
UCHWAŁA NR XIV/90/2016
RADY MIEJSKIEJ W KISIELICACH

z dnia 3 lutego 2016 r.

w sprawie uchwalenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego
gminy Kisielice

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Jednolity tekst. Dz.
U. 2015 r. poz. 1515), w związku z art. 11 pkt 12 oraz art. 12 ust. 1 ustawy z dnia 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2015 r. poz. 199, 443, 774, 1265, 1434, 1713, 1777,
1830, 1890) Rada Miejska w Kisielicach uchwala, co następuje:

§ 1. Uchwala się zmianę studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
Kisielice, uchwalonego uchwałą Nr XXIII/23/96 Rady Miejskiej w Kisielicach z dnia 9 listopada 1996 r.,
zmienionego Uchwałą Nr XLIV/67/2006 Rady Miejskiej w Kisielicach z dnia 25 października 2006 r. oraz
Uchwałą Nr VII/51/2007 Rady Miejskiej w Kisielicach z dnia 25 kwietnia 2007 r.

§ 2. Zmiana studium o której mowa w § 1 dotyczy obszaru gminy Kisielice obejmującego część
miejscowości Ogrodzieniec.

§ 3. Integralną częścią uchwały są:

1. Załącznik Nr 1 – tekst zmiany studium.

2. Załącznik Nr 2 – rysunek zmiany studium w skali 1:10 000.

3. Załącznik nr 3 – uzasadnienie zawierające objaśnienia przyjętych rozwiązań oraz syntezę ustaleń
projektu zmiany studium.

4. Załącznik nr 4 – rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu zmiany studium.

§ 4. Wykonanie uchwały powierza się Burmistrzowi Kisielice.

§ 5. Uchwała wchodzi w życie z dniem jej podjęcia.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 1

BURMISTRZ KISIELIC

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY KISIELICE

- TEKST ZMIANY STUDIUM -

- TEKST UJEDNOLICONY -

2016 r.

Załącznik Nr 1 do Uchwały Nr XIV/90/2016

Rady Miejskiej w Kisielicach

z dnia 3 lutego 2016 r.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 2

 2

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO GMINY KISIELICE

określa politykę przestrzenną Rady Miejskiej w Kisielicach

Dokument obowiązuje wszystkie struktury samorządu gminy i podległe

jednostki w programowaniu przedsięwzięć i w bieżącej działalności.

Studium nie jest przepisem gminnym i nie stanowi podstawy do wydawania decyzji

o warunkach zabudowy i zagospodarowania terenu.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 3

 3

STUDIUM UWARUNKOWAĆ I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO GMINY KISIELICE opracowano w oparciu o następujące

materiały :

A/ Dla opracowania z 1996 r.

1. Uwarunkowania, cele i kierunki polityki państwa na obszarze gminy Kisielice

określone przez Dyrektora Wydziału Gospodarki Przestrzennej i Nadzoru

Budowlanego Urzędu Wojewódzkiego w Elblągu pismem znak t OP i NB-II-

17322/26/96 z dnia 19.04.1996 r.

2. Wytyczne konserwatorskie określone przez Wojewódzkiego Konserwatora

Zabytków pismem znak : L.dz.PSOZ/III/ 972/96 z dnia 28.05.1996 r.

3. Informacje za rok 1999 o stanie sanitarno-epidemiologicznym gminy

przekazane przez Państwowego Terenowego Inspektora Sanitarnego w

Kwidzynie pismem znak:Dyr. 0220/13/96 z dnia 21.03.1996 r. uzupełnione

pismem znak:HK-4433/28/96 z dnia 10.06.1996 r.

4. Informacje o stanie czystości jezior Goryńskie, Trupel i Dłużek przekazane

przez Państwową Inspekcję Ochrony Środowiska w Elblągu,

5. Program rozwoju ekoturystyki i produkcji zdrowej żywności dla potrzeb

turystyki na Pojezierzu Iławskim w obrębie miasta i gminy Iława, Kislelice,

Lubawa, Susz i Zalewo opracowany przez Instytut Turystyki Zakład Naukow-

Badawczy w Toruniu w 1994 r.

6. Inwentaryzacja złóż, wyrobisk, kopalin stałych oraz składowisk odpadów

wykonaną przez Przedsiębiorstwo Geologiczne w Gdańsku w 1989 r.

7. Opracowania wykonane przez "Atelier Hoffmann" Spółka z o.o. w Elblągu

7.1. Syntezę stanu istniejącego w skali 1:10.000

7.2. Studium przyrodnicze w skali 1:10.000 - autor mgr Jacek Hoffmann

7.3. Studium krajobrazu kulturowego w skali 1:25.000

7.4. Jakość życia mieszkańców - analiza tabelaryczna

7.5. Informacje historyczne sporządzone na podstawie wydawnictwa

"Iława - z dziejów miasta i powiatu"

8. Strukturę władania w skali 1 : 10.000 sporządzoną przez geodetę Piotra

Strzeleckiego

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 4

 4

9. Informacje w zakresie stanu ludności, usług, ochrony środowiska,

projektowanych zalesień uzyskane w Urzędzie Gminy i Miasta w Kisielicach.

10. Obowiązujący miejscowy ogólny plan zagospodarowania przestrzennego

gminy Kisielice w skali 1 : 25.000.

11. Informacje uzyskane w Zakładzie Gospodarki Komunalnej w Kisielicach,

Rejonie Energetycznym w Kwidzynie, WZMiUW Oddział w Kwidzynie oraz

urzędach gmin ościennych.

B/ Dla zmiany Studium Wykonanego w 2006 r.

1. Wnioski dla zmiany Studium i stan zagospodarowania gminy.

2. Analiza możliwości zabezpieczenia terenów dla potrzeb rozwojowych.

3. Rozporządzenie Nr 54 Wojewody Warmińsko-Mazurskiego z 10.11.2005 r. w

sprawie obszarów chronionego krajobrazu.

4. Obowiązujący miejscowy plan zagospodarowania przestrzennego gminy

Kisielice uchwalony przez Radę Miejską w Kisielicach uchwałą Nr III/15/98

z dnia 16.12.1998 r. ogłoszoną w Dz.U. Województwa Elbląskiego nr 35

poz. 229 z dnia 31.12.98 r.

C/ Dla zmiany Studium Wykonanego w 2016 r.

1. Wniosku dla zmiany Studium i stan zagospodarowania przestrzennego.

2. Analiza możliwości zabezpieczenia terenów dla potrzeb rozwojowych.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 5

 5

S P I S T R E Ś C I

Wprowadzenie

Zakres zmian

1. Podstawowe ustalenia uwarunkowań i kierunków rozwoju gminy

1.1. Funkcje gminy

1.2. Warianty rozwoju ludności gminy

1.3. Zasady rozwoju przestrzennego

1.4. Granice gminy i obrębów

1.5. Niezbędna współpraca międzygminna

2. Ochrona środowiska przyrodniczego

2.1. Ustalenia ogólne

2.2. Obszar Chronionego Krajobrazu Jeziora Goryńskiego.

2.3. Użytki ekologiczne

2.4. Korytarze ekologiczne

2.5. Zespół przyrodniczo-krajobrazowy

2.6. Obszar ochrony zasobów wodnych

2.7. Pomniki przyrody

2.8. Lasy wodochronne

2.9. Lasy ochronne zwierząt chronionych

2.10.Ochrona szlaków zwierzyny łownej

3. Ochrona środowiska kulturowego

3.1. Strefy ochrony konserwatorskiej

3.2. Ochrona nieczynnych cmentarzy

4. Zasoby Środowiska przyrodniczego

4.1. Lokalne zasoby środowiska przyrodniczego

4.2. Projektowane zalesienie

4.3. Tereny do eksploatacji piasku i kredy

5. Obszary rolniczej przestrzeni produkcyjnej

5.1. Kompleksy gruntów klas III

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 6

 6

5.2. Kompleksy gruntów klas V i VI

 5.3. Tereny do wyłączenia z produkcji na cele konsumpcyjne

5.4. Tereny ogrodów przydomowych

5.5. Zasady budowy nowych zagród

5.6. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej

6. Obszary zainwestowane o przesądzonym użytkowaniu i standardy

zagospodarowania terenów.

6.1. Obszary zwartej zabudowy

6.2. Tereny do rehabilitacji

6.3. Zasady uzupełniania zabudowy

6.4. Standardy zagospodarowania terenów

7. Obszary pod rozwój turystyki

7.1. Miejscowości typowane do rozwoju turystyki

7.2. Tereny zabudowy rekreacyjnej

7.3. Kąpieliska

7.4. Miejsca postojowe dla turystów zmotoryzowanych

8. Rozwój komunikacji

8.1. Droga nr 16

8.2. Droga nr 522

8.3. Drogi powiatowe

8.4. Drogi gminne

8.5. Obiekty obsługi ruchu samochodowego

8.6. Zlikwidowane linie kolejowe

8.7. Główne drogi rowerowe

9. Melioracja

10. Elektroenergetyka

11. Zaopatrzenie w wodę

12. Kanalizacja sanitarna

13. Kanalizacja deszczowa

14. Gaz

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 7

 7

15. Telekomunikacja

16. Energetyka cieplna

17. Usuwanie odpadów

18. Obszary dla sporządzania planów miejscowych

W odniesieniu do zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego, na podstawie uchwały intencyjnej nr V/28/2015 Rady Miejskiej

w Kisielicach:

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

1. Uwarunkowania wynikające z dotychczasowego przeznaczenia,

zagospodarowania i uzbrojenia terenu.

2. Uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów jego

ochrony.

3. Uwarunkowania wynikające ze stanu środowiska, w tym stanu rolniczej

i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz

wymogów ochrony środowiska, przyrody i krajobrazu, w tym krajobrazu

kulturowego.

4. Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków

oraz dóbr kultury współczesnej.

4a. Uwarunkowania wynikające z rekomendacji i wniosków zawartych

w audycie krajobrazowym lub określenia przez audyt krajobrazowy granic

krajobrazów priorytetowych.

5. Uwarunkowania warunków i jakości życia mieszkańców, w tym ochrony ich

zdrowia.

6. Uwarunkowania wynikające z zagrożenia bezpieczeństwa ludności i jej

mienia.

7. Uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy.

8. Uwarunkowania wynikające ze stanu prawnego gruntów.

9. Uwarunkowania wynikające z występowania obiektów i terenów

chronionych na podstawie przepisów odrębnych.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 8

 8

10. Uwarunkowania wynikające z występowania obszarów naturalnych

zagrożeń geologicznych.

11. Uwarunkowania wynikające z występowania udokumentowanych złóż

kopalin, zasobów wód podziemnych oraz udokumentowanych kompleksów

podziemnego składowania dwutlenku węgla.

12. Uwarunkowania wynikające z występowania terenów górniczych

wyznaczonych na podstawie przepisów odrębnych.

13. Uwarunkowania wynikające ze stanu systemów komunikacji i infrastruktury

technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej,

energetycznej oraz gospodarki odpadami.

14. Uwarunkowania wynikające z zadań służących realizacji ponadlokalnych

celów publicznych.

15. Uwarunkowania wynikające z wymagań dotyczących ochrony

przeciwpowodziowej.

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu

terenów, w tym wynikające z audytu krajobrazowego.

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania

terenów, w tym tereny przeznaczone pod zabudowę oraz tereny wyłączone

spod zabudowy.

3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody,

krajobrazu, w tym 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

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 9

 9

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 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 szczególnego zagrożenia powodzią oraz obszary 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, z późn. zm.).

14. Obszary wymagające przekształceń, rehabilitacji, rekultywacji lub

remediacji.

14a. Obszary zdegradowane.

15. Granice terenów zamkniętych i ich stref ochronnych.

16. Obszary funkcjonalne o znaczeniu lokalnym, w zależności od uwarunkowań

i potrzeb zagospodarowania występujących w gminie.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 10

 10

Wprowadzenie

Podstawą formalną opracowania zmiany Studium uwarunkowań

i kierunków zagospodarowania przestrzennego gminy Kisielice z 1996 r. jest

uchwała Rady Miejskiej w Kisielicach nr XXXVI / 74 / 2005 z dnia 30 grudnia

2005 r.

Podstawą prawną zakresu i procedury opracowania jest aktualna ustawa

o planowaniu i zagospodarowaniu przestrzennym z 27 marca 2003 r.

Zmiana ustawy dotyczącej gospodarki przestrzennej, spowodowała

dodatkowo konieczność synchronizacji ustaleń Studium z obowiązującym

miejscowym planem zagospodarowania przestrzennego gminy uchwalonym

przez Radę Miejską uchwałą nr III / 15 / 98 z dnia 16.12.1998 r., ogłoszoną

w Dz. Urz. Woj. Elbląskiego nr 32 poz. 229 z 31.12.1998r. – który był

opracowany w/g zasad „spójności” ze Studium, w celu uzyskania „zgodności”

tych dokumentów.

Studium z 1996 r. funkcjonowało przez okres 10 lat. W tym czasie

nastąpiły zmiany regulacji prawnych oraz zmiany w takich dziedzinach jak

turystyka, ochrona środowiska, infrastruktura techniczna i komunikacja.

Zgłaszane w powyższym zakresie wnioski oraz analizy własne Urzędu Miasta

i Gminy były podstawą podjęcia uchwały o zmianie Studium - czyli aktualizacji

dla bieżących potrzeb polityki przestrzennej gminy oraz zasad

zagospodarowania przestrzennego.

Dnia 25 lutego 2015 r. Rada Miejska w Kisielicach podjęła uchwałę

nr V/28/2015 w sprawie zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Kisielice, zatwierdzonego Uchwałą Nr

XXIII/23/96 Rady Miejskiej w Kisielicach z dnia 9 listopada 1996 r.,

zmienionego uchwałą Nr VII/50/2007 Rady Miejskiej w Kisielicach z dnia 25

kwietnia 2007 r. Zmiana studium dokonywana na podstawie i w granicach ww.

uchwały intencyjnej dotyczy dwóch obszarów położonych w miejscowości

Ogrodzieniec w zakresie:

- wskazania nowych obszarów projektowanych jako powiększenie terenów

zabudowy wsi, wyznaczonych w obowiązującym studium,

- dokonania aktualizacji studium zgodnie z wymogami stawianymi przez

obowiązujące przepisy prawa, w odniesieniu do obszarów objętych zmianą.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 11

 11

Metodyka opracowywanej zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Kisielice, na podstawie uchwały

intencyjnej nr V/28/2015 Rady Miejskiej w Kisielicach, polega w istocie na

stworzeniu wersji ujednoliconej, poprzez pozostawienie pierwotnego tekstu bez

zmian, wprowadzeniu do tekstu nowych zapisów odnoszących się wyłącznie do

obszaru zmiany studium, wyróżnionych pochyłą czcionką i oznaczonych kolorem

niebieskim.

Zakres zmian

Koncentracja zmian dotyczy następujących dziedzin zagospodarowania

przestrzennego:

- zabezpieczenia dodatkowych terenów pod zabudowę

w poszczególnych wsiach,

- stworzenia warunków na rozwój rekreacji poprzez określenie dla

tego celu nowych terenów oraz zasad ich zagospodarowania,

- wprowadzenia nowych granic Obszaru Chronionego Krajobrazu

Jeziora Goryńskiego w/g aktualnego stanu prawnego

/Rozporządzenie Nr 54 Wojewody Warmińsko-Mazurskiego

z 10.11.2005 r., ogłoszonego w Dz.U. Woj. Warmińsko-

Mazurskiego nr 175, poz. 1951 z 16.11.2005 r./ oraz

obowiązujących zasad jego ochrony,

- wprowadzenia granic zespołu przyrodniczo - krajobrazowego w/g

propozycji planu miejscowego gminy,

- aktualizacji ustaleń dotyczących systemu komunikacyjnego w tym

powiązanie faktu likwidacji linii kolejowych z tworzeniem systemu

dróg rowerowych,

- aktualizacji ustaleń w zakresie infrastruktury technicznej

w związku z zakończeniem realizacji podstawowego systemu

zwodociągowania gminy i rozpoczęcia działań na rzecz

skanalizowania całego obszaru ,

- aktualizacji zapisów w zakresie gospodarki odpadami, w oparciu o

wariantowe koncepcje wynikające z aktualnych uwarunkowań

realizacyjnych,

- uzupełnienia potencjalnych terenów do zalesienia dla zapewnienia

warunków do zwiększenia lesistości gminy,
- określenie obszarów bezpośredniego zagrożenia powodzią.

1. Podstawowe ustalenia uwarunkowań i kierunków rozwoju gminy

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 12

 12

1.1. Funkcje gminy

Ustala się następujące funkcje dla gminy Kisielice :

I - produkcja rolna w oparciu o optymalne wykorzystanie walorów

rolniczej przestrzeni produkcyjnej,

II - rozwój funkcji turystycznych przy ścisłej ochronie wartości

 przyrodniczych,

III - zaspokajanie podstawowych potrzeb ludności

1.2. Warianty rozwoju ludności gminy

W oparciu o analizę okresu 1988 - 1993 oraz aktualną ocenę zjawisk

demograficznych, ustala się dwa warianty wzrostu ludności gminy :

wariant I - umiarkowany /średni przyrost ludności o 20 osób rocznie/

- 1995 - 4300 osób

- 2000 - 4400 osób

- 2010 - 4600 osób

wariant II - optymistyczny /średni przyrost ludności o 50 osób rocznie/

- 1995 - 4300 osób

- 2000 - 4550 osób

- 2010 - 4800

osób

 Zakładany wzrost ludności oparto o założenia, że po okresie dużej

emigracji nastąpi stabilizacja z poprawą przyrostu naturalnego /wariant I/ oraz

że rozwój turystyki może zwiększyć szansę na wzrost zatrudnienia w gminie

/wariant II/.

1.3. Zasady rozwoju przestrzennego

 W związku z zakładanym niewielkim wzrostem liczby mieszkańców

gminy zakłada się, że nowa zabudowa związana z zamieszkaniem realizowana

będzie głównie w ramach uzupełnienia zabudowy istniejącej /wypełnienie

przestrzeni wolnych oraz wykorzystanie terenów przyległych/

 Nowa zabudowa zagrodowa będzie mogła być realizowana w

rozproszeniu /w zależności od rodzaju produkcji i wielkości gruntów będących

w dyspozycji budującego/. Zasady lokalizacji nowych gospodarstw rolnych

określi miejscowy

plan zagospodarowania przestrzennego.

Dla rozwoju funkcji turystycznych niezbędne jest wyznaczenie terenów

budowlanych w strefie jeziora Trupel i Goryńskie. Obszary te wymagać będą w

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 13

 13

pierwszej kolejności zmiany miejscowego planu zagospodarowania

przestrzennego.

Wypełnienie funkcji w zakresie zaspokojenia potrzeb ludności w dziedzinie

oświaty, kultury, zdrowia, handlu i usług wymaga wykształcenia ośrodków

usługowych. Centralnym ośrodkiem będzie miasto Kisielice. Ośrodkami

koncentracji usług na obszarze gminy będą następujące miejscowości Łęgowo,

Klimy, Jędrychowo, Goryń i Butowo. W zasięgu izochron 3 km od centrów

ośrodków usługowych, znajduje się około 90% ludności gminy.

1.4. Granice gminy i obrębów

Dopuszcza się zmiany i korekty granic gminy przeprowadzone zgodnie

 obowiązująca procedurą. Ewentualne korekty granic obrębów wynikać mogą

z porządkowania ewidencji gruntów. W przypadku powiększenia obszaru

gminy na nowych terenach przyjmuje się funkcje wg stanu istniejącego.

1.5. Niezbędna współpraca międzygminna.

Ze względu na ochronę walorów środowiska przyrodniczego niezbędna

jest następująca współpraca.

a/ Z gminą Biskupiec Pomorski w związku z położeniem przy granicy

obszaru chronionego krajobrazu w zlewni jezior Dłużek i Trupel oraz

aktywnego działania na rzecz poprawy czystości wody tych zbiorników,

b/ z gminą Łasin w zakresie ochrony zlewni jeziora Goryńskiego,

c/ z gminą Iława w zakresie czystości wody rzeki Osy mającej wpływ na

jezioro Popówko i jezioro Trupel,

W zakresie oświaty, celowa jest współpraca z gminami Łasin i Gardeja.

W zakresie docelowego systemu utylizacji odpadów, należy rozwijać

współpracę z zespołem gmin iławskich lub innych gmin.

2. Ochrona środowiska przyrodniczego

2.1. Ustalenia ogólne
W związku z zaliczeniem całej gminy do obszaru zaawansowanej suszy

/ w/g Raportu o stanie środowiska w województwie elbląskim w 1994 roku -

wyd.PIOS Elbląg 1995/ - niezbędne są różnorodne działania zmierzające do

ograniczenia odpływu wód. W tym celu należy objąć szczególną ochroną

wszystkie naturalne miejsca retencjonowania wody jak : bagna, torfowiska,

jeziora, zieleń śródpolną i lasy. Następnie podjąć działania na rzecz zwiększenia

retencji poprzez usprawnienie systemu melioracyjnego i zwiększenie obszarów

nawadnianych. Należy także zwiększyć lesistość gminy przeznaczając do

zalesień szczególnie grunty narażone na procesy erozyjne.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 14

 14

2.2. Obszar Chronionego Krajobrazu Zespołu Jeziora Goryńskiego.

 W ramach wojewódzkiego Ekologicznego Systemu Obszarów

Chronionych, utworzonego w 1985 roku, ustanowiono Obszar Chronionego

Krajobrazu Jeziora Goryńskiego. Aktualne ustalenie granic nastąpiło

w rozporządzeniu Wojewody Warmińsko-Mazurskiego nr 54, ogłoszone w Dz.

U. Wojewody Warmińsko – Mazurskiego nr 175, poz. 1951 z 16.11.2005 r.

W oparciu o wykonane studium przyrodnicze określa się dodatkowe tereny

wymagające ochrony.

 Na rysunku zmiany Studium przedstawia się obowiązujący przebieg

granicy Obszaru Chronionego Krajobrazu Jeziora Goryńskiego.

 Obszar chronionego krajobrazu obejmuje południowo-wschodnią część

gminy. W obrębie tego obszaru oprócz działań na rzecz ochrony środowiska

zakłada się rozwój funkcji turystycznych.

Na obszarze chronionego krajobrazu obowiązuje zasada ścisłego

podporządkowania działalności gospodarczej w tym produkcji rolnej, ochronie

środowiska /rolnictwo ekologiczne, produkcja zdrowej żywności/. Ustala się

zakaz realizacji inwestycji przemysłowych, linii elektroenergetycznych powyżej

15 kV, nowych dróg krajowych, wszelkich farm zwierząt futerkowych oraz

produkcji zwierzęcej opartej o system bezściołowy. Zakaz dotyczy także

lokalizacji dużych wysypisk, wylewisk, składów odpadów, jak i rozległych

terenów eksploatacji surowców.

 Obowiązuje ochrona zlewni jezior Goryńskiego, Trupel i Dłużek.

W strefie brzegowej tych jezior należy sukcesywnie wprowadzać gatunki

krzewów oczyszczających środowisko. Uzupełnieniem na rzecz krajobrazu

powinny być zalesienia.

2.3. Użytki ekologiczne

W celu ochrony wartościowych przyrodniczo terenów, ustala się potrzebę

ustanowienia użytków ekologicznych na następujących terenach :

– w obrębie Pławty Wielkie - na południe od wsi oraz przy granicy z

obrębem Łęgowo,

– w obrębie Limża - obszar Stawu Limża oraz teren w części północnej

przyległy do lasu,

– w obrębie Krzywka - w części północnej teren zalesiony,

– w obrębie Ogrodzieniec obniżenie w kierunku północno - wschodnim od

wsi i teren bagienny w lesie.

– w obrębie Łęgowa, teren w kierunku północnym od Kisielic obejmujący

strefę źródliskową cieku zasilającego jezioro w mieście /zgodnie z

ustaleniami planu miejscowego gminy/

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 15

 15

 W obszarze użytków ekologicznych przewiduje się zakaz zmiany sposobu

użytkowania, zakaz polowań i ograniczenie zmian stosunków wodnych. Dla

potrzeb realizacji prac melioracyjnych w obrębach Pławty Wielkie i Limża

należy wykonać pełne rozpoznanie ekologiczne dla terenów typowanych na

użytki ekologiczne.

Ustanowienie użytków ekologicznych winno nastąpić zgodnie

z obowiązującym planem.

2.4. Korytarze ekologiczne

W celu zabezpieczenia warunków dla swobodnego przemieszczania się

elementów przyrody oraz zachowania czystości wód, ustala się potrzebę

ustanowienia korytarzy ekologicznych wzdłuż następujących cieków wodnych.

- rzeka Gardęga z dopływami i stawami w Limży i Łodygowie oraz

przyległymi terenami łąk, zadrzewień i lasów,

- rzeka Nida z dopływem i przyległymi łąkami,

- rzeka Babka,

- ciek zasilający Staw Łodygowo,

- ciek zasilający jezioro Miejskie w Kisielicach,

- strefy łącznikowe pomiędzy elementami środowiska.

 W obszarze korytarzy ekologicznych obowiązuje zakaz wznoszenia

obiektów ograniczających swobodne przemieszczanie elementów przyrody ,

ograniczenie zmiany stosunków wodnych, zakaz likwidacji drzew i krzewów

z wyjątkiem uszkodzonych oraz ograniczających melioracyjne prace

konserwatorskie /wyłącznie jednostronnie i przemiennie/. Obowiązuje realizacja

mostów jako ekologicznych tj. dostosowanie przęseł i obudowy cieku dla

potrzeb przemieszczania różnych form fauny.

Granice korytarzy ekologicznych należy uściślić w miejscowych planach

zagospodarowania przestrzennego.

2.5. Zespół przyrodniczo – krajobrazowy

 Wprowadza się granice projektowanego zespołu przyrodniczo-

krajobrazowego w rejonie stawów Limża i Łodygowo – w oparciu o miejscowy

plan zagospodarowania przestrzennego gminy z niezbędną korektą.

2.6 . Obszar ochrony zasobów wodnych

 Środkowa i północna część gminy objęta jest strefą ochrony zasobów

wodnych. Na obszarze tym obowiązuje zakaz prowadzenia wszelkiej

działalności, która może stanowić zagrożenie dla warstw wodonośnych.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 16

 16

2.7. Pomniki przyrody

Na terenie gminy znajdują się drzewa uznane za pomniki przyrody jak i

drzewa o charakterze pomnikowym. Wykaz drzew i alei o charakterze

pomnikowym znajduje się w „Studium przyrodniczym gminy”.

Największe skupisko drzew pomnikowych znajduje się w rejonie Limży,

Łodygowa /aleja dębowa/ i Łęgowa. Pojedyncze okazy pomnikowe występują w

Klimach, Pławtach Wielkich, Krzywce, Ogrodzieńcu, Truplu i Kantowie.

 Wokół pomników przyrody i obiektów pomnikowych należy wprowadzić

strefę ochronną, około 10 m od ich korony. W strefie obowiązywać będzie zakaz

wznoszenia obiektów budowlanych oraz wykonywania wykopów naruszających

system korzeniowy oraz tworzenia całkowitych nawierzchni szczelnych.

2.8. Lasy wodochronne

Zgodnie z planami urządzania lasów ustala się tereny lasów

wodochronnych, służące ochronie zasobów wodnych w strefach źródliskowych.

Lasy te znajdują się w kompleksach leśnych w obrębach Byliny, Trupel,

Goryń oraz Jędrychowo. Lasy te wyłącza się penetracji turystycznej.

2.9. Lasy ochronne zwierząt chronionych

Na podstawie planów urządzenia lasów ustala ale tereny lasów

ochronnych zwierząt chronionych.

Lasy te wyłącza się całkowicie z tyczenia szlaków i dróg oraz wszelkiej

penetracji przez mieszkańców i turystów.

Lasy ochronne znajdują się w kompleksach leśnych w obrębach :

Byliny, Pławty Wielkie, Ogrodzieniec i Stary Folwark.

2.10. Ochrona szlaków zwierzyny łownej

Na planszy 1:10000 określono szlaki wędrówek zwierzyny łownej.

Przy realizacji wszelkich przedsięwzięć inwestycyjnych, należy chronić

drożność podanych szlaków, dążąc do wyłączenia z trwałych zmian pasów o

szerokości minimum 50 m lub stwarzając korzystne warunki na przesunięcie osi

szlaku.

3. Ochrona środowiska kulturowego

3.1. Strefy ochrony konserwatorskiej

Przyjmuje się zasadniczy układ granic stref ochrony konserwatorskiej,

określonych w wytycznych Wojewódzkiego Konserwatora Zabytków w Elblągu

z dnia 28 maja 1996 r, /znak pisma:L.dz.PSOZ/III/972/96 i podanych na planszy

w skali 1 :10.000.

Ustala się następujące rodzaje stref :

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 17

 17

A - ścisła ochrona konserwatorska - obejmująca obiekty

znajdujące się w rejestrze zabytków,

B - ochrona konserwatorska - obejmująca obiekty lub zespoły

o wartościach historycznych wymagające działań

ochronnych,

OW - obszar obserwacji archeologicznej obejmujący tereny

domniemanego osadnictwa wczesno-średniowiecznego,

W - ścisła ochrona archeologiczna - obejmująca

zaewidencjonowane obiekty archeologiczne

K - ochrona krajobrazu - obejmująca tereny o wartościach

krajobrazowych wymagające ochrony,

E - ochrona ekspozycji zespołów zabytkowych – obejmująca

tereny, na których niezbędne będzie ograniczenie zabudowy

i zadrzewień w celu zachowania wglądu na obiekty

zabytkowe lub ich zespoły.

Strefy A i W ustanowione są z urzędu, strefy B, OW, K i E oraz zasady

w nich obowiązujące podlegają uściśleniu w trakcie opracowania miejscowych

planów zagospodarowania przestrzennego.

Adaptuje się bez zmian strefy konserwatorskie i zasady ochrony jak

w Studium z 1996 r. powtórzone w prawomocnym miejscowym planie

zagospodarowania przestrzennego gminy uchwalonym przez Radę Miejską

uchwałą nr III /15 / 98 z 16.12.1998 r., ogłoszoną w Dz.U.Woj. Elbląskiego nr

32, poz. 229 z 31.12.1998r.

Strefy powyższe zostały uwzględnione na rysunku Studium.

3.2. Ochrona nieczynnych cmentarzy

Dla zachowania dziedzictwa kulturowego oraz podkreślenia humanitarnego

stosunku do miejsc wiecznego spoczynku mieszkańców z obszaru gminy, należy

otoczyć opieką wszystkie nieczynne cmentarze. Tereny wymagają oczyszczenia

i oznakowania.

Powyższe dotyczy obiektów w następujących miejscowościach;

Butowo, Galinowo, Goryń /2/, Jędrychowo, Łodygowo, Ogrodzieniec,

Pławty Wielkie, Trupel, Wola i Krzywka.

4. Zasoby środowiska przyrodniczego

4.1. Lokalne zasoby środowiska przyrodniczego stanowią :

- wszystkie rzeki i cieki wodne,

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 18

 18

- jeziora i stawy,

- istniejące lasy,

- zieleń śródpolna, zieleń cmentarzy i parków wiejskich,

- zieleń przydrożna,

- uwodnione nieużytki i zakrzaczenia.

Obowiązkiem wszystkich użytkowników terenów, które zalicza

się do zasobów środowiska przyrodniczego jest ich ochrona,

niedopuszczenie do zanieczyszczenia i dewastacji. Wszystkie rzeki, cieki

wodne, jeziora i stawy muszą docelowo uzyskać minimum II klasę

czystości. W związku z powyższym obowiązuje ochrona wszystkich

zlewni oraz zakaz odprowadzania do wód wszelkich zanieczyszczeń, z

nieoczyszczonymi wodami opadowymi włącznie.

4.2. Projektowane zalesienia

W celu poprawy jakości środowiska przyrodniczego oraz wzrostu lesistości

gminy ustala się następująca zasady typowania terenów do zalesień :

- wszelkie obszary źródliskowe,

- tereny tranzytowe / w/g studium przyrodniczego / narażone na procesy

erozyjne,

- tereny niskich klas glebowych /V i VI / związane z nadmiernym

procesem wsiąkania wody ,

- tereny powiązane z istniejącymi kompleksami leśnymi lub stwarzające

warunki do powiązania istniejących terenów leśnych.

Istotnym celem procesu zalesienia jest tworzenie warunków dla

zwiększenia retencji wody wobec postępującego procesu suszy na obszarze całej

gminy.

Zakłada się przeznaczenie do zalesienia, następujących większych terenów

:

a/ utworzenie zespołu leśnego "Pławty Wielkie",

b/ powiązanie terenów leśnych w obrębach Starego i Nowego Folwarku,

c/ powiększenie terenów leśnych w rejonie wsi Ogrodziec,

d/ zalesienie terenów przyległych do lasu w obrębach Goryń i Sobiewola,

e/ powiększenie terenów leśnych położonych w obrębie Byliny,

f/ powiększenie terenów leśnych w obrębie Wałdowo,

g/ utworzenie terenów leśnych nad jeziorami Goryńskie, Dłużek, Trupel.

4.3. Tereny do eksploatacji piasku i kredy.

W oparciu o opracowanie "Inwentaryzacja złóż, wyrobisk, kopalin stałych

oraz składowisk odpadów" Przedsiębiorstwa Geologicznego w Gdańsku z 1989

roku oraz uwzględniając granice „obszaru chronionego krajobrazu zespołu

jezior Goryńskich", ustala się następujące tereny dopuszczalnej eksploatacji :

 a/ piasku w obrębach Sobiewola i Ogrodzieniec w sąsiedztwie Kisielic,

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 19

 19

 b/ kredy jeziornej w obrębie Ogrodzieniec w sąsiedztwie Kisielic,

Ewentualne uruchomienie eksploatacji uzależnione jest od opracowania

hydrogeologicznego, które wykaże opłacalność wydobycia, przy spełnieniu

warunków, że nie nastąpi obniżenie poziomu wody gruntowej. Wykluczenie

możliwości obniżenia poziomu wód gruntowych wiąże się z koniecznością

ochrony istniejących lasów. Istniejące „dzikie” punktu eksploatacji piasku

podlegają likwidacji oraz rekultywacji gruntów. Nowe wyrobiska mogą powstać

wyłącznie w oparciu o obowiązujące przepisy prawne.

5. Obszary rolniczej przestrzeni produkcyjnej.

5.1. Kompleksy gruntów klas III

Na podstawie mapy ewidencyjnej w skali 1 : 10000 z 1978 r. określa się

kompleksy gruntów rolnych klas III, najkorzystniejszych dla produkcji rolnej.

Największe kompleksy tych gleb występują w obrębach Goryń i Butowo.

Mniejsze obszary znajdują się w obrębach Klimy, Ogrodzieniec, Wola, Trupel,

Jędrychowo, Krzywka, Sobiewola i Łodygowo.

Ze względu na położenie gminy w obszarze wolnym od zanieczyszczeń,

należy rozwijać różne formy produkcji zdrowej żywności, wykorzystując

głównie kompleksy gruntów klas III. Dotyczy to wsi Goryń, Trupel i Wola,

które znajdują się w sąsiedztwie „obszaru chronionego krajobrazu zespołu jezior

Goryńskich”

W obrębie kompleksów klas III dążyć do ograniczania funkcji i

zainwestowania nie związanego a produkcją rolną.

5.2. Kompleksy gruntów klas V i VI

Największe zgrupowania gruntów klas V i VI występują na obszarach,

które w pkt.4.2. proponuje się do zalesienia.

5.3. Tereny do wyłączenia z produkcji na cele konsumpcyjne

Ze względu na zanieczyszczenie gleby spalinami, wzdłuż trasy drogi

krajowej nr 16, wprowadza się ograniczenie produkcji na cele konsumpcyjne.

Określenie szerokości pasa ograniczonej produkcji wymaga decyzji właściwego

państwowego inspektora sanitarnego, po przeprowadzeniu badań stopnia

skażenia gleb.

5.4. Tereny ogrodów przydomowych

Ustala się tereny ogrodów przydomowych przydzielone właścicielom

mieszkań nabytych we wsiach byłych POHZ. Tereny te występują w

następujących wsiach : Łęgowo, Stary i Nowy Folwark, Ogrodzieniec i

Łodygowo.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 20

 20

5.5. Zasady budowy nowych zagród

Dla zapewnienia swobodnego rozwoju produkcji rolnej oraz warunków dla

procesów modernizacji rolnictwa, ustala się następujące zasady realizacji no-

wych zagród :

a/ w/g potrzeb rolnika z zastrzeżeniami jak niżej.

b/ wyłącza się tereny wzdłuż drogi krajowej nr 16 oraz drogi

wojewódzkiej

 nr 522 ze względu na wykluczenie możliwości realizacji

indywidualnych

 dojazdów,

c/ wyłącza się tereny przeznaczone na inne funkcje w tym na rozwój

 turystyki,

Przy lokalizacji i realizacji zagród obowiązuje ochrona środowiska

przyrodniczego.

5.6. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni

produkcyjnej

Ustalenia zmiany Studium respektują zasadę maksymalnej ochrony

najkorzystniejszych kompleksów rolniczej przestrzeni produkcyjnej. Dla

zwiększenia efektywności produkcji rolnej wprowadza się zespoły zabudowy

rekreacyjnej, które powinny aktywizować rozwój agroturystyki.

Gmina predysponowana jest do rozwoju rolnictwa ekologicznego, ze

względu na jej oddalenie od ośrodków przemysłowych i korzystne warunki dla

produkcji rolnej związane z występowaniem kompleksów dobrych gleb.

 Jednocześnie dla poprawy agroklimatu i walorów krajoznawczo-

przyrodniczych gminy, uwzględnia się na rysunku kompleksy terenów do

zalesień, wykorzystując na ten cel grunty niskich klas. Ustala się ochronę

wszelkich form zieleni śródpolnej.

Ustala się możliwość zalesiania innych gruntów rolnych, szczególnie klas

V i VI, z wyłączeniem kompleksów gleb szczególnie chronionych oraz łąk

naturalnych. Zalesianie gruntów pochodzenia organicznego dopuszcza się ze

względów krajobrazowych bez prawa prowadzenia eksploatacji gospodarczej.

Przy zalesianiu obowiązuje ochrona mokradeł i szuwarów.

6. Obszary zainwestowane o przesądzonym użytkowaniu i standardy

zagospodarowania terenów.

6.1. Obszary zwartej zabudowy.

Obszary zwartej zabudowy wsi z terenami wolnymi oraz częścią

terenów przyległych, uznaje się za obszary zainwestowane o przesądzonym

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 21

 21

użytkowaniu przeznaczone na funkcje mieszkaniowe, usługowe i

produkcyjne.

6.2. Tereny do rehabilitacji.
W celu poprawy warunków bytowych mieszkańców byłych gospodarstw

państwowych oraz poprawy walorów estetycznych zabudowy , ustala się tereny

wymagające przeprowadzenia procesu rehabilitacji w następujących

miejscowościach: Łodygowo, Łegowo, Nowy Folwark, Stary Folwark, Kantowo

i Ogrodzieniec.

W ramach rehabilitacji terenów należy:

- podnieść walory estetyczne i użytkowe budynków,

- architekturę dostosować do cech architektury regionalnej,

- rozwiązać układ zieleni osiedlowej, dojazdów, dojść, parkingów,

garaży, budynków gospodarczych i małej architektury,

- ograniczyć bariery uniemożliwiające korzystanie z budynków i terenu

przez osoby niepełnosprawne.

6.3. Zasady uzupełniania zabudowy.

Dla zapewnienia warunków rozwoju poszczególnych wsi, w oparciu o

analizę potencjalnych możliwości, określa się dodatkowe tereny do zabudowy w

następujących miejscowościach: Jędrychowo, Trupel, Ogrodzieniec, Goryń,

Krzywka, Kantowo, Butowo, Pławty Wielkie, Klimy, Łęgowo. Największe

rezerwy terenów budowlanych tworzy się w Jędrychowie i Goryniu.

Przy realizacji nowych zagród obowiązuje zasada lokalizacji wzdłuż dróg

gminnych. Wyklucza się realizację dojazdów z drogi krajowej i wojewódzkiej.

Dojazdy z dróg powiatowych wyłącznie w oparciu o istniejące zjazdy drogowe.

Dopuszcza się realizację zabudowy jednorodzinnej na działkach o pow.

do 1,0 ha na gruntach klasy IV i niższych, lub do 0,5 ha na gruntach klasy III

i wyższych, w bezpośrednim sąsiedztwie istniejącej zabudowy zagrodowej

z zachowaniem obowiązujących przepisów w zakresie odległości od dróg

i ochrony akustycznej budynków mieszkalnych.

Ustala się, że na terenach przeznaczonych na zabudowę jednorodzinną

dopuszcza się realizację zabudowy letniskowej.

6.4. Standardy zagospodarowania terenów

A/ minimalne wielkości dla nowo wyznaczanych działek pod zabudowę:

- zagrodową - 3000 m
2

- jednorodzinną w zwartej zabudowie - 500 m²

- jednorodzinną na nowych terenach - 800 m
2

- letniskową /zalecona 1000 - 3000 m
2
/ - 700 m

2

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 22

 22

- mieszkaniowo-usługową z usługą wolnostojącą - 1500 m
2

- mieszkaniowo-usługową z usługą wbudowaną - 800 m²

- pojedyncze budynki wielorodzinne - 2000 m
2

- inna zabudowa - wg indywidualnych potrzeb

- w szczególnie uzasadnionych przypadkach dopuszcza się

zmniejszenie wielkości działek wyżej określonych, jeżeli wiąże

się to z uzupełnieniem istniejącej zabudowy lub warunkami

terenowymi,

B/ wysokość zabudowy :

- zagrodowej, jednorodzinnej letniskowej - 2 kondygnacje w tym

 poddasze użytkowe

- usługowej i wielorodzinnej - do 3 kondygnacji w tym

poddasze użytkowe

- innej - jedna kondygnacja nie wyżej jak 10 m, z wyjątkiem

obiektów technologicznych realizowanych wg indywidualnych

potrzeb

C/ dachy :

- zabudowa mieszkaniowa i rekreacyjna - dachy dwuspadowe ze

ścianką kolankową wysokości do 150 cm - pochylenie połaci

40
0
 z tolerancją 10

0
,

- budynki gospodarcze i usługowe - dachy dwuspadowe -

pochylenie połaci 30
0
 z tolerancją 10

0
,

- obiekty produkcyjne i składowe - dachy w/g rozwiązań

indywidualnych,

- projektowane nowe zespoły zabudowy letniskowej, realizowane

w/g jednolitych form architektonicznych – dachy wielospadowe

- pochylenie połaci 30
0
 z tolerancją 10

0

D/ minimalna powierzchnia działki biologicznie czynna:

- zabudowa mieszkaniowa wielorodzinna - 50%

- zabudowa jednorodzinna - 60%

- zabudowa rekreacyjna - 70%

- zabudowa produkcyjna i składowa - 30%

7. Obszary pod rozwój turystyki.

7.1. Miejscowości typowane do rozwoju turystyki

Ustała się następujące miejscowości do rozwoju turystyki : Trupel,

Goryń, Wałdowo, Krzywka.

W miejscowościach tych zaleca się przejmowanie zbędnych gospodarstw

na funkcje letniskowe oraz rozwój różnych form agroturystyki.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 23

 23

7.2. Tereny zabudowy rekreacyjnej

Adaptuje się istniejącą zabudowę letniskową we wsiach Trupel, Goryń i

Krzywka.

Ze względu na ochronę krajobrazu oraz niezbędny ład przestrzenny,

należy likwidować zabudowę letniskową o niskim standardzie lub zrealizowaną

bez wymaganych pozwoleń na budowę.

Ustala się alternatywnie możliwość realizacji funkcji rekreacyjnych we

wsi Limża w oparciu o ruiny dworu, park oraz ewentualny lokalny zalew rzeki

Gardęgi.

Tworzy się następujące zespoły zabudowy rekreacyjnej w obrębie

Obszaru Chronionego Krajobrazu Jeziora Goryń:

- Zespół Trupel – tereny na północnym i północno-wschodnim brzegu

 jeziora Trupel, tworzące jeden kompleks z centralnie

 położonym lasem, usytuowane na zapleczu wsi

 Trupel,

- Zespół Dłużek – tereny na północno-zachodnim brzegu jeziora

 Dłużek, jako układ łańcuchowy uwzględniający

 wydłużony kształt jeziora, tworzony na zapleczu

 gospodarstw rolnych wsi Goryń,

- Zespół Goryń – tereny tworzące następujące ugrupowania:

 na brzegu południowym tereny byłej fermy owiec –

Wałdowo,

 na brzegu zachodnim tereny na zapleczu wsi

Krzywka,

 na brzegu wschodnim tereny na zapleczu wsi Goryń

–w/g wariantu podstawowego przeznaczone na

ośrodek rehabilitacji ruchowej osób

niepełnosprawnych z funkcją rekreacyjną , w

drugim wariancie na zabudowę hotelową lub

letniskową,

 na brzegu północnym adaptacja istniejącej

zabudowy letniskowej

Jako podstawową funkcję terenów rekreacyjnych ustala się zabudowę

letniskową z dopuszczeniem form całorocznych w ramach zabudowy

jednorodzinnej.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 24

 24

Dla terenów ustalonych w prawomocnym miejscowym planie

zagospodarowania przestrzennego gminy /uchwalonym 16.12.1998 r. uchwała

nr III / 15 / 98, ogłoszoną w Dz. U. Woj. Elbląskiego nr 32 poz. 229 z 31.12.98

r./ - nieprzekraczalna linia zabudowy od brzegu jeziora wynosi 50 m, jeżeli z

układu przestrzennego nie wynika inna odległość, a dla nowoprojektowanych

100 m /zgodnie z Rozporządzeniem Nr 54 Wojewody Warmińsko -

Mazurskiego z 10.11.2005 r., ogłoszonym w Dz.U. Woj. Warmińsko-

Mazurskiego nr 175 poz. 1951 z 16.11.2005 r./ Ustalenia dotyczące odległości

zabudowy od linii brzegowej, mogą ulegać korektom w przypadku zmiany

stosownych przepisów prawnych.

Ustala się zasadę oddzielenia trenów rekreacyjnych od linii brzegowej

jezior pasami trwałej roślinności naturalnej szerokości 10 – 20 m.

Ustala się zakaz lokalizacji zabudowy na stromych stokach oraz

naruszania naturalnego ukształtowania terenu.

 7.3. Kąpieliska

Adaptuje się istniejące kąpielisko nad jeziorem Rakowym .

Określa się optymalne lokalizacje kąpielisk nad jeziorem Goryńskim oraz

nad jeziorem Dłużek i Trupel. Dopuszcza się inne lokalizacje, kąpielisk w

dostosowaniu do potrzeb z uwzględnieniem warunków naturalnych w strefie

brzegowej.

7.4. Miejsca postojowe dla turystów zmotoryzowanych

Droga nr 16 uznana jest za szlak turystyki zmotoryzowanej na kierunku

Grudziądz - Kisielice - Iława - Ostróda – Olsztyn.

Dla potrzeb wypoczynkowych, na trasie niezbędne są miejsca postojowe

zlokalizowane w atrakcyjnych terenach. Uznaje się za optymalne następujące

lokalizacje :

a/ w obrębie Ogrodzieniec jako miejsca obsługi podróżnych,

b/ w obrębie Sobiewola nad rzeką Gardęgą jako parking.

8. Rozwój Komunikacji

8.1. Droga nr 16

Zgodnie z aktualnym stanem uwzględnia się na drodze krajowej nr 16 :

- nowy odcinek drogi w Ogrodzieńcu,

- sposób obejścia miasta Kisielice - zgodnie z prawomocnym

miejscowym planem zagospodarowania przestrzennego

miasta,

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 25

 25

- sposób obejścia wsi Biskupiczki – zgodnie z prawomocnym

miejscowym planem zagospodarowania przestrzennego

gminy,

- dla potrzeb przyszłej modernizacji drogi wprowadza się 100

m pas drogowy, w którym obowiązywać będzie zakaz

realizacji nowej zabudowy,

8.2. Droga nr 522

Adaptuj się trasę drogi wojewódzkiej nr 522 w/g stanu istniejącego.

Możliwości poszerzenia jezdni w rejonie Limży i Łodygowa są ograniczone, ze

względu na ochrony alei dębowej o wartości pomnika przyrody.

8.3. Drogi powiatowe

Adaptuje się istniejący układ dróg powiatowych. Zakłada się etapową

modernizację nawierzchni.

Drogi powiatowe w kierunku Susza i kierunku Biskupca Pomorskiego

stanowią łącznie z drogą krajową nr 16 i drogą wojewódzką nr 522

podstawowy układ drogowy gminy.

8.4. Drogi gminne

Układ dróg gminnych uzupełnia połączenia wszystkich miejscowości i

jednocześnie tworzy system obsługi gruntów rolnych. Zakłada się, że docelowo

dojazd z utwardzonej drogi gminnej do pola nie będzie dłuższy aniżeli 500 m.

Na rysunku w skali 1:10000 podano podstawowy układ dróg gminnych w/g

kryterium jak wyżej. Dalsze uzupełnienie i uszczegółowienie tej sieci należy

ustalić przy opracowywaniu miejscowych planów zagospodarowania

przestrzennego.

8.5. Obiekty obsługi ruchu samochodowego

Dla zapewnienia właściwego funkcjonowania drogi nr 16 ustala się

potrzebę realizacji obiektów obsługi ruchu samochodowego. Podstawowymi

elementami programowymi winny być stacje paliw, stacje obsługi i mała

gastronomia.

Ustala się następujące lokalizacje :

– w Jędrychowie,

– w Kisielicach,

– w Biskupiczkach.

Przyjęte lokalizacje sprzyjają obsłudze zarówno trasy nr 16 jak i

poszczególnych rejonów gminy.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 26

 26

Ustala się lokalizację zespołu obsługi podróżnych przy nowym odcinku

drogi krajowej nr 16 w Ogrodzieńcu, jako postulat gminy ustanowienia miejsca

obsługi podróżnych /MOP/ dla docelowej trasy drogi ekspresowej.

8.6. Zlikwidowane linie kolejowe.

W związku z likwidacją wszystkich linii kolejowych oraz przystąpieniem

do ich demontażu – obejmuje się trasę tych linii ochroną krajobrazową, jako

relikty techniki na terenie gminy.

8.7. Główne drogi rowerowe

W związku Z rozwojem ruchu rowerowego, jako najbardziej

ekologicznego środka transportu, ustala się potrzebę realizacji systemu dróg

rowerowych :

Ustala się, że wszystkie trasy zlikwidowanych linii kolejowych, stanowią

podstawę do realizacji następujących głównych dróg rowerowych:

a) Kisielice - Prabuty,

b) Kisielice - Gardeja,

c) Kisielice - Łasin,

d) Kisielice – Goryń.

Jednocześnie ustala się dodatkowo następujące główne drogi rowerowe

równoległe do dróg samochodowych:

a) wzdłuż drogi krajowej nr 16 z Kisielic do Ogrodzieńca i Jędrychowa,

b) od trasy Kisielice - Prabuty na Pławty Wielkie do wsi Klimy,

c) wzdłuż drogi powiatowej z Kisielic do Łęgowa,

d) od trasy Kisielice – Łasin połączenie do wsi Biskupiczki .

Realizacja powyższych dróg umożliwi dla 80% mieszkańców gminy

bezpieczny dojazd rowerem do Kisielic.

Dalsze trasowanie dróg i ścieżek rowerowych należy wykonać w

miejscowych planach zagospodarowania przestrzennego.

9. Melioracja

Adaptuje się istniejący system melioracyjny. Dalszy rozwój melioracji

winien być oparty o następujące założenia :

a/ maksymalne ograniczenie odpływu wód z obszaru gminy w celu

przeciwdziałaniu zjawiskom suszy,

b/ proekologiczne projektowanie układów melioracyjnych chroniące

przed przesuszeniem mokradeł, zakrzaczeń i użytków ekologicznych,

c/ stworzenie warunków do stosowania różnych form nawodnienia

gruntów.

Na rysunku określa się obszary bezpośredniego zagrożenia powodzią

ustalone w studium opracowanym przez Regionalny Zarząd Gospodarki

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 27

 27

Wodnej. W obrębie tych obszarów obowiązuje zakaz zabudowy oraz wszelkich

działań, które ograniczają swobodny spływ wezbrań wodnych.

10. Elektroenergetyka

Ustala się lokalizację GPZ w Kisielicach oraz trasę korytarza

technicznego linii 110 kV Kisielice-Susz.

Jednocześnie wprowadza się następujące zasady lokalizacji elektrowni

wiatrowych:

- wyłącza się z lokalizacji Obszar Chronionego Krajobrazu Jeziora

Goryń, tereny użytków ekologicznych, teren zespołu

przyrodniczo-krajobrazowego, tereny korytarzy ekologicznych,

tereny stref ochrony konserwatorskiej z wyjątkiem strefy OW,

- ustala się następujące minimalne odległości dla ich wież :

 od pasa drogi krajowej – 200 m,

 od pozostałych dróg publicznych i linii napowietrznych –

wysokości wieży plus promień śmigieł /strefa upadku/

 od zabudowań mieszkalnych istniejących oraz granicy

terenów projektowanych na funkcje mieszkaniowe –

400m /ochrona przed hałasem/, jeżeli badania nie

wykażą potrzeby zwiększania odległości,

 od stref ochrony konserwatorskiej z wyjątkiem strefy

OW – 200 m,

 od lasów, zieleni śródpolnej, mokradeł, bagien i innych

terenów możliwego gniazdowania ptaków – w oparciu o

badania środowiska oraz ustalenia raportu oddziaływania

na środowisko /jeżeli będzie wymagany/,

 od stwierdzonych miejsc gniazdowania ptaków objętych

ochroną – 1000 m,

 elektrownie wiatrowe małej mocy na potrzeby

gospodarstw rolnych wymagają indywidualnych ocen z

uwzględnieniem ochrony ludzi i środowiska.

Adaptuje się układ magistralnych linii 15 kV na obszarze gminy.

Realizacja nowych linii, budowa odczepów i linii niskiego napięcia

powinna być podporządkowana zasadom ochrony krajobrazu. Linie prowadzić

równolegle do dróg i rowów. Obowiązuje zakaz trasowania ukośnie przez pola.

Odległość linii od drzew winna zapewnić ochronę ich koron i systemu

korzeniowego.

11. Zaopatrzenie w wodę

Ustala się, że centralnym źródłem wody dla Kisielic i wsi

otaczających będą ujęcia w mieście.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 28

 28

Adaptuje się zrealizowany system zwodociągowania gminy oparty o

ujęcia w Kisielicach, Jędrychowie, Klimach oraz w gminie Łasin.

Ustala się zasadę działań na rzecz pierścieniowania sieci oraz dalszej

realizacji połączeń dla zabudowy rozproszonej.

Istniejące ujęcia, zdatne do użytku należy adaptować jako ujęcia do

awaryjnego zaopatrzenia w wodę w sytuacji kryzysowej.

12. Kanalizacja sanitarna

Ustala się realizację systemu kanalizacji sanitarnej opartej o zbiorczą

oczyszczalnię ścieków w Kisielicach – zgodnie z programem skanalizowania

obszaru całej gminy.

Istniejące oczyszczalnie lokalne podlegają sukcesywnie likwidacji.

Do czasu realizacji programu dopuszcza się realizację oczyszczalni

przydomowych, pod warunkiem pełnego bezpieczeństwa dla środowiska.

Należy propagować indywidualne systemy oczyszczania ścieków w/g

najnowszych technologii. Przy gwarantowanym poziomie oczyszczenia,

indywidualne oczyszczalnie zwiększają zasoby wody w gruncie.

Urządzenia spełniające wymagania w zakresie ochrony środowiska nie

podlegają obowiązkowi likwidacji po zrealizowaniu systemu gminnego.

13. Kanalizacja deszczowa

Ustala się funkcjonowanie wyłącznie systemów lokalnych, dla zapewnienia

maksymalnego rozproszenia dopływu wody do gruntu. Warunkiem

wprowadzenia wód deszczowych do gruntu lub cieku jest ich czystość. W

wypadku zanieczyszczeń należy stosować indywidualne urządzenia

podczyszczające /łapacze piasku i tłuszczu, neutralizatory chemiczne itp/.

Należy maksymalnie ograniczać tworzenie szczelnych nawierzchni, w

celu zapewnienia naturalnego przenikania wód deszczowych do gruntu.

14. Gaz

Ustala się że podejmowane będą działania na rzecz włączenia gminy do

krajowego systemu zaopatrzenia w gaz ziemny.

Oprócz obsługi miasta postuluje się docelowo podłączyć największe wsie :

Łodygowo, Łęgowo, Goryń i Jędrychowo.

Ustala się alternatywnie dwa kierunki doprowadzenia gazu ziemnego do

gminy:

- od strony Susza,

- od strony Gardei.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 29

 29

15. Telekomunikacja

Ustala się zasady lokalizacji masztów telekomunikacyjnych:

– wyłącza się tereny Obszaru Chronionego Krajobrazu Jeziora Goryń,

zespołu przyrodniczo-krajobrazowego, użytków i korytarzy

ekologicznych, stref konserwatorskich z wyjątkiem strefy OW oraz

obszary zwartej zabudowy wsi,

– maszty należy usytuować w odległościach minimum 200 m od drogi

krajowej i drogi wojewódzkiej , 100 m od dróg powiatowych, 500 m od

stref konserwatorskich z wyjątkiem strefy OW.

Adaptuje się istniejące maszty telefonii komórkowej w obrębach

Sobiewola i Goryń oraz maszt radiowy w Limży.

Nowe linie kablowe i światłowodowe mogą być realizowane w oparciu o

obowiązujące przepisy szczególne. Obejmuje się ochroną istniejące linie

telekomunikacyjne

16. Energetyka cieplna

Ustala się funkcjonowanie wyłącznie systemów lokalnych

i indywidualnych z preferencją rozwiązań energooszczędnych oraz

nieszkodliwych dla środowiska.

17. Usuwanie odpadów

Ustala się co następuje:

- przeznacza się do likwidacji istniejące wysypisko gminne w Pławtach

Wielkich,

- uznaje się za podstawowy wariant utylizację odpadów poza obszarem

gminy,

- przyjmuje się dwie alternatywy lokalizacji zakładu utylizacyjnego,

przesypowni lub składowiska odpadów w rejonie Pławt Wielkich

przy drodze do Kisielic i w Kisielicach na terenach wyrobiska piasku

na południe od oczyszczalni ścieków.

Ustala się sukcesywne wdrażanie segregacji odpadów w celu

zminimalizowania ich ilości, ochrony środowiska i odzyskania surowców

wtórnych.

18. Obszary dla sporządzania planów miejscowych

W obszarze gminy nie znajdują się tereny, dla których opracowanie

miejscowych planów zagospodarowania przestrzennego jest obowiązujące.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 30

 30

Ustala się zasadę sukcesywnego opracowania planów miejscowych dla terenów,

w których następuje intensyfikacja zabudowy.

W pierwszej kolejności plany te należy opracować dla wyznaczonych

obszarów zabudowy rekreacyjnej, w celu określenia sposobu ich zabudowy

z uwzględnieniem zasad ochrony cennego krajobrazu i walorów przyrodniczych

Obszaru Chronionego Krajobrazu Jeziora Goryńskiego.

W odniesieniu do obszarów objętych zmianą studium, na podstawie uchwały

intencyjnej nr V/28/2015Rady Miejskiej w Kisielicach z dnia 25 lutego 2015 r.,

przeanalizowano:

1. Uwarunkowania wynikające z dotychczasowego przeznaczenia,

zagospodarowania i uzbrojenia terenu.

 Obszar objęty zmianą studium dotyczy dwóch terenów położonych we wsi

Ogrodzieniec. Pierwszy z nich leży w centralnej części gminy Kisielice i swoją

zachodnią granicą przylega do wschodniej granicy administracyjnej miasta

Kisielice. Północna granica tegoż obszaru biegnie wzdłuż drogi krajowej Nr 16,

a południowa wzdłuż rzeki Gardęga. Przedmiotowy teren w większości stanowi

obszary niezabudowane, użytkowane rolniczo. W zachodniej części znajduje się

niewielka zabudowa usługowa. Sąsiedztwo obszaru objętego zmianą studium

użytkowane jest rolniczo. W odległości około 100 m na północ znajduje się

niewielki staw.

Drugi z obszarów objętych zmianą studium położony jest w środkowej

części gminy Kisielice, w miejscowości Ogrodzieniec. Południowa granica

obszaru opracowania biegnie wzdłuż drogi powiatowej. Wzdłuż wschodniej

granicy znajdują sie zadrzewienia. Obszar analizy jest w większości

niezabudowany, znajdują się na nim niewielkie obiekty małej architektury

służące rekreacji oraz budynek świetlicy. W odległości około 430 m w linii

prostej na północny-zachód przebiega droga krajowa Nr 16. W sąsiedztwie

znajdują się tereny zabudowane zabudową mieszkaniową jednorodzinną oraz

zabudową zagrodową. W dalszym sąsiedztwie na zachód i na północ znajdują

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 31

 31

sie tereny użytkowane rolniczo oraz wschód tereny leśne. W niedalekiej

odległości na południe od obszaru opracowania przebiega linia

elektroenergetyczna.

2. Uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów jego

ochrony.

Aktualnie na obszarach objętych zmianą studium obowiązują ustalenia

miejscowego planu zagospodarowania przestrzennego gminy Kisielice

uchwalonego uchwałą Nr III/15/98 Rady Miejskiej w Kisielicach z dnia 16

grudnia 1998 r., zmienionego uchwałą nr XXVII/32/2009 Rady Miejskiej

w Kisielicach z dnia 24 czerwca 2009 r. w sprawie zmiany miejscowego planu

zagospodarowania przestrzennego gminy i miasta Kisielice.

3. Uwarunkowania wynikające ze stanu środowiska, w tym stanu rolniczej

i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz

wymogów ochrony środowiska, przyrody i krajobrazu, w tym krajobrazu

kulturowego.

Obszary objęte zmianą studium wg Regionalizacji geograficznej J.

Kondrackiego obejmuje swym zasięgiem mezoregion Pojezierze Iławskie, które

wchodzi w skład makroregionu Pojezierza Iławskiego, podprowincji Pojezierze

Południowobałtyckie. Obszar opracowania stanowią użytki gruntowe klas: ŁV,

PsV, PsIV, ŁIV, B-RV, RV, W, W-ŁV, RIVa, RIVb, dr, Bi. Na obszarach objętych

zmianą studium nie występują tereny leśne. Obszary te nie są również objęte

formami ochrony przyrody, na podstawie przepisów o ochronie przyrody.

Najbliższymi obszarami chronionymi w stosunku do obszarów objętych zmianą

studium, są: OChK Jeziora Goryńskiego oddalony o około 3,9 km, Morawski

OChK oddalony o około 9,0 km, Uroczysko Piotrowice oddalone o około 5,4 km.

Najbliższym Obszarem Natura 2000 jest Ostoja Iławska PLH280053 i Lasy

Iławskie PLB280005 położone 14 km na wschód od przedmiotowego terenu.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 32

 32

Obszary objęte zmianą studium położone są także poza zasięgiem korytarzy

ekologicznych przebiegających przez obszar gminy Kisielice.

4. Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków

oraz dóbr kultury współczesnej.

Na obszarach objętych zmianą studium nie występują obszary i strefy

ochrony konserwatorskiej.

4a. Uwarunkowania wynikające z rekomendacji i wniosków zawartych

w audycie krajobrazowym lub określenia przez audyt krajobrazowy granic

krajobrazów priorytetowych.

 Nie wymagają określenia.

5. Uwarunkowania warunków i jakości życia mieszkańców, w tym ochrony ich

zdrowia.

 Nie wymagają określenia.

6. Uwarunkowania wynikające z zagrożenia bezpieczeństwa ludności i jej

mienia.

 Nie wymagają określenia.

7. Uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy.

 Nie wymagają określenia.

8. Uwarunkowania wynikające ze stanu prawnego gruntów.

 Grunty objęte zmianą studium stanowią własność osób prywatnych,

grunty gminy Kisielice oraz Skarbu Państwa.

9. Uwarunkowania wynikające z występowania obiektów i terenów

chronionych na podstawie przepisów odrębnych.

Na obszarach objętych zmianą studium nie występują obiekty i obszary

podlegające ochronie na podstawie przepisów odrębnych.

10. Uwarunkowania wynikające z występowania obszarów naturalnych

zagrożeń geologicznych.

 Nie wymagają określenia.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 33

 33

11. Uwarunkowania wynikające z występowania udokumentowanych złóż

kopalin, zasobów wód podziemnych oraz udokumentowanych kompleksów

podziemnego składowania dwutlenku węgla.

Na terenach objętych zmianą studium nie występują obszary

udokumentowanych złóż kopalin, zasobów wód podziemnych oraz

udokumentowanych kompleksów podziemnego składowania dwutlenku węgla.

12. Uwarunkowania wynikające z występowania terenów górniczych

wyznaczonych na podstawie przepisów odrębnych.

Na obszarach objętych zmianą studium nie występują tereny górnicze

wyznaczone na podstawie przepisów odrębnych.

13. Uwarunkowania wynikające ze stanu systemów komunikacji

i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki

wodno-ściekowej, energetycznej oraz gospodarki odpadami.

Przez jeden z obszarów objętych zmianą studium przebiega droga

krajowa nr 16 relacji Grudziądz - Augustów. Drugi z obszarów opracowania

przylega do drogi gminnej oraz powiatowej. Na obydwóch obszarach nie

występuje sieć kanalizacji sanitarnej. Zaopatrzenie w wodę realizowane jest za

pomocą wodociągów wiejskich. W bliskim sąsiedztwie zachodniej granicy

terenu opracowania położonego wzdłuż drogi krajowej nr 16 przebiega linia

elektroenergetyczna 15kV wraz z korytarzem technicznym. Na południe od

obszaru opracowania położonego w centrum miejscowości Ogrodzieniec

również przebiega linia elektroenergetyczna.

 W zakresie gospodarki wodno-ściekowej na terenie gminy Kisielice

ustanowiono aglomerację, zgodnie z uchwałą nr XXX/591/13 Sejmiku

Województwa Warmińsko-Mazurskiego z dnia 24 września 2013 r. w sprawie

wyznaczenia aglomeracji Kisielice oraz likwidacji dotychczasowej aglomeracji

Kisielice (Dz. Urz. Woj. Warmińsko-Mazurskiego z 2013 r. poz. 2974).

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 34

 34

Wyznaczony obszar aglomeracji nie obejmuje swym zasięgiem obszarów

objętych zmianą studium.

 Zgodnie z Planem gospodarki odpadami dla województwa warmińsko-

mazurskiego na lata 2011-2016, przyjętym w 2012 r., na mocy Uchwały nr

XVIII/333/12 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 19 czerwca

2012 r., Gmina Kisielice, w tym tereny objęte zmianą studium położone są

w Regionie Zachodnim gospodarki odpadami komunalnymi.

14. Uwarunkowania wynikające z zadań służących realizacji

ponadlokalnych celów publicznych.

Zadania wynikają przede wszystkim z Planu Zagospodarowania

Przestrzennego Województwa Warmińsko – Mazurskiego i szeregu innych

strategicznych dokumentów zawierających istotne założenia rozwoju

województwa. Do najważniejszych i również bezpośrednio odnoszących się do

obszarów objętych zmianą studium zaliczono:

- „przebudowę drogi nr 16 do parametrów klasy GP, a docelowo do klasy S, na

odcinku Dolna Grupa – Ełk; na obszarze województwa dotyczy odcinków:

granica z województwem kujawsko-pomorskim – Olsztyn, Olsztyn – Biskupiec

(dobudowa drugiej jezdni), Borki Wielkie – Ełk. Na odcinku węzeł Kalinowo –

granica z województwem podlaskim do klasy GP, wraz z budową obwodnic

miast i obejść miejscowości. Priorytetowe znaczenie ma realizacja obwodnicy

Olsztyna”.

15. Uwarunkowania wynikające z wymagań dotyczących ochrony

przeciwpowodziowej.

W granicach terenów objętych zmianą studium występują obszary

szczególnego zagrożenia powodzią od rzeki Gardęgi, na których

prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi raz na 100 lat.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 35

 35

W odniesieniu do obszarów objętych zmianą studium, na podstawie uchwały

intencyjnej nr V/28/2015Rady Miejskiej w Kisielicach z dnia 25 lutego 2015 r.,

określono:

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu

terenów, w tym wynikające z audytu krajobrazowego.

Na obszarach objętych zmianą studium wyznaczono nowe obszary

projektowane jako powiększenie terenów zabudowy wsi w miejscowości

Ogrodzieniec (obszar położony w centralnej części gminy Kisielice

przylegający do wschodniej granicy administracyjnej miasta Kisielice oraz

obszar położony w centralnej części miejscowości Ogrodzieniec wzdłuż drogi

powiatowej).

Na obszarach objętych zmianą studium nie przewiduje się lokalizacji

odnawialnych źródeł energii.

Dla obszaru gminy Kisielice nie opracowano audytu krajobrazowego

w związku z czym nie wprowadza się kierunków zmian wynikających z jego

ustaleń w odniesieniu do obszaru objętego zmianą studium.

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania

terenów, w tym tereny przeznaczone pod zabudowę oraz tereny wyłączone spod

zabudowy.

 Kierunki oraz wskaźniki dotyczące zagospodarowania oraz użytkowania

terenów pozostają bez zmian w stosunku do aktualnie określonych w studium.

Charakter dokonywanych zmian w studium ze względu na swój niewielki zakres

nie wywiera wpływu na bilans terenów przeznaczonych pod zabudowę na

terenie gminy Kisielice.

3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody,

krajobrazu, w tym krajobrazu kulturowego i uzdrowisk.

 Nowoprojektowane tereny pod zabudowę przeznaczoną na stały pobyt

ludzi należy realizować poza zasięgiem uciążliwości od drogi krajowej nr 16

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 36

 36

oraz linii elektroenergetycznych. Realizacja nowej zabudowy nie może

powodować pogorszenia warunków zamieszkiwania i użytkowania sąsiednich

budynków lub lokali przeznaczonych na pobyt ludzi. Należy stosować

rozwiązania zabezpieczające w postaci zieleni izolacyjnej oraz racjonalne

rozmieszczenie obiektów uciążliwych.

4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej.

Nie wymagają określenia.

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.

 Na obszarze zmiany studium położonym wzdłuż drogi krajowej nr 16,

projektuje się drogę główną ruchu przyspieszonego.

6. Obszary, na których rozmieszczone będą inwestycje celu publicznego

o znaczeniu lokalnym.

 Nie wymagają określenia.

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.

Przez obszar zmiany studium położony wzdłuż drogi krajowej nr 16, przebiegać

będzie droga główna ruchu przyspieszonego, co stanowić będzie realizację

zadania wynikającego z Planu Zagospodarowania Przestrzennego

Województwa Warmińsko – Mazurskiego pn. przebudowa drogi nr 16 do

parametrów klasy GP, a docelowo do klasy S, na odcinku Dolna Grupa – Ełk;

na obszarze województwa dotyczy odcinków: granica z województwem

kujawsko-pomorskim – Olsztyn, Olsztyn – Biskupiec (dobudowa drugiej jezdni),

Borki Wielkie – Ełk. Na odcinku węzeł Kalinowo – granica z województwem

podlaskim do klasy GP, wraz z budową obwodnic miast i obejść miejscowości.

Priorytetowe znaczenie ma realizacja obwodnicy Olsztyna.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 37

 37

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 przestrzeni publicznej.

 Nie wymagają określenia.

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.

Nie wymagają określenia.

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni

produkcyjnej.

 Nie wymagają określenia.

11. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się

mas ziemnych.

 W zasięgu obszarów szczególnego zagrożenia powodzią od rzeki Gardęgi,

zakazuje się wykonywania robót i czynności, które mogą utrudnić ochronę przed

powodzią, zwiększyć zagrożenie powodziowe, lub spowodować zagrożenie dla

jakości wód w przypadku wystąpienia powodzi, a także dopuszczającym

możliwości uzyskania zwolnienia z tych zakazów, zgodnie z obowiązującymi

przepisami odrębnymi.

12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar

ochronny.

Nie wymagają określenia.

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, z późn. zm.).

Nie wymagają określenia.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 38

 38

14. Obszary wymagające przekształceń, rehabilitacji, rekultywacji lub

remediacji.

Nie wymagają określenia.

14a. Obszary zdegradowane.

Nie wymagają określenia.

15. Granice terenów zamkniętych i ich stref ochronnych.

Nie wymagają określenia.

16. Obszary funkcjonalne o znaczeniu lokalnym, w zależności od

uwarunkowań i potrzeb zagospodarowania występujących w gminie.

Nie wymagają określenia.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 39

 Załącznik Nr 2 do Uchwały Nr XIV/90/2016

Rady Miejskiej w Kisielicach

z dnia 3 lutego 2016 r.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 40

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY KISIELICE

- UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH

ROZWIĄZAŃ ORAZ SYNTEZĘ USTALEŃ PROJEKTU ZMIANY STUDIUM -

2016 r.

Załącznik Nr 3 do Uchwały Nr XIV/90/2016

Rady Miejskiej w Kisielicach

z dnia 3 lutego 2016 r.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 41

2

1. PODSTAWY FORMALNO-PRAWNE SPORZĄDZENIA ZMIANY STUDIUM

Zmiana Studium została opracowana zgodnie z art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca

1990 r. o samorządzie gminnym (tj. Dz. U. z 2015 r. poz. 1515) oraz zgodnie z art. 9 ust. 1 ustawy

z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, a prace nad nią zostały

rozpoczęte na podstawie uchwały Nr V/28/2015 Rady Miejskiej w Kisielicach w sprawie zmiany

studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kisielice.

2. ROLA STUDIUM

Studium nie jest aktem prawa miejscowego i nie stanowi podstawy prawnej do wydawania

decyzji administracyjnych. Jest natomiast wykładnią gminnej polityki przestrzennej i jedynym

dokumentem, w którym gmina określa zasady rozwoju przestrzennego, a ustalenia w nim zawarte są

wiążące przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

3. ZAKRES ZMIANY STUDIUM

Zmiana studium dokonywana na podstawie i w granicach uchwały Nr V/28/2015 Rady

Miejskiej w Kisielicach w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Kisielice dotyczy dwóch obszarów położonych w miejscowości Ogrodzieniec

w zakresie:

- wskazania nowych obszarów projektowanych jako powiększenie terenów zabudowy wsi,

wyznaczonych w obowiązującym studium,

- dokonania aktualizacji studium zgodnie z wymogami stawianymi przez obowiązujące

przepisy prawa, w odniesieniu do obszarów objętych zmianą.

4. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO

Zgodnie z wymogami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji

o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach

oddziaływania na środowisko równolegle z opracowaniem niniejszej zmiany studium

przeprowadzona została strategiczna ocena oddziaływania na środowisko w ramach, której

opracowano prognozę oddziaływania na środowisko.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 42

Załącznik Nr 4 do Uchwały Nr XIV/90/2016

Rady Miejskiej w Kisielicach

z dnia 3 lutego 2016 r.

Rozstrzygnięcie Rady Miejskiej w Kisielicach
o sposobie rozpatrzenia uwag do projektu zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Kisielice

W dniach od 26 października 2015 r. do dnia 17 listopada 2015 r. wyłożono do publicznego wglądu
projekt zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kisielice wraz
z prognozą oddziaływania na środowisko do przedmiotowego projektu.

Zgodnie z art. 11 pkt 11 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
(Dz. U. z 2015 r. poz. 199 z późn. zm.) osoby prawne i fizyczne oraz jednostki organizacyjne nieposiadające
osobowości prawnej w nieprzekraczalnym terminie do dnia 10 grudnia 2015 r. wnosiły uwagi do projektu
zmiany studium.

We wskazanym powyżej terminie nie wpłynęły uwagi do projektu zmiany studium.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 43

Uzasadnienie

Działając na podstawie art. 11 pkt 12 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu
przestrzennym (Dz. U. 2015 r. poz. 199 z późn. zm.) Burmistrz Kisielic przedstawia Radzie Miejskiej w
Kisielicach do uchwalenia projekt zmiany studium uwarunkowań i kierunków zagospodarowania
przestrzennego gminy Kisielice.

Projekt zmiany studium zgodny jest z zakresem określonym uchwałą nr V/28/2015 Rady Miejskiej w
Kisielicach z dnia 25 lutego 2015 r. w sprawie przystąpienia do sporządzenia zmian „Studium uwarunkowań i
kierunków zagospodarowania przestrzennego gminy Kisielice”.

Przedkładany do uchwalenia projekt zmiany studium nie narusza przepisów odrębnych i nie pozostaje
w sprzeczności z interesem publicznym oraz uwzględnia wymogi ochrony środowiska, zatem tworzy
podstawę do realizacji celów wynikających z ustawy o planowaniu i zagospodarowaniu przestrzennym
i pozostałych przepisów odrębnych.

Id: F04162F8-23EB-42FD-841B-D059496226D3. Uchwalony Strona 1

