaniowa *	127	150	19,0	24,7	1,3	1,6	1,6	0,5
	- zabudowa letniskowa	48	100	4,8	7,2	1,5	2,0	0,6	0,17
	<u>stan projektowany</u>								
	- zabudowa mieszkaniowa	147	160	23,5	30,6	1,3	1,6	2,0	0,6
	- zabudowa letniskowa	36	100	3,6	5,4	1,5	2,0	0,5	0,12
				50,9	67,9			4,7	1,4
5.	Jezerce <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa	112M	150	16,8	21,8	1,3	1,6	1,5	0,4
	<u>stan projektowany</u>								
	- zab. mieszk. uzupełn.	15	160	2,4	3,1	1,3	1,6	0,2	0,06
	- tereny przemysłowe	0,3ha	15m ³ /d/ha	4,5	5,2	1,15	1,5	0,2	0,09
				23,7	30,1			2,0	
6.	Karolewo-Piesienica <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa	443M	150	66,4	86,4	1,3	1,6	5,7	1,6
	<u>stan projektowany</u>								
	- zabudowa mieszkaniowa	90	160	14,4	18,7	1,3	1,6	1,2	0,3
				80,8	105,1			6,9	1,9
7.	Kleszczewo <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa	1086M	150	162,9	211,8	1,3	1,6	14,1	3,9
	<u>stan projektowany</u>								
	- zabudowa mieszkaniowa	225M	160	36	46,8	1,3	1,6	3,1	0,9
	- tereny przemysłowe	10ha	15m ³ /d/ha	150	172,5	1,15	1,5	10,8	3,0
	- tereny rekreacyjne	~120M	100	12	18,0	1,5	2,0	1,5	0,4
				328,5	449,1			29,5	8,2
8.	Lipia Góra <u>stan istniejący:</u>								
	- zab. mieszk.i siedliskowa	66M	150	9,9	12,9	1,3	1,6	0,8	0,24
				9,9	12,9			0,8	0,24
9.	Mały Bukowiec <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa	68M	150	10,2	13,3	1,3	1,6	0,9	0,2
	- zabudowa letniskowa	87M	100	2,7	13,0	1,5	2,0	1,1	0,3
	<u>stan projektowany</u>								
	- zabudowa mieszkaniowa	20M	160	3,2	4,2	1,3	1,6	0,3	0,08

	- zabudowa letniskowa	228M	100	22,8	34,2	1,5	2,0	2,8	0,8
				38,9	64,7			5,1	1,4
10.	Miradowo <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa	330	150	49,5	64,3	1,3	1,6	4,3	1,2
	<u>stan projektowany</u>								
	- tereny mieszkaniowe	141	160	22,6	29,3	1,3	1,8	2,2	0,6
	- tereny mieszk.-przemysł.								
	- tereny rekreacyjne	393M	100	39,3	58,9	1,5	2,0	4,9	1,4
				111,4	152,5			11,4	3,2
11.	Pałubinek <u>stan istniejący i proj.</u>								
	- zabudowa mieszkaniowa	169	150	25,3	33,0	1,3	1,6	2,2	0,6
				25,3	33,0			2,2	0,6
12.	Pinczyn <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa	2206	150	330,5	430,2	1,3	1,6	28,7	8,0
	<u>stan projektowany</u>								
	- tereny mieszkaniowe	741	160	118,6	154,1	1,3	1,6	10,3	2,8
	- tereny usług.-rzemieśln.-mieszkaniowe	100M	160	16,0	28,0	1,3	1,8	1,6	0,4
				465,1	612,3			40,6	11,2
13.	Radziejewo <u>stan istniejący:</u>								
	- zabudowa mieszkaniowa i siedliskowa	347	150	52,1	67,7	1,3	1,6	4,5	1,3
	<u>stan projektowany</u>								
	- tereny mieszkaniowe	120M	160	19,2	25,0	1,3	1,6	1,7	0,5
	- tereny letniskowe	639M	100	63,9	95,8	1,6	2,0	8,0	2,2
				135,2	188,5			14,2	4,0
14.	Semlin <u>stan istniejący:</u>								
	- zab. mieszk.i siedliskowa	402M	150	60,3	78,4	1,3	1,6	5,2	1,5
	<u>stan projektowany</u>								
	- tereny mieszkaniowe	160M	160	25,6	35,8	1,4	1,6	2,4	0,7
	- tereny letniskowe	660M	100	66,0	99,0	1,5	2,0	8,2	2,3
				151,9	213,2			15,8	4,5
15.	Tomaszewo - istniejąca zabudowa	27M	150	4,1	5,3	1,3	1,6	0,35	0,1
				4,1	5,3			0,35	0,1
16.	Zawada - istniejąca zabudowa	28M	150	4,2	5,5	1,3	1,6	0,4	0,1
				4,2	5,5			0,4	0,1
17.	Zblewo - istniejąca zabudowa *	3215	150	482,2	626,9	1,3	1,6	41,8	11,6
	<u>stan projektowany</u>								
	- tereny mieszk.uzupełn. w obszarze zainwestow.	120M	160	19,2	25,0	1,3	1,6	1,7	0,5
	- nowe tereny mieszk.	510M	160	81,6	106,1	1,3	1,6	7,1	2,0
	- nowe tereny przemysł.-handlowo-mieszkan.	36,86	5m ³ /d/ha	184,3	211,9	1,15	1,5	13,2	3,7
	- działki rzemieśln.- usług.	35M	160	5,6	7,3	1,3	1,8	0,55	0,15
				782,8	977,2				

* do liczby mieszkańców stałych doliczono miejsca noclegowe całoroczne

8. 2. Odprowadzenie ścieków sanitarnych
Zestawienie ilości ścieków w gminie Zblewo

Lp	Miejscowość		Qśr.dob. m3/d	Qmax.dob. m3/d	Qmax.godz. m3/h	Qmax. l/s
1.	Białachowo	1	28,0	36,8	2,5	0,25
		2	26,1	36,4	2,8	0,8
		3	54,1	73,2	5,3	1,1
2.	Borzechowo	1	158,0	214,3	15,4	4,3
		2	159,1	22,3	16,5	4,6
		3	317,1	434,6	31,9	8,9
3.	Bytonia	1	101,0	131,3	8,7	2,4
		2	158,2	189,6	12,2	3,5
		3	259,2	320,9	20,9	5,9
4.	Cis	1	15,3	20,8	1,5	0,4
		2	24,4	32,4	2,3	0,6
		3	39,7	53,2	3,8	1,0
5.	Jezierce	1	9,7	12,7	0,8	0,3
		2	6,2	7,5	0,45	0,12
		3	15,9	20,2	1,25	0,42
6.	Karolewo - Piesienica	1	42,5	55,2	3,7	1,0
		2	13,0	16,8	1,1	0,3
		3	55,5	72,0	4,8	1,3
7.	Kleszczewo	1	136,8	177,9	11,9	3,3
		2	149,0	213,6	13,9	3,9
		3	285,8	391,5	25,8	7,2
8.	Lipia Góra	1	5,7	7,5	0,5	0,14
		2	-	-	-	-
		3	5,7	7,5	0,5	0,14
9.	Mały Bukowiec	1	8,3	11,3	0,8	0,22
		2	23,4	34,6	2,8	0,81
		3	21,7	45,9	3,6	1,03
10.	Miradowo	1	41,6	54,0	3,6	1,0
		2	55,7	79,4	6,4	1,8
		3	97,3	133,4	10,0	2,8
11.	Pałubinek	1	15,7	20,4	1,4	0,38
		2	-	-	-	-
		3	15,7	20,4	1,4	0,38
12.	Pinczyn	1	254,5	330,8	22,0	6,1
		2	121,1	163,9	10,7	2,9
		3	375,6	494,7	32,7	9,0
13.	Radziejewo	1	43,8	56,9	3,8	1,05
		2	74,8	108,7	8,7	2,4
		3	118,6	165,6	12,5	3,45
14.	Semlin	1	35,0	45,5	3,0	0,84
		2	82,4	121,3	9,5	0,27
		3	117,4	166,8	12,5	1,11
15.	Tomaszewo	1	2,4	3,1	0,2	0,06
		2	-	-	-	-
		3	2,4	3,1	0,2	0,06
16.	Zawada	1	2,4	3,1	0,2	0,06
		2	-	-	-	-
		3	2,4	3,1	0,2	0,06
17.	Zblewo	1	385,8	501,5	33,4	9,3

	2	270,5	315,3	18,8	5,8
	3	656,3	816,8	52,2	15,1

Ogółem ilość ścieków w gminie: 1. 1.286,5
2. 1.153,9
3. 2.440,4

Zakłada się, że ok. 10% ludności gminy zamieszkuje w siedliskach oddalonych znacznie od centów wsi i tam docelowo ekonomiczniejsza będzie budowa oczyszczalni przydomowych. Także miejscowość Tomaszewo, Zawada i ewentualnie Lipia Góra z uwagi na niewielką liczbę mieszkańców i znaczne oddalenie od projektowanych systemów kanalizacyjnych również docelowo będą odprowadzały ścieki do oczyszczalni przydomowych.

Zatem ilość ścieków, które docelowo (po zabudowaniu wszystkich terenów projektowanych, w tym także terenów letniskowych) zostanie skierowana na oczyszczalnię w Zblewie lub w Zblewie i Borzechowie (wg rozwiązania wariantowego) wzrośnie do 2300 m³/d czyli prawie dwukrotnie.

Koncepcja obsługi w zakresie odprowadzenia ścieków.

ETAP I

- budowa k.s. w m. Semlin, Kleszczewo i Jezierce i odprowadzenie ścieków do końcówki układu kanalizacji sanitarnej w Pinczynie. System kanalizacji grawitacyjno-pompowy. Na powyższe istnieje wykonana dokumentacja techniczna oraz został złożony wniosek o pozwolenie na budowę. Wg projektu długość sieci kanalizacyjnej ogółem wynosi 23,1 km + 10 przepompowni ścieków.

ETAP II

- budowa k.s. w m. Bytonia i odprowadzenie ścieków do końcówki k.s. w Zblewie przy ul. Kościelnej
- budowa k.s. w m. Miradowo i odprowadzenie ścieków do końcówki układu kanalizacyjnego w m. Zblewo przy ul. Młyńskiej
- budowa k.s. w m. Cis i odprowadzenie ścieków do układu k.s. w Bytonii
- budowa k.s. w m. Pałubinek i odprowadzenie ścieków do układu k.s. w Pinczynie

ETAP III

- budowa k.s. w m. Białachowo i odprowadzenie ścieków do k.s. w Zblewie (rejon ul. Starogardzkiej)

WARIANT I	WARIANT II
- budowa kanalizacji sanitarnej w Borzechowie i odprowadzenie ścieków do układu k.s. w Białachowie	- budowa drugiej w gminie Zblewo oczyszczalni ścieków zlokalizowanej pomiędzy Małym Bukowcem i Borzechowem przy szosie do Osowa Leśnego. Projektowana przepustowość oczyszczalni: Q = 210,0 m ³ /d, docelowo Q _{śr.dob.} = 360 m ³ /d
- budowa k.s. w Radziejewie i odprowadzenie ścieków do k.s. w Białachowie	
- budowa k.s. w Małym Bukowcu i odprowadzenie ścieków do k.s. w Borzechowie	- budowa układu kanalizacji Radziejewo-Wirty-Borzechowo-OMB oraz Mały Bukowiec OMB

We wszystkich etapach realizacji kanalizacji sanitarnej w gminie Zblewo – rozbudowa systemów kanalizacyjnych w kierunku obsługi terenów projektowanej zabudowy stosownie do potrzeb.

W zależności od tempa zabudowy terenów rozwojowych, prawdopodobnie w III etapie należy przewidzieć dalszą rozbudowę oczyszczalni ścieków w Zblewie.

Dla skutecznej i konsekwentnej realizacji kanalizacji w gminie Zblewo powinna zostać opracowana szczegółowa koncepcja rozbudowy istniejących oraz budowa nowych

układów k.s. stanowiącej podstawę do dalszych działań decyzyjnych i inwestycyjnych, a także merytoryczną pomoc przy wystąpieniach o środki unijne.

8.3. 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.

8.4. Zaopatrzenie w ciepło-kierunki rozwoju systemu .

Szacowane zapotrzebowanie na ciepło wg uchwalonego w 2004r. „Projektu założeń do planu zaopatrzenia Gminy Zblewo w ciepło, energię elektryczną i paliwa gazowe” do roku 2020 ok. 67,5 MW (obecne 66,8MW) i 356 TJ (obecne 393TJ), mimo przyrostu nowych odbiorców zapotrzebowanie na ciepło przewiduje się niemal na obecnym poziomie , zużycie energii cieplnej będzie miało tendencję spadkową o ok. 10% (w wyniku np. termorenowacji, oszczędności energii, nowych rozwiązań technologicznych). Struktura zaopatrzenia w ciepło będzie oparta w gminie nadal głównie o lokalne kotłownie i indywidualne źródła ciepła. Dla większych obszarowo inwestycji np. mieszkaniowych, usługowo-handlowych lub przemysłowych wskazane jest przeanalizowanie opłacalności budowy lokalnych systemów ciepłowniczych.

Proponuje się wzrost udziału wykorzystania paliw odnawialnych i ograniczenie udziału paliw stałych ze względów środowiskowych i oleju ze względów ekonomicznych. Promowane powinny być paliwa takie jak biomasa (drewno, słoma), pompy ciepłe, kolektory słoneczne. Wskazana jest w tym zakresie współpraca gminy Zblewo z sąsiednimi gminami.

W opracowanych scenariuszach udział paliw odnawialnych w bilansie energetycznym gminy może wynosić nawet do 60%. Wdrożenie planu zaopatrzenia w ciepło pozwoli na poprawę jakości stanu zanieczyszczenia środowiska, może mieć też znaczenie w promocji i marketingu gminy przedstawianej jako „Zielona gmina”, preferująca rozwiązania proekologiczne.

8.5. Zaopatrzenie w gaz- kierunki rozwoju.

Zgodnie z uchwalonym w 2004r. „Projektem założeń do planu zaopatrzenia Gminy Zblewo w ciepło, energię elektryczną i paliwa gazowe” rozwój sieci gazowej na obszarze gminy zależeć będzie od ilości potencjalnych odbiorców. Analiza stanu obecnego oraz prognozy rozwojowe nie uzasadniają propozycji budowy sieci i urządzeń co najmniej przez kilka najbliższych lat. Założono ew. dostarczanie gazu przewodowego po roku 2010 o ile okaże się to opłacalne ekonomicznie (patrz opis w uwarunkowaniach). Realizacja sieci wymagałaby współpracy międzygminnej, obecne szacunkowe zużycie gazu w wielkości ok. 5mln m³ nie uzasadnia podjęcia działań realizacyjnych, stąd korekta dotychczasowych ustaleń w tym zakresie.

8.6. Zaopatrzenie w energię elektryczną – kierunki rozwoju systemu.

Rozbudowa sieci i urządzeń odbywać się będzie zgodnie z planem rozwojowym Spółki i zgodnie z potrzebami gminy . Większe zespoły nowej zabudowy realizowane w konsekwencji uchwalanych sukcesywnie wg potrzeb planów miejscowych każdorazowo będą konsultowane z dostawcą energii i zarządcą sieci. Szacowane zapotrzebowanie na energię elektryczną w roku 2020 ok. 15 GWh/rok (obecne 10,9 GWh/rok), wzrost spowodowany jest głównie podniesieniem standardów obsługi.

9. Obszary, na których będą rozmieszczone inwestycje celu publicznego o znaczeniu lokalnym.

Inwestycje celu publicznego zgodnie z Ustawą z dnia 21 sierpnia 1997 o gospodarce nieruchomościami (art.6) obejmują:

Działania o znaczeniu lokalnym (gminnym) i ponadlokalnym (powiatowym, wojewódzkim i krajowym) stanowiące realizację celów takich jak:

- drogi publiczne i drogi wodne, obiekty i urządzenia transportu publicznego, a także łączności publicznej i sygnalizacji,

- 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,

- nieruchomości stanowiące dobra kultury w rozumieniu przepisów o ochronie dóbr kultury,

- 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,

- 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,

- poszukiwanie, rozpoznawanie i wydobywanie kopalin stanowiących własność Skarbu Państwa, - cmentarze,

- miejsca pamięci narodowej,

- ochrona zagrożonych wyginięciem gatunków roślin i zwierząt lub siedlisk przyrody,

- inne cele publiczne określone w odrębnych przepisach.

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 m. Pinczyn (teren 13.2), Zblewo, Borzechowo, Semlin będą niezbędne realizacje dróg lokalnych i dojazdowych publicznych, a także ciągów rowerowych lokalnych i pieszych.

Lokalizacja obiektów usługowych usług publicznych możliwa jest w terenach istn. zabudowy oraz w nowych terenach inwestycyjnych inna podstawie mpzp lub na skutek ustalenia decyzją .

Gmina Zblewo przyjęła w swoich opracowaniach strategicznych i programach odnowy wsi (Uchwała Nr XI/82/2003 Rady Gminy Zblewo z 29.08.2003 r. w sprawie przyjęcia do realizacji 10-letnich planów odnowy wsi /małe strategie wsi/ dla sołectw: Borzechowo, Bytonia, Jezierce, Kleszczewo, Pinczyn – Pałubinek, Radziejewo, Zblewo) szereg działań, które można uznać za cele publiczne, lokalne:

Borzechowo	<ul style="list-style-type: none">• wyznaczenie ścieżek rowerowych i pieszych nad jeziorem i powiązanie ich z Arboretum w Wirtach,• realizacja chodników, organizacja parkingu przy kościele ,• budowa placu zabaw dla dzieci przy szkole• realizacja boiska rekreacyjno-sportowego –m. in. dz. geod. 191/1, 193/2, 189/17, 189/12, 190/1, 179/33, 179/35, 179/13
-------------------	--

Jezerce	<ul style="list-style-type: none"> • adaptacja budynku po remizie OSP na świetlicę, • realizacja boiska LZS (2007-2008) • realizacja wiejskiego placu rekreacyjno-sportowego, m.in. dz. geod. 74/3, 72, 70
Bytonia	<ul style="list-style-type: none"> • budowa szlaków turystycznych pieszych, rowerowych, • budowa parkingu przy kaplicy , budowa dróg lokalnych i chodników, oświetlenia, • budowa centrum rekreacyjno-sportowego związanego z terenem szkoły, • teren OSP, • budowa kanalizacji wiejskiej, m.in. dz. geod. 113/11, 113/18-19, 113/21, 115/3, 115/4, 280/4, 283/11, 283/22-24, 283/7-8.
Pinczyn i Pałubinek	<ul style="list-style-type: none"> • wytyczenie szlaków turystycznych, • rozbudowa stadionu wiejskiego, • budowa centrum rekreacyjno-kulturalnego w centrum miejscowości, • budowa parkingu i miejsca na targowisko, • budowa, modernizacja dróg lokalnych, chodników, rozbudowa i estetyzacja terenów zielonych publicznych, kanalizacja wsi, gazyfikacja wsi , • zadrzewienia, porządkowanie parku wiejskiego, • rozbudowa obiektów oświatowych wraz z budową towarzyszącego boiska sportowego, m. in. dz. geod. 250, 230, 146/1, 146/3-4, 145/12-13, 145/16, 318/2, 317/4.
Karolewo	<ul style="list-style-type: none"> • budowa boiska sportowego, m. in. dz. goed. 102/1, 102/3, 102/5, 102/9.
Kleszczewo	<ul style="list-style-type: none"> • modernizacja obiektów sportowo-rekreacyjnych w sołectwie, • zagospodarowanie terenów sportowych, • modernizacja parkingu, • zagospodarowanie terenów zielonych osiedlowych, • budowa chodników, modernizacja oświetlenia, • budowa placu zabaw, • budowa plaży z pomostem nad jez. Kleszczewskim, budowa pola namiotowego; m. in. dz. geod. 184, 230, 181/1, 183/2-3, 182/2-3, 82/14.
Mały Bukowiec	<ul style="list-style-type: none"> • zagospodarowanie świetlicy wiejskiej, • budowa chodnika, ścieżki pieszo – rowerowej, oświetlenia ulicznego m.in. dz. goed. 45/5.
Radziejewo	<ul style="list-style-type: none"> • zagospodarowanie terenów centrum wsi, uporządkowanie terenów parkowych, • utworzenie placu zabaw , chodników, • wyznaczenie szlaków turystycznych, rowerowych, • zagospodarowanie terenów rekreacyjnych przy jez. Borzechowskim-plaża, teren rekreacyjnowypoczynkowy, • boisko sportowe z zapleczem, • ew. budowa oczyszczalni ścieków, • renowacje budynków mieszkalnych (bloki po PGR), • porządkowanie lasu w pobliżu miejscowości, m.in.dz. geod. 74/ 72/4
Semlin	<ul style="list-style-type: none"> • zagospodarowanie terenu OSP, • zagospodarowanie terenów sportowych przy nowym osiedlu mieszkaniowym • budowa chodników, dróg lokalnych, ścieżek pieszych, oświetlenie uliczne, m.in. dz. geod. 120/1, 119/1, 357.
Zblewo	<ul style="list-style-type: none"> • realizacja nowych miejsc parkingowych, • urządzenie deptaku, • budowa placu zabaw, boisk do gier i zabaw, zieleń osiedlowa, • realizacja placu targowego, budowa chodników, dróg lokalnych, budowa ścieżek rowerowych, m.in. dz. geod. 415/11-13, 415/16, 409/11-14, 410/9, 367/5, 367/2, 368/2-4, 400/1, 400/3, 401/1, 401/3.

Dla potrzeb realizacji wielu zadań zawartych w programach odnowy wsi wyznaczono w Studium nowe tereny inwestycyjne, zwłaszcza nowe tereny dla funkcji rekreacyjno-sportowych (UT).

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.

10.1. Kierunki i zasady kształtowania rolniczej przestrzeni produkcyjnej:

1. Dostosowanie struktury upraw do warunków agroekologicznych, rozwój upraw ogrodniczych, nastawionych na potrzeby rynku miast i sezonowego zapotrzebowania turystów.
2. Intensyfikacja gospodarki rolnej poprzez: zmianę struktury upraw, struktury agrarnej oraz podnoszenie tzw. kultury rolnej, a alternatywnie poprzez propagowanie rolnictwa ekologicznego (biodynamicznego)
3. Kształtowanie środowiska przyrodniczego terenów rolniczych zgodnie z zasadami rolnictwa ekologicznego, w tym m. in.:
 - wprowadzenie zieleni o funkcji hydrosanitarnej wzdłuż cieków przepływających przez tereny rolnicze, zwłaszcza w przypadku sąsiedztwa gruntów ornych (biologiczne bufory ograniczające dopływ do cieków zanieczyszczeń związanych z chemizacją rolnictwa);
 - pozostawianie nie przeorywanych pasów gruntu w sąsiedztwie cieków, zbiorników wodnych i mokradeł;
 - nie zastępowanie półnaturalnych łąk przez pola i intensywne użytki zielone;
 - nie zalesianie gruntów o niskiej przydatności rolniczej w sposób „akcyjny”, bez uwzględnienia uwarunkowań ekologicznych (ochrona i kształtowanie bioróżnorodności) i krajobrazowych (ochrona widoków);
 - ochrona zadrzewień i zakrzewień śródpolnych oraz dążenie do wzrostu ich udziału powierzchniowego;
 - ochronę terenów hydrogenicznych (oczek, torfowisk, młak, szuwarów itp.);
 - zalesianie najsłabszych gleb (do zalesienia predysponowane są przede wszystkim gleby 7-ego kompleksu rolniczej przydatności, których uprawa jest nieopłacalna z ekonomicznego punktu widzenia; oprócz zalesiania mogą one być przeznaczane na inne cele nierolnicze w zależności od lokalnych uwarunkowań przyrodniczych);
 - ochrona terenów podmokłych i zabagnionych w kompleksach pól uprawnych przez zaniechanie ich odwodnień i zapobieganie eutrofizacji;
 - rekultywacja drobnych terenów zdewastowanych zgodnie z zasadą kształtowania zróżnicowanych warunków środowiskowych (głównie kierunek fitomelioracyjny i krajobrazowy).
4. Upowszechnienie zasad uprawy, hodowli i agrotechniki protegujących rolnictwo ekologiczne, w tym:
 - stosowanie prawidłowego płodozmianu;
 - dostosowanie wielkości dawek nawożenia organicznego i mineralnego do wymagań pokarmowych uprawianych roślin i zasobności gleb;
 - stosowanie w pierwszym rzędzie nawozów organicznych powstających w gospodarstwach - nawozy mineralne traktować jako uzupełnienie wymaganej dawki nawozowej;
 - zaniechanie stosowania nawozów organicznych i mineralnych w okresie poza wegetacyjnym, na zamrzniętą glebę i na pokrywą śnieżną;
 - niezwłoczne wymieszanie z glebą nawozów organicznych odzwierzęcych stosowanych przesiewnie;
 - ograniczenie stosowania nawozów, zwłaszcza mineralnych i środków ochrony roślin w strefach sąsiadujących z ciekami i jeziorami;
 - dostosowanie obsady zwierząt w gospodarstwach rolnych do powierzchni posiadanych i/lub dzierżawionych gruntów, ich właściwości fizyko-wodnych i zasobności;

- rozwijanie zintegrowanych metod ochrony roślin, przy wykorzystaniu metod agrotechnicznych i biologicznych oraz środków chemicznych o szybkim rozkładzie w środowisku;
 - składowanie obornika na betonowej, skanalizowanej gnojowni, o wodoszczelnym dnie, ze ścianami bocznymi, wyposażonej w zbiornik na gnojówkę i wody gnojowe;
 - zbieranie wycieków z przygotowania i produkowania kiszzonek w zbiornikach na nawozy płynne (gnojówkę lub gnojowicę).
5. Przeciwdziałanie erozji gleb, w tym:
- zmiana użytkowania gruntów ornych zagrożonych erozją wodną na pastwiskowe lub leśne;
 - zmiana użytkowania piaszczystych gruntów ornych zagrożonych erozją wietrzną na leśne.

10.2. Kierunki i zasady kształtowania leśnej przestrzeni produkcyjnej:

1. Racjonalna eksploatacja ekosystemów leśnych.
2. Uwzględnienie w gospodarce leśnej lasów ochronnych.
3. Kształtowanie środowiska przyrodniczego zgodnie z zasadami ekologicznej gospodarki leśnej, w tym m.in.:
 - przywracanie możliwie naturalnej, pełnej struktury gatunkowej, warstwowej (piętrowej) i wiekowej drzewostanów i całych fitocenozy leśnych;
 - stosowanie rębni w maksymalny sposób pozwalających na naturalne odnawianie się lasu i rozwój wielowarstwowej struktury drzewostanu;
 - stosowanie do nasadzeń gatunków rodzimych, odpowiednich dla danych warunków siedliskowych;
 - umożliwienie pełnego odtwarzania się bogatych zbiorowisk leśnych w dolinach rzecznych i nad jeziorami;
 - wykluczenie osuszania śródleśnych torfowisk i zabagnień oraz przyspieszenia odpływu wód z obszarów leśnych;
 - pozostawianie drzew dziuplowatych, pomnikowych i z gniazdami ptaków przy usuwaniu drzew;
 - wprowadzenie technologii rozdrabniania pozostałości pozrębowych i gałęzi z pozostawianiem części materii organicznej na dnie lasu.
4. Kontrola rekreacyjnego obciążenia ekosystemów leśnych.
 - udostępnienie rekreacyjne ekosystemów leśnych w stopniu zabezpieczającym ich dalszą egzystencję;
 - obejmowanie okresowo zakazem wstępu obszarów leśnych zniszczonych w wyniku nadmiernej penetracji rekreacyjnej w celu stworzenia warunków do regeneracji runa i podszytu;
 - tworzenie obiektów rekreacyjnych na terenach przyleśnych w sposób zabezpieczający ekosystemy leśne przed dewastacją;
 - ograniczenie penetracji pojazdami mechanicznymi kompleksów leśnych i kontrola respektowania tych zakazów.

W „Programie ochrony środowiska gminy Zblewo ” (2003) przyjęto następujące cele i kierunki działań:

- cele:
 - zachowanie i zwiększanie istniejących zasobów leśnych;
 - wzrost różnorodności biologicznej systemów leśnych;
 - poprawa stanu zdrowotnego lasów prywatnych;
- kierunki działań:
 - lokalizacja zalesień i zadrzewień w planach miejscowych;
 - systematyczne zalesianie gruntów nieprzydatnych rolniczo (zgodnie z ustawą);

- stały monitoring środowiska leśnego w celu przeciwdziałania stanom niepożądanym (pożary, choroby, szkody przemysłowe, degradacja);
- odnowa zieleni doliny rzeki Wdy i Piesienicy;
- zwiększenie różnorodności gatunkowej lasów i bieżąca ochrona istniejących kompleksów leśnych;
- edukacja ekologiczna w zakresie wzbogacania i racjonalnego użytkowania zasobów leśnych (zwiększenie różnorodności gatunkowej szczególnie w nasadzeniach porolnych);
- edukacja ekologiczna właścicieli lasów.

10.3. Zalesianie

W roku 2004 Minister Środowiska zatwierdził Regionalny Program operacyjny dla Regionalnej Dyrekcji Lasów Państwowych w Gdańsku. Program ten ma za zadanie określenie przedsięwzięć związanych z planowaniem, prognozowaniem i wdrażaniem działań z zakresu trwałej i zrównoważonej gospodarki leśnej, między innymi w takich obszarach jak; zalesienia nieefektywnych gruntów rolnych, współdziałania leśnictwa z samorządami i administracją państwową, doskonalenie związków leśnictwa z innymi sektorami gospodarczymi w zakresie rozwoju regionu itp. Realizacja planu zwiększania lesistości odbywać się będzie w drodze ustalenia przeznaczenia gruntów do leśnego zagospodarowania w miejscowym planie zagospodarowania przestrzennego lub w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. Warunkiem skutecznych działań w pozyskiwaniu środków na zalesianie gruntów jest, bowiem opracowanie gminnych i powiatowych programów zwiększania lesistości, z rozpisaniem ich na etapy, a w ramach etapów przynajmniej na pierwsze pięć lat.

W celu określenia polityki przestrzennej gminy właściwe byłoby ustalenie przebiegu granicy rolno-leśnej w odrębnym opracowaniu. Granica rolno-leśna jest to wyznaczana na gruncie i przedstawiana na mapach linia oddzielająca grunty aktualnie i perspektywicznie przewidziane do rolniczego lub leśnego użytkowania. Wyznaczenie tej granicy ma na celu dążenie do optymalnego wykorzystania powierzchni ziemi, uporządkowania przestrzeni rolniczej i leśnej zgodnego z warunkami glebowymi, przyrodniczymi i krajobrazowymi. Powinna, zatem stanowić instrument do kierowania procesem zalesiania gruntowo w gminach. W „Studium...” określono obszary przeznaczone pod zalesienia, dla których sporządzenie miejscowego planu zagospodarowania przestrzennego lub aneksu do tego planu jest niezbędne. Dotyczy to obszarów zaproponowanych przez nadleśnictwa (Kaliska, Starogard) i Starostwo Powiatowe. Brak jest aktualnie propozycji zalesień ujętych w wojewódzkim programie i rejestrze zadań rządowych, dla których koszty sporządzenia planów pokrywane są z budżetu państwa oraz pozostałych większych (powyżej 5ha) kompleksów leśnych. Do planu przestrzennego zagospodarowania powinny być przenoszone również ustalenia planu urządzenia gospodarstw leśnych oraz planów urządzeniowo-rolnych, w tym dotyczące przeznaczenia gruntów do zalesień.

Przeznaczanie terenów pod zalesienia nie może przebiegać w sposób automatyczny. Konieczne jest uwzględnienie uwarunkowań ekologicznych i krajobrazowych terenu. Konieczne jest dokładne rozpoznanie ich środowiska pod kątem waloryzacji przyrodniczej (występowania gatunków roślin i zwierząt chronionych) w celu przeciwdziałania ewentualnemu przekształceniu siedlisk cennych przyrodniczo (dotyczy to głównie terenów hydrogenicznych).

Ewentualne zalesienie terenów hydrogenicznych z wartościowymi zbiorowiskami roślinnymi, stanowiącymi miejsce bytowania licznych gatunków ptactwa (o specyficznych preferencjach siedliskowych) miałoby po części wymiar negatywny. Istotne jest dostosowanie nasadzeń do typu siedliska naturalnego i ograniczenie

Zgodnie z Rozporządzeniem RM z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu o

oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573 ze zm.), zalesienia o powierzchni powyżej 20 ha mogą wymagać sporządzenia raportu o oddziaływaniu przedsięwzięcia na środowisko.

W takich przypadkach celowe jest wykonanie ROŚ, z dokładnym rozpoznaniem gatunkowym roślin i zwierząt oraz wskazaniem rozwiązań minimalizujących negatywne przekształcenia.

11. Zagrożenia środowiska, obszary narażone na niebezpieczeństwo powodzi, osuwania się mas ziemnych. Obszary, dla których wyznacza się w złożu kopaliny filar ochronny .

Zagadnienia zagrożeń środowiska, w tym obszarów narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych omówiono w pkt. dot. Uwarunkowań.

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

12. Granice terenów zamkniętych i ich stref ochronnych.

Zagadnienia te omówiono w pkt. dot. uwarunkowań.

13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące w nich ograniczenia dla działalności inwestycyjnej.

Obszary takie nie występują w granicach gminy Zblewo.

14. Inne obszary problemowe 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 i Miradowo – problemem jest tu dostępność do drogi, sposób zagospodarowania terenów z uwzględnieniem uwarunkowań komunikacyjnych, kulturowych (dot. Bytonii), krajobrazowych i przyrodniczych (dot. Miradowa)

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 nowych funkcji gospodarczych w rejonie wsi Zblewo i planowanego GPZ – 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

4) 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

15. Polityka planistyczna gminy.

15.1. Obszary, dla których sporządzanie planów miejscowych jest obowiązkowe.

Obszary, dla których obowiązkowe jest sporządzenie miejscowych planów zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary, wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary

rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² oraz obszary przestrzeni publicznej.

Zgodnie z art.10 ust.3 Ustawy z dnia 27 marca 2003r „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.

Plany do opracowania na podstawie przepisów odrębnych

Ustawa o ochronie gruntów rolnych i leśnych z dnia 3 lutego 1995 r. (art 7 ust.1):

- Obszary gruntów rolnych i leśnych przeznaczonych na cele nierolnicze i nieleśne, za wyjątkiem: gruntów rolnych klasy V i VI, nieużytków – pochodzenia mineralnego, gruntów rolnych kl. IV powyżej 1,00ha) oraz terenów, które w dotychczas obowiązujących MPZP były przeznaczone na cele nierolnicze i nieleśne.

Ustawa o ochronie gruntów rolnych i leśnych z dnia 3 lutego 1995 rok (art. 16 i art.4 pkt.14):

- Obszary rolne i leśne położone w obszarach szczególnej ochrony środowiska (zaopatrzenia w wodę, tereny cenne przyrodniczo, obszary zdegradowane).
- PLAN może być sporządzony łącznie z „planem gospodarowania na gruntach rolnych/leśnych poddawanych ochronie”.

Ustawa Prawo geologiczne i górnicze z dnia 04 lutego 1994r – dla obszarów przewidzianych do eksploatacji sporządza się plan miejscowy.

Ustawa o lasach – grunty przeznaczone pod zalesienie określa się w MPZP lub decyzjach o warunkach zabudowy.

- Dla terenów przeznaczonych pod zalesienie można sporządzić MPZP w skali 1: 5000.

Plany dla obszarów wymagających przeprowadzenia scaleń i podziału nieruchomości

- Na terenie gminy Zblewo nie wyznacza się takich obszarów.

Plany dla obszarów rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000m²

- Na terenie gminy Zblewo nie wyznacza się takich obszarów.

Plany dla obszarów przestrzeni publicznej

- Obszary przestrzeni publicznej to: „ obszary o szczególnym znaczeniu dla zaspakajania potrzeb mieszkańców, poprawy jakości życia i sprzyjające nawiązywaniu kontaktów społecznych ze względu na swoje położenie oraz cechy funkcjonalno – przestrzenne”- obszary przestrzeni publicznej zaznaczono na planszy „Kierunki zagospodarowania przestrzennego” i opisano w tekście studium w rozdz. III pkt.9.

15.2. Obszary, dla których gmina zamierza sporządzić plany miejscowe.

Wskazane jest sporządzenie MPZP dla potencjalnych terenów inwestycyjnych wskazanych w Studium...Wyjątek mogą stanowić mogą 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 posiadających taką zgodę), – dla których możliwe jest ustalenie warunków zabudowy na podstawie art.61 ustawy.

UWAGA

W odniesieniu do art. 14 ust. 1 pkt. 4 Ustawy z dnia 27 marca 2003 r o planowaniu i zagospodarowaniu przestrzennym, który stanowi, iż: *miejscowy PLAN zagospodarowania, w wyniku, którego następuje przeznaczenie gruntów rolnych na cele nierolnicze i leśnych na cele nieleśne, sporządza się dla całego terenu wyznaczonego w Studium, ustala się:*

W Studium wyznaczono zasięgi terenów rolnych potencjalnie mających zmienić swoje przeznaczenie głównie oparciu o wniesione wnioski. Ustala się możliwość podziału wyznaczonych tak obszarów na mniejsze części dla opracowań planistycznych, logicznie wyodrębnione - funkcjonalnie, przestrzennie,

komunikacyjnie, i zapewniające ustalenie właściwych zasad zagospodarowania, wymaga to uzasadnienia przy uchwale o przystąpieniu do sporządzania mpzp istn. uwarunkowaniami szczegółowymi, delimitacja granic planu powinna się odbyć na etapie analizy wstępnej, przed podjęciem uchwały, stosownie do regulacji przepisu art. 14 ust.5 .

Inne obszary, wskazane do objęcia MPZP:

- - obszary zabytkowe, wskazane do objęcia ochroną jako „strefy ochrony konserwatorskiej”
- - obszary wartościowe przyrodniczo i krajobrazowo – z wprowadzeniem zakazu zabudowy

Ponadto należy zwrócić uwagę, że obecnie do każdego planu miejscowego należy obowiązkowo sporządzić prognozę finansową uchwalenia planu, określając koszty realizacji ustaleń planu oraz ich skutki finansowe np. ew. odszkodowań, wykupów, ale i szacunek przychodów np. na skutek wzrostu wartości nieruchomości i możliwości skorzystania przez gminę z renty planistycznej. Zgodnie z art. 20 uchwałę o planie miejscowym podejmuje się rozstrzygając jednocześnie „o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych”. Rozstrzygnięcie takie stanowi załącznik do uchwały.

Należałoby, zatem wiązać sporządzanie planów miejscowych z inwestycyjnymi planami wieloletnimi gminy oraz budżetem inwestycyjnym.

Nowe regulacje ustawowe ograniczają możliwości swobodnego lokowania zabudowy poza obszarami już zainwestowanymi, zwłaszcza w sytuacji „braku planu”, zapobiegając tym samym kosztownemu i na ogół niedającym dobrych efektów w przestrzeni, rozpraszaniu zabudowy.

Nawet swobodna lokalizacja siedliska rolniczego jest uzależniona od wielkości gospodarstwa rolnego (konieczna jest większa niż średnia w gminie - wielkość tę określono niniejszym STUDIUM na ok.7,46 ha; co jest istotne dla potrzeb wydawania decyzji o warunkach zabudowy w rozumieniu art. 61 ust. 4 ustawy z 2003 o planowaniu i zagosp. przestrzennym).

Jednak nie tylko plan daje szansę sytuowania nowej zabudowy – będzie ona możliwa do realizacji na podstawie decyzji o warunkach zabudowy- jednakże tylko w sąsiedztwie już istniejącej, przy drogach publicznych, na gruntach uzbrojonych i niewymagających uzyskania zgody na zmianę przeznaczenia na cele nierolnicze (tj. np. w terenach poprzednio projektowanych na cele inwestycyjne a dotąd nie zabudowanych, na słabych gruntach kl. VI itd.). Inwestycje celu publicznego także nie zawsze wymagać będą planu miejscowego.

Kiedy zatem i dla jakich obszarów wybrać jako narzędzie plan miejscowy?

Wszędzie tam, gdzie gmina chce mieć realny wpływ na kształt zagospodarowania i zabudowy – dla ważnych, prestiżowych obszarów.

Także tam, gdzie Gminie zależy na sprawnym prowadzeniu procedur inwestycyjnych przez wszystkich inwestorów (tam gdzie obowiązuje plan nie są wymagane decyzje o warunkach zabudowy - otrzymuje się od razu pozwolenia na budowę!), gdzie chce się mieć ofertę lokalizacyjną atrakcyjną i poważną, a także tam, gdzie chce się skorzystać z prawa wzbogacenia własnego dochodu, jaki jej przysługuje w efekcie sporządzenia i uchwalenia planu miejscowego (renta planistyczna .z art. 36 ust.4).

Pożądanym będzie opracowanie mpzp dla wsi proponowanych do ochrony, by móc w pełni korzystać z ewentualnej pomocy finansowej unijnej związanej z rewaloryzacją obszarów

wiejskich, a także dla terenów inwestycyjnych miejskich- wskazane wszystkie nowoprojektowane.

Ambicją gminy winno być harmonijne zagospodarowanie w zgodzie z własnymi potrzebami i życzeniami, szansy na to nie daje zabudowa realizowana wyłącznie na podstawie decyzji administracyjnych o warunkach zabudowy.

Korzystne jest także sporządzanie planu miejscowego dla obszarów spodziewanych intensywnych ruchów budowlanych skoncentrowanych na jednym obszarze (korzyści czasowe, finansowe, organizacyjne).

Plany miejscowe są także podstawą tworzenia gminnych zasobów nieruchomości (art. 78 pkt.2), co zdecydowanie przemawia na ich korzyść.

Plany miejscowe priorytetowe:

Zamiarem sporządzenia planu miejscowego w zaktualizowanym Studium proponuje się objąć przede wszystkim, priorytetowo, nowe tereny inwestycyjne dla najważniejszych miejscowości, przy czym także z powodu ich walorów kulturowych oraz ze względu na uwarunkowania komunikacyjne

Są to:

1. **Zblewo** – teren **01.4.Z** – dla funkcji mieszkaniowo – usługowych i rzemieślniczych.
2. **Zblewo** – teren **01.10.Z** – dla funkcji mieszkaniowo – usługowych.
3. **Białachowo** – teren **02.1.Z** – dla funkcji wypoczynkowo – turystycznych.
4. **Borzechowo** – teren **03.6.Z** – dla funkcji wypoczynkowo – turystycznych.
5. **Borzechowo** – teren **03.7.Z** – dla funkcji wypoczynkowo – turystycznych.
6. **Borzechowo** – teren **03.8.Z** - dla funkcji mieszkaniowo – usługowych.
7. **Miradowo** – teren **11.2.Z** – dla funkcji mieszkaniowo – usługowych.
8. **Pinczyn** – teren **13.7.Z** – dla funkcji mieszkaniowo – usługowych i rzemieślniczych.
9. **Radziejewo** – teren **14.1.Z** – dla funkcji mieszkaniowo – usługowych oraz turystyczno – wypoczynkowych, w bardzo wrażliwym przyrodniczo terenie
10. **Radziejewo** – teren **14.4.Z** - dla funkcji mieszkaniowo – usługowych oraz turystyczno – wypoczynkowych.
11. **Zblewo**- teren **01.1**- dla funkcji gospodarczych
12. **Zblewo**-teren **01.2**-dla funkcji mieszkaniowo-usługowych, przy dr. kraj. Nr 22
13. **Zblewo** – teren **01.3 i 01.5** - dla nowych funkcji mieszkaniowo-usługowych, przy dr. kraj. Nr 22, w powiązaniu z już wcześniej uchwalonymi planami
14. **Bytonia** –teren **04.1** - dla funkcji mieszkaniowo-usługowych, w pobliżu centrum wsi
15. **Miradowo**- teren **11.1** – dla funkcji rekreacyjno-sportowych i turystycznych, ważne powiązania komunikacyjne, uwarunkowania przyrodnicze i krajobrazowe, bardzo istotny program zagospodarowania
16. **Pinczyn**- teren **13.2** – dla funkcji mieszkaniowo-usługowych, w sąsiedztwie bezpośrednim historycznego układu wiejskiego
17. **Semlin**- teren **15.1** – dla funkcji mieszkaniowych, w bezpośrednim sąsiedztwie wsi na znacznym obszarze
18. **Semlin**- teren **15.3** – dla funkcji turystycznych, rekreacyjnych, ważne aspekty krajobrazowe
19. **Borzechowo** – teren **03.1** – dla funkcji mieszkaniowo-usługowych, w sąsiedztwie wsi historycznej, w eksponowanym miejscu, uwarunkowanym silnie przyrodniczo
20. **Borzechowo** – teren **03.2** - dla funkcji rekreacyjno-turystycznych w silnie przyrodniczo i krajobrazowo uwarunkowanym terenie

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 (np. wysoka renta

planistyczna możliwa do uzyskania lub przychód ze sprzedaży komunalnych nieruchomości), 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.

Obszary te wskazano na planszy graficznej Studium – Kierunki zagospodarowania przestrzennego.

Inne plany postulowane:

Ze względu na potrzebę ochrony i właściwego kształtowania zasobu środowiska kulturowego wskazane byłoby objęcie opracowaniem planistycznym całych miejscowości w granicach obecnego i planowanego dla rozwoju zainwestowania dla takich miejscowości jak: Bytonia, Zblewo, Pinczyn, Borzechowo.

Opracowania te powinny być poprzedzone studiami historyczno-krajobrazowymi dla tych miejscowości.

Plany miejscowe opracowywane wyłącznie w celu zalesień można sporządzać w skali 1:5000, stosownie do regulacji ustawowych art. 16 ust. 1. Przy czym w Studium wskazano tereny do zalesień na podstawie wniosków wniesionych do opracowania, a także jako „tereny o najslabszych gruntach predysponowane do zalesień”. Tereny te, w wypadku zainteresowania gminy czy właścicieli terenów, można uznać także jako wskazane do potencjalnego opracowania mpzp celem dokonania zalesień.

Wskazane byłoby wyprzedzające opracowanie dokumentu określającego *granice polno-leśną*, uszczegółwiającego dyspozycje Studium w tym zakresie.

Ustawa o lasach art. 14 ust. 3 mówi „*Grunty przeznaczone do zalesienia określa plan miejscowy lub decyzja o warunkach zabudowy i zagospodarowania terenu*”, ust. 5 zaś: „*właściciele i użytkownicy wieczysti gruntów mogą uzyskać dotacje z budżetu państwa – przeznaczone na całkowite lub częściowe pokrycie kosztów zalesienia gruntów, o których mowa w ust.3. Decyzję w tej sprawie wydaje starosta na wniosek właściciela po zaopiniowaniu przez wójta*”.

15.3. Inne postulowane działania związane z polityką przestrzenną.

Inne, nie będące planami miejscowymi, instrumenty polityki przestrzennej do zastosowania w Gminie Zblewo dla realizacji wyznaczonych celów oraz kierunków rozwoju przestrzennego to np.:

- różnego rodzaju regulacje takie jak normatywy, standardy, plany użytkowania terenu, strefowanie itp.
- instrumenty zarządzania ekonomicznego- np. subwencje, ulgi, podatki, obligacje, programy finansowe itd.
- instytucje- np. korporacje, agendy rozwojowe, ośrodki pomocy technicznej dla lokalnej społeczności itd.
- inne plany rozwoju lokalnego- np. plany struktury, plany operacyjne, plany działań, programy, strategie, programy rozwoju infrastruktury, plany „tematyczne”, studia i projekty urbanistyczne itd.
- marketing urbanistyczny – przykłady to np. promocja, oferty lokalizacyjne, kształtowanie produktu lokalnego, strategie rynkowe, analizy rynkowe itd.
- informacja i komunikacja- gminne lokalne rejestry, katastry, np. zabytków, obserwacja, monitoring rozwoju przestrzennego, bazy danych, systemy informacji przestrzennej o terenie, programy edukacyjne dot. rozwoju przestrzennego
- działania bezpośrednie- specjalne projekty inwestycyjne gminne czy publiczno-prywatne, programy rozwoju infrastruktury powiązane z planami wieloletnimi,

pozyskiwanie terenów, zbywanie nieruchomości, „dostrajanie” terenu do potrzeb inwestycyjnych np. poprzez scalanie.

Wydaje się najbardziej uzasadnionym ze względu na walory kulturowe gminy sporządzenie **gminnego programu ochrony dot. dziedzictwa kulturowego**. Otwieralby on możliwości skorzystania także z zewn. form pomocy, a ponadto byłby zgodny z wymogami nowej ustawy o zabytkach i opiece nad zabytkami z 2003.

W ramach takiego programu mogłyby znaleźć się takie zadania cząstkowe jak np.

- szczegółowe rozpoznanie zasobu
- utworzenie bieżących (weryfikowanych stale) katalogów zasobu w różnych układach tematycznych (dla łatwiejszego operowania informacją w związku ze różnicowanymi potrzebami informującego się), w tym zdjęciowa dokumentacja stanu istniejącego,
- stały monitoring stanu zasobu
- promocja (np. aktualizowana strona internetowa)
- opracowanie zestawów informacyjnych wybranych nieruchomości (lokalizacja, właściciel, uwarunkowania konserwatorskie, wyciągi ze strategii, ze studium, z planu miejscowego, inne niezbędne dane)

Proponuje się dodatkowo:

- opracowanie katalogu gminnego w formie popularyzatorskiej
- opracowanie odpowiednich ścieżek dydaktycznych z wykorzystaniem informacji o walorach kulturowych
- opracowanie zbioru lokalnych legend i opowiadań przybliżających walory kulturowe,
- opracowanie programu edukacyjnego dla szkół przybliżającego walory historyczne i kulturowe (historia, tradycja, obyczaj, język, dawne nazwy)

16. Obszary przewidywane dla realizacji zadań i programów ponadlokalnych.

Jako obszary i obiekty o znaczeniu ponadlokalnym wskazane do ujęcia w programach ponadlokalnych, w tym powiatowych i wojewódzkich kwalifikują się:

- powiększenie istniejącego obszaru chronionego krajobrazu
- objęcie ochroną stanowisk gatunków zwierząt chronionych, ustanowienie użytków ekologicznych - ew. wpisy do rejestru zabytków najbardziej wartościowych obiektów znajdujących się w ewidencji zabytków
- ewentualna realizacja obejść drogowych wsi Bytonia, Miradowo (w ciągu drogi krajowej nr22)
- realizacja regionalnych oraz powiatowych, w tym wspólnie z innymi gminami powiatu starogardzkiego, ścieżek rowerowych
- realizacja ponadlokalnych sieci gazowych, sieci energetycznych i GPZ-u w Zblewie

IV. Zakres opracowania Zmiany nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo dla 9 obszarów zlokalizowanych na terenie gminy Zblewo

Zakres opracowania zmiany nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo określony jest na podstawie Uchwały Nr XXXVI/302//2006 r. Rady Gminy Zblewo z dnia 31 marca 2006 r. w sprawie przystąpienia do sporządzenia zmiany nr 2 do Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Zblewo, zatwierdzonego Uchwałą Nr XIII/65/95 Rady Gminy Zblewo z dnia 27 czerwca 1995 r., zmienionego uchwałą Rady Gminy Zblewo Nr XXX/239/2005 z dnia 11 lipca 2005 r., dla 9 obszarów zlokalizowanych na terenie gminy Zblewo.

1. Cel, przedmiot i zakres opracowania zmiany nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo

Celem zmiany studium jest wyznaczenie granic terenów inwestycyjnych priorytetowych, wskazanych do sporządzenia planów miejscowych oraz zmiana w zakresie funkcji terenów.

Przedmiotem opracowania jest wykonanie zmiany Nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo.

Zakresem zmiany Nr 2 objętych jest 9 obszarów położonych w n/w wsiach oznaczonych i ponumerowanych na rysunku „Zmiana Nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo:

1. Zblewo – teren 01.4.Z
2. Zblewo – teren 01.10.Z
3. Białachowo – teren 02.1.Z
4. Borzechowo – teren 03.6.Z
5. Borzechowo – teren 03.7.Z
6. Borzechowo – teren 03.8.Z
7. Miradowo – teren 11.2.Z
8. Pinczyn – teren 13.7
9. Radziejewo – teren 14.1 i teren 14.4

2. Wykaz i charakterystyka obszarów objętych zmianą nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo

IV.	Obręb geodez.; nr terenu wg rysunku zmiany Nr 2 do studium	Kierunki rozwoju zagospodarowania przestrzennego		Skutki przestrzenno-demograficzne spowodowane zmianą do studium									Wnioski
		wg ustaleń dokumentu podstawowego Studium (uchwalonego w 1995 r.) i zmienionego uchwałą nr XXX/239/2005 z dnia 11.07.2005 r.)	wg ustaleń zmiany nr 2 do studium	zmiana powierzchni terenu w odniesieniu do dokumentu podstawowego									
				Tereny rozwojowe funkcji mieszkaniowo – usługowej i rzemieślniczej	Tereny rozwojowe funkcji mieszkaniowo - usługowej	Tereny rozwojowe funkcji mieszkaniowo – usługowej i wypoczynkowo-turystycznej	Tereny rozwojowe funkcji wypoczynkowo-turystycznej	Tereny usług	Funkcja mieszkaniowo - przemysłowa	Funkcja wypoczynkowo – turystyczna i lasy	Funkcja sportowo - rekreacyjna	różnica w prognozowanej liczbie ludności	
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	15.
1.	Zblewo, teren nr 01.4.Z	część terenu: tereny rozwojowe funkcji rzemieślniczej lub gospodarczej, usługowo – handlowej, mieszkaniowej (UR/UH/MN); część: poza terenami przeznaczonymi pod zainwestowanie	tereny rozwojowe funkcji usługowej, usługowo – handlowej, usługowo – gastronomicznej, rzemieślniczej lub gospodarczej oraz mieszkaniowej (U/UH/UG/UR/MN)	+ 6,38 ha									Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji usługowej, usługowo – handlowej, usługowo – gastronomicznej, rzemieślniczej lub gospodarczej oraz mieszkaniowej. Powierzchnia obszaru wynosi: 9,65 ha, z czego 3,27ha przeznaczone było pod funkcję mieszkaniowo- usługowo-rzemieślniczą w zmianie nr 1 do studium. Dodatkowo pod zainwestowanie przeznacza się 6,38 ha.
2.	Zblewo, teren nr 01.10.Z	teren usług, teren zabudowy produkcyjnej, przemysłowej, gospodarczej, składów, magazynów	tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej (MN/U/UH/UG/)		+ 1,14 ha			- 1,14 ha					Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji mieszkaniowe, usługowej, usługowo – handlowej, usługowo – gastronomicznej.
3.	Białachowo, teren nr 02.1.Z	część terenu: tereny rozwojowe funkcji wypoczynkowo – turystycznej, część terenu: obowiązujący plan miejscowy; pozostała część terenu: poza terenami przeznaczonymi pod zainwestowanie.	tereny rozwojowe funkcji wypoczynkowo – turystycznej (UT)				+ 6,74 ha						Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji wypoczynkowo-turystycznej. Powierzchnia obszaru wynosi: 10,64 ha, z czego 3,9 ha przeznaczone było pod funkcję wypoczynkowo- turystyczną w zmianie nr 1 do studium. Dodatkowo pod zainwestowanie przeznacza się 6,74 ha
4.	Borzechowo, teren nr 03.6.Z	część terenu: tereny rozwojowe funkcji wypoczynkowo – turystycznej, część terenu: obowiązujący plan miejscowy; pozostała część terenu: poza terenami przeznaczonymi pod zainwestowanie.	tereny rozwojowe funkcji wypoczynkowo – turystycznej (UT)				+ 7,66 ha						Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji wypoczynkowo-turystycznej. Powierzchnia całego obszaru wynosi: 8,50ha, z czego 0,84 ha przeznaczone było pod funkcję wypoczynkowo- turystyczną w zmianie nr 1 do studium. Dodatkowo pod zainwestowanie przeznacza się 7,66 ha
5.	Borzechowo, teren nr 03.7.Z	część terenu: poza terenami przeznaczonymi pod zainwestowanie (docelowe połączenia ekologiczne), część: ośrodki wypoczynkowe, zgrupowania domków letniskowych.	tereny rozwojowe funkcji wypoczynkowo – turystycznej (UT)				+ 3,21 ha						Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji wypoczynkowo-turystycznej.

6.	Borzechowo, teren nr 03.8.Z	ośrodki wypoczynkowe, zgrupowania domków letniskowych; lasy ochronne – glebochronne, wodochronne	tereny rozwojowe funkcji mieszkaniowej, usługowej (MN,U)		+ 4,29 ha							Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji wypoczynkowo-turystycznej.
7.	Miradowo, teren nr 11.2.Z	tereny rozwojowe funkcji mieszkaniowej i przemysłowej (MN/P)	tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej (MN/U/UH/UG)		+ 6,21 ha				- 6,21 ha			Zmiana studium dotyczy zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej
8.	Pinczyn teren nr 13.7.Z	tereny rozwojowe funkcji mieszkaniowej i usługowo - handlowej	tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej, rzemieślniczej lub gospodarczej (MN/U/UH/UG/UR)	+ 16,17 ha	- 16,17 ha							Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej oraz rzemieślniczej lub gospodarczej
9.	Radziejewo, teren nr 14.1.Z, 14.4.Z	tereny rozwojowe funkcji wypoczynkowo – turystycznej oraz lasy (UT/ZL)	tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej oraz wypoczynkowo-turystycznej (MN/U/UH/UG/UT)			+ 34,67 ha				- 33,12 ha	- 1,55 ha	Zmiana studium dotyczy wyznaczenia granicy obszaru do sporządzenia planu miejscowego oraz zmiany funkcji obszaru z przeznaczeniem pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo – handlowej, usługowo – gastronomicznej oraz wypoczynkowo-turystycznej. Powierzchnia terenu 14.1.Z wynosi: 33,12 ha; powierzchnia terenu 14.4.Z wynosi 1,55 ha
Σ wzrost liczby mieszkańców =												
Σ terenów w granicy opracowania =				22,55 ha	11,64 ha	34,67 ha	17,61 ha	1,14 ha	6,21 ha	33,12 ha	1,55 ha	
Σ terenów przeznaczonych pod zainwestowanie =				+ 22,55 ha	- 4,53 ha	+ 34,67 ha	+17,61 ha	- 1,14	- 6,21 ha	- 33,12 ha	- 1,55 ha	
Σ =				+ 28,28 ha								

3. **Skutki spowodowane wprowadzeniem Zmiany Nr 2 do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo w zakresie przyjętej w dokumencie podstawowym studium polityki przestrzennej gminy**

Zakresem zmian objętych jest 9 obszarów położonych w obrębach geodezyjnych Zblewo, Białachowo, BorzechowoMiradowo, Pinczyn, Radziejewo, **o łącznej powierzchni 94,48 ha**, z czego:

- a) 25,82 ha przeznaczone jest pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i rzemieślniczej,
- b) 7,35 ha przeznaczone jest pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej,
- c) 34,67 ha przeznaczone jest pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo – turystycznej,
- d) 26,64 ha przeznaczone jest pod tereny rozwojowe funkcji wypoczynkowo – turystycznej.

W zdecydowanej większości tereny te były przeznaczone pod zainwestowanie w dokumencie zmiany nr 1 do studium. W wyniku zmiany nr 2 do studium powierzchnia obszarów przeznaczonych pod zainwestowanie **wzrośnie łącznie o 28,28 ha:**

- a) powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i rzemieślniczej w wyniku zmiany nr 2 do studium **wzrośnie o 22,55 ha;**
- b) powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej ulegnie **zmniejszeniu o 8,82 ha** (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i rzemieślniczej);
- c) powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo – turystycznej **wzrośnie o 34,67 ha;**
- d) powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji wypoczynkowo – turystycznej **wzrośnie o 21,90 ha;**
- e) powierzchnia terenów przeznaczonych pod tereny usług ulegnie **zmniejszeniu o 1,14 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej)
- f) powierzchnia terenów przeznaczonych pod tereny mieszkaniowo – przemysłowe ulegnie **zmniejszeniu o 6,21 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej)
- g) powierzchnia terenów przeznaczonych pod tereny wypoczynkowo-turystyczne i lasy ulegnie **zmniejszeniu o 33,12 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo - turystycznej)
- h) powierzchnia terenów przeznaczonych pod tereny sportowo - rekreacyjne ulegnie **zmniejszeniu o 1,55 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo - turystycznej).

Dokument podstawowy studium wraz ze zmianą przeznaczał pod zabudowę tereny o powierzchni 479 ha (tereny zurbanizowane i zainwestowane) + 317,71 ha (tereny przeznaczone do zainwestowania i zabudowy) = **796,71 ha** i przewidywał docelowe zaludnienie do 10.688 osób (stan istniejący) + 3.500 osób = **14.188 osób**.

W fazie urbanizacji gminy objętej niniejszą zmianą studium i w konsekwencji sporządzeniem miejscowych planów zagospodarowania przestrzennego dla w/w 9 obszarów nastąpi zwiększenie prognozowanej liczby ludności o ok. 968 osób, co nie będzie miało istotnego wpływu dla zakładanego rozwoju gminy.

Zmiany związane ze zwiększeniem ilości terenów przeznaczonych pod zainwestowanie kształtują się w następujący sposób:

- powierzchnia terenu zurbanizowanego zwiększy się o:
(28,28 ha : 796,71ha) x 100 % = 3,54 %,
- liczba ludności zwiększy się o:
(498 osób : 10688 osób) x 100 % = 4,65 %.

Jak wynika z przeprowadzonej analizy niniejsze zmiany do studium są bardzo małe i nie mają istotnego znaczenia na przyjęte w dokumencie podstawowym i zmianie nr 1 do studium kierunki rozwoju zagospodarowania przestrzennego gminy Zblewo, gdyż zwiększają zurbanizowanie gminy o ok. 4 % w zakresie liczby ludności i powierzchni terenu przeznaczonej pod zainwestowanie w stosunku do dokumentu podstawowego i zmiany nr 1 do Studium Uwarunkowań i Kierunków Zagospodarowania przestrzennego gminy Zblewo.

4. Uzasadnienie zawierające objaśnienia przyjętych rozwiązań oraz syntezę ustaleń projektu zmian do Studium Uwarunkowań i Kierunków zagospodarowania Przestrzennego Gminy Zblewo

W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zblewo, uchwalonym uchwałą Nr XIII/65/95 Rady Gminy Zblewo z dnia 27 czerwca 1995 r., zostały określone zasady polityki przestrzennej gminy, w tym zasady sporządzania miejscowych planów zagospodarowania przestrzennego. Ustalenia te odnoszą się do sposobu wyznaczania terenów przeznaczonych do sporządzenia planów miejscowych, które powinny być uzależnione od popytu na tereny i działki budowlane, a więc od wniosków właścicieli.

Popyt na tereny i działki budowlane jest trudny do określenia. w związku z tym decyzje o sporządzeniu miejscowych planów zagospodarowania przestrzennego dla terenów predysponowanych pod zabudowę należy podejmować z udziałem właścicieli gruntów.

Jednocześnie, w myśl uchwalonego studium, nie można ograniczać właścicielom gruntów rolnych dalszego wykorzystania ich terenów na cele rolnicze. Inaczej rzecz ujmując, znaczny wpływ na określenie obszarów przeznaczonych do wykonania planów mają wnioski właścicieli.

Zmiany do studium wynikają bezpośrednio z wniosków złożonych przez właścicieli terenów do urzędu gminy, dotyczących zmiany przeznaczenia gruntów rolnych na cele nierolnicze.

Wnioski te nie zawsze zgodne są z funkcją terenów predysponowanych pod funkcje inwestycyjne w studium.

W związku z tym po przeprowadzeniu analiz stwierdzono, że istnieje możliwość zmiany lokalizacji terenów predysponowanych na cele inwestycyjne.

Przeprowadzono również analizę wyznaczenia granic terenów niezbędnych dla sporządzenia planu dla całego obszaru. Obszary te ulegają zwiększeniu w stosunku do obszarów określonych we wnioskach właścicieli, aby spełnić warunki ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717).

Zmiana nr 2 do studium dotyczy wyznaczenia obszarów przeznaczonych do sporządzenia miejscowych planów zagospodarowania przestrzennego oraz zmiany funkcji terenów. Zmiany dotyczą obszarów rolnych i przeznaczonych pod zainwestowanie, które w „Zmianie Nr 2 do Studium Uwarunkowań i Kierunków Zagospodarowania przestrzennego Gminy Zblewo” przeznaczają się na cele zabudowy i obejmują powierzchnię:

- powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i rzemieślniczej w wyniku zmiany nr 2 do studium **wzrośnie o 22,55 ha**;
- powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej ulegnie **zmniejszeniu o 8,82 ha** (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i rzemieślniczej);
- powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo – turystycznej **wzrośnie o 34,67 ha**;
- powierzchnia terenów przeznaczonych pod tereny rozwojowe funkcji wypoczynkowo – turystycznej **wzrośnie o 21,90 ha**;
- powierzchnia terenów przeznaczonych pod tereny usług ulegnie **zmniejszeniu o 1,14 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej)
- powierzchnia terenów przeznaczonych pod tereny mieszkaniowo – przemysłowe ulegnie **zmniejszeniu o 6,21 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej)
- powierzchnia terenów przeznaczonych pod tereny wypoczynkowo-turystyczne i lasy ulegnie **zmniejszeniu o 33,12 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo - turystycznej)
- powierzchnia terenów przeznaczonych pod tereny sportowo - rekreacyjne ulegnie **zmniejszeniu o 1,55 ha**, (tereny te zostaną przeznaczone pod tereny rozwojowe funkcji mieszkaniowej, usługowej, usługowo-handlowej, usługowo – gastronomicznej i wypoczynkowo - turystycznej).

Biorąc powyższe pod uwagę należy stwierdzić, że zmiana nr 2 do studium nie ma wpływu na ogólne kierunki rozwoju gminy i skalę zainwestowania i powoduje wzrost tylko o ok. 4 % w zakresie powierzchni przeznaczonej pod zainwestowanie i w zakresie prognozowanej liczby ludności.