
Załącznik nr 1

do Uchwały Nr XXX/269/1017

Rady Gminy Gronowo Elbląskie

z dnia 29 listopada 2017 r.

WÓJT GMINY GRONOWO ELBLĄSKIE

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY GRONOWO ELBLĄSKIE

Część II

Kierunki zagospodarowania przestrzennego

Gronowo Elbląskie, listopad 2017 r.

Strona 2

SPIS TREŚCI

A. Cele i kierunki realizacji polityki przestrzennej gminy Gronowo Elbląskie 5

 1. Wizja rozwoju gminy 5

 2. Zadania w ramach zarządzania przestrzenią gminy Gronowo Elbląskie 6

 3. Strategiczne cele rozwoju gminy Gronowo Elbląskie 7

 4. Potencjał rozwoju gminy we współpracy z mieszkańcami 7

 1) Podsumowanie wyników współpracy 8

B. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów 11

 1. Struktura sieci osadniczej gminy Gronowo Elbląskie i koncentracja funkcji

w ośrodkach

11

 2. Strukturalizacja obszaru gminy Gronowo Elbląskie – podział na jednostki planistyczne 11

 3. Dominujące kierunki zagospodarowania przestrzennego gminy Gronowo Elbląskie 14

 1) Kierunki zagospodarowania obszaru gminy, wyróżnione w strukturze

funkcjonalnej jednostek

14

 2) Kierunki rozwoju systemów komunikacji 15

 3) Kierunki rozwoju infrastruktury technicznej 18

 4) Zasady ochrony środowiska i jego zasobów, ochrony przyrody i krajobrazu

kulturowego

20

 5) Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej na obszarze Gminy i w poszczególnych jednostkach

planistycznych

21

 4. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów,

w tym tereny przeznaczone pod zabudowę oraz tereny wyłączone spod

zabudowy, w poszczególnych jednostkach planistycznych

29

 1) JEDNOSTKI PLANISTYCZNE I, II, III, IV – związane z rozwojem

osadniczym i gospodarczym wsi – koncentracja usług w zakresie obsługi

mieszkańców; tabele od 1.1 do 1.4.

29

 2) JEDNOSTKI PLANISTYCZNE V, VI – związane z rozwojem osadniczym

i gospodarczym wsi w oparciu o historyczną strukturę, walory kulturowe oraz

dogodną dostępność komunikacyjną; tabele od 2.1 do 2.2

35

 3) JEDNOSTKI PLANISTYCZNE VII, VIII, IX, X związane z rozwojem

turystyki w oparciu o rzekę Tinę; tabele od 3.1 do 3.4.

38

 4) JEDNOSTKI PLANISTYCZNE XI, XII, XIII związane z rozwojem

w oparciu o indywidualne przesłanki – rozwój sportu i turystyki w oparciu o

rzekę Fiszewkę, rozwój osadniczy w oparciu o bliskość Elbląga; tabele od 4.1

do 4.3.

43

 5) JEDNOSTKI PLANISTYCZNE XIV, XV, XVI, XVII związane z rozwojem

turystyki w oparciu o rzekę Nogat; tabele od 5.1 do 5.4.

47

 6) Parametry i wskaźniki zagospodarowania i zabudowy; tabela 5.5. 52

 5. Polityka przestrzenna 57

1) 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

57

Strona 3

 2) Obszary, na których rozmieszczone będą inwestycje celu publicznego

o znaczeniu lokalnym

57

 3) Obszary, dla których wskazane jest sporządzenie miejscowego planu

zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym

obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a

także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży

powyżej 2000 m
2
 oraz obszary przestrzeni publicznej

58

4) Obszary dla których gmina zamierza sporządzić miejscowe plany

zagospodarowania przestrzennego, w tym obszary wymagające zmiany

przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne

58

5) Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni

produkcyjnej

59

 6. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych 60

 7. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny 60

 8. 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)

61

 9. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji 61

 10. Obszary zdegradowane 62

 11 Granice terenów zamkniętych i ich stref ochronnych 62

 12 Obszary funkcjonalne o znaczeniu lokalnym, w zależności od uwarunkowań i potrzeb

zagospodarowania występujących w gminie

62

 13. Wnioski do administracji rządowej, do strategii i planu zagospodarowania

przestrzennego województwa warmińsko - mazurskiego

62

C Uzasadnienie zawierające objaśnienie przyjętych rozwiązań i syntezę ustaleń

projektu studium

64

 1. Informacje ogólne 64

 2. Objaśnienie przyjętych rozwiązań w studium 64

 3. Synteza ustaleń projektu studium 65

Część graficzna – spis rysunków

Rys. nr 2 Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego – kierunki

zagospodarowania przestrzennego – skala 1:15 000

Strona 4

OPRACOWANIE PRZYGOTOWANE PRZEZ:

Biuro Urbanistyczne arch. Maria Czerniak

ul. Leona Droszyńskiego 15, 80-831 Gdańsk Oliwa

www.bumc.pl

Tel: +48 58 550 12 08, kom.: 601 67 99 12

E-mail: m.czerniak@bumc.pl

ZESPÓŁ PROJEKTOWY:

mgr inż. arch. MARIA CZERNIAK – główny projektant

mgr inż. arch. JACEK BOCHEŃSKI – projektant

mgr inż. arch. JUSTYNA LEWANDOWSKA – projektant

mgr WERONIKA LEWICKA – opracowanie graficzne

ALEKSANDRA KONDRACIUK – opracowanie graficzne

WSPÓŁPRACA:

dr arch. inż. ARTUR KOSTARCZYK – wartości historyczno-kulturowe

mgr PAWEŁ SĄGIN – wartości przyrodniczo-krajobrazowe

KONSULTACJE:

mgr inż. JAN T. KOSIEDOWSKI - komunikacja

mailto:m.czerniak@bumc.pl

Strona 5

A. CELE I KIERUNKI REALIZACJI POLITYKI PRZESTRZENNEJ GMINY GRONOWO

ELBLĄSKIE

1. Wizja rozwoju gminy.

 Uwarunkowania historyczne, geograficzne w tym położenie na obszarze Żuław,

ukształtowanie terenu, bogactwo gleb wysokiej klasy, przeszła i obecna struktura funkcjonalno-

przestrzenna przesądzają o tym, że gmina Gronowo Elbląskie rozwija się i nadal powinna opierać

swój rozwój w szczególności o rolnictwo.

Gmina Gronowo Elbląskie leży w powiecie elbląskim, a jej charakterystyczne cechy położenia

zdecydowały o związkach funkcjonalnych gminy przede wszystkim z obszarem Miasta Elbląga.

Związek ten wyraża się głównie poprzez układ osadniczy i komunikacyjny, naturalnie

ukształtowane w procesie historycznego rozwoju. Powiat elbląski leży na przecięciu dróg

międzynarodowych i posiada dobre połączenia lokalne z podstawowym układem transportowym

kraju. Przez gminę Gronowo Elbląskie przebiega Droga Krajowa Nr 22 - Czarlin – Malbork –

Elbląg, biegnąca do granicy państwa i przejścia granicznego w Grzechotkach – Mamonowie II.

Droga ta ma duże znaczenie dla rozwoju regionu, powiatu i Gminy Gronowo Elbląskie. Położenie

gminy Gronowo Elbląskie, oraz zaistniałe już na jej terenie procesy świadczą o tym, że bliskość

Elbląga wpływa na rozwój funkcji osadniczych i gospodarczych. Obecnie przejawia się to

w ekspansji zabudowy we wschodniej części gminy, w rejonie miejscowości Karczowiska Górne

i Jegłownik (który powstał jako rodzaj przedmieścia – satelity Elbląga). Tendencja ta powinna

zostać ukierunkowana, a częściowo nawet zahamowana, tak aby nie przyczyniła się do degradacji

rolniczej przestrzeni gminy Żuławskiej. Ponadto tendencja do rozwoju nowych funkcji

gospodarczych, w tym niezwiązanych z rolnictwem jest zauważalna w obrębie dostępu

komunikacyjnego do drogi krajowej 22. Będzie się ona zwiększać w miarę modernizacji i rozwoju

układu komunikacyjnego.

Ponadto północna część gminy znajduje się w zasięgu oddziaływania wizualnego planowanych

inwestycji związanych z lokalizacją urządzeń wytwarzających energię elektryczną ze źródeł

odnawianych – elektrowni wiatrowych, o mocy przekraczającej 100 kW, lokalizowanych w rejonie

wsi Kopanka Druga i w gminach sąsiednich. Tendencja lokalizacji takich urządzeń w tym rejonie

jest widoczna od kilku lat w gminie Gronowo Elbląskie, gdzie jest realizowana farma wiatrowa

na podstawie obowiązującego w gminie planu zagospodarowania przestrzennego.

Gmina Gronowo Elbląskie w całości położona jest w obrębie deltowej niziny Żuław Wiślanych, po

wschodniej stronie Nogatu zwanej Żuławami Elbląskimi. Dominuje tu krajobraz kulturowy,

a naturalne elementy przyrody mają w nim niewielki udział, koncentrując się głównie wzdłuż rzek.

Wartości przyrodnicze odgrywają rolę drugoplanową w budowaniu obrazu gminy, tworząc

izolowane enklawy lub korytarze różnej rangi. W granicach gminy Gronowo Elbląskie takimi

obiektami przede wszystkim są: rzeka Nogat – korytarz o znaczeniu regionalnym, połączony

w sieci ECONET Polska z korytarzem rangi międzynarodowej (Kwidzyński Dolnej Wisły) oraz

rzeka Fiszewka i Tina – korytarze o znaczeniu lokalnym, także dalej połączone z obiektami wyższej

rangi. Potencjał gminy w tym zakresie wzmacniają sąsiadujące od wschodu i północy formy

ochrony: OChK, rezerwat przyrody, obszar Natura 2000 związane z Jeziorem Drużno,

oraz od północy – Park Krajobrazowy Wysoczyzny Elbląskiej. Wśród gmin powiatu elbląskiego

gmina Gronowo Elbląskie posiada sporą liczbę obiektów zabytkowych, z których jedne uległy

Strona 6

dewastacji i zniszczeniu, inne są pieczołowicie pielęgnowane. Coraz częściej pojawiają się

na terenie gminy działania, świadczące o chęci wykształcenia kierunku rozwoju, związanego

z turystyką. Tendencje takie przejawia szczególnie południowo-wschodnia część gminy, gdzie duże

znaczenie mogłoby odgrywać rolnictwo o charakterze ekologicznym, agroturystyka, powiązana

z turystyka krajoznawczą, oraz północno-zachodnia część, związana z turystyką wodną.

2. Strategiczne cele rozwoju gminy Gronowo Elbląskie

1) Rozwój gminy w sposób zrównoważony, poprzez rozwój proekologiczny głównych

funkcji, do których zalicza się:

- rolnictwo:

 wykorzystanie wysokiego potencjału produkcyjnego gleb do prowadzenia

zróżnicowanej gospodarki rolnej,

 utrzymania i rozwoju produkcji roślinnej zarówno w małych, średnich jak

i dużych gospodarstwach rolnych,

 przywrócenie tradycyjnego na Żuławach kierunku produkcji rolniczej,

jakim jest produkcja zwierzęca (chów i hodowla bydła mlecznego),

umożliwiająca pełne wykorzystanie łąk i pastwisk,

- funkcje gospodarcze,

- funkcje mieszkaniowe,

- funkcje turystyczne i rekreacyjne.

2) Tworzenie zdrowych warunków życia mieszkańców, warunków zamieszkiwania

i wypoczynku, poprzez:

- zapewnienie bezpieczeństwa przeciwpowodziowego mieszkańców gminy, ich

majątku i gospodarki, oraz zabezpieczenie części depresyjnej gminy, utrzymywanej

jako ląd przez urządzenia hydrotechniczne,

- zapewnienie pełnej sprawnej regulacji wodnej z wykorzystaniem urządzeń

hydrotechnicznych, melioracji podstawowych i szczegółowych, stanowiących

podstawę efektywnego prowadzenia gospodarki rolnej,

- modernizację i rozbudowę systemów infrastruktury technicznej - wodociąg

Żuławski, kanalizacja sanitarna, komunikacja,

- ograniczenie zanieczyszczeń środowiska.

3) Poprawa jakości życia mieszkańców, poprzez:

- tworzenie atrakcyjnych warunków do rozwoju funkcji usługowych i gospodarczych;

- poprawę standardów zamieszkania i poziomu obsługi mieszkańców w zakresie

podstawowych usług dla ludności;

- rozwój rolnictwa i wzmocnienie znaczenia prowadzenia działalności gospodarczej

z wykorzystaniem tradycji i kultury żuławskiej - cel ten jest zgodny z wizją rozwoju

gminy przedstawioną w „Strategii rozwoju Gminy Gronowo Elbląskie na lata 2004-

2013.”

4) Poprawa funkcjonowania, unowocześnienie i rozwój gminy poprzez :

- poprawę funkcjonowania wewnątrzgminnego układu drogowego – dojazdy do

poszczególnych miejscowości;

- efektywne gospodarowanie majątkiem gminy,

- wykorzystanie walorów turystycznych opartych o zasoby środowiska kulturowego

Strona 7

i przyrodniczego oraz tradycję żuławską;

- promocję gminy jako obszaru otwartego na inwestorów, partnerów, turystów.

5) Ochrona środowiska przyrodniczego, kulturowego i krajobrazu, świadczącego o tożsamości

mieszkańców i walorach gminy.

3. Zadania w ramach zarządzania przestrzenią gminy Gronowo Elbląskie

Wśród szczegółowych celów rozwoju gminy wyróżnia się:

- stworzenie wszechstronnej oferty turystycznej wykorzystującej zachowany unikalny

w skali kraju krajobraz kulturowy Żuław,

- stworzenie korzystnych warunków do rozwoju małych gospodarstw rolnych

o specjalności agroturystycznej i ekologicznej,

- wykorzystanie sieci dróg wodnych (droga wodna E-70, Elbląski węzeł wodny),

reaktywacja mniejszych połączeń wodnych i wykreowanie oferty turystycznej,

sportowej i rekreacyjnej w oparciu o tę sieć,

- stworzenie korzystnych warunków do rozwijania pozarolniczej działalności

gospodarczej, w tym przede wszystkim działalności wytwórczej i rzemieślniczej,

związanej z lokalnymi potencjałami i rynkiem zbytu,

- stworzenie przyjaznych warunków do harmonijnego życia wszystkich mieszkańców

gminy, ich integracji i wspólnych działań na rzecz tworzenia silnej społeczności

lokalnej,

- wykorzystanie walorów gminy, które mogą stanowić znaczącą wartość komercyjną,

w tym:

 podstawę tworzenia produktu turystycznego,

 podstawę budowania tożsamości kulturowej gminy oraz integracji społeczności

lokalnej,

 poprawę wizerunku przestrzeni gminy, umożliwiającą skuteczną promocję

i napływ inwestorów zewnętrznych.

4. Potencjał rozwoju gminy we współpracy z mieszkańcami

W celu zidentyfikowania poglądów na temat rozwoju gminy Gronowo Elbląskie w trakcie prac

nad projektem „Studium...” odbyły się trzy spotkania z mieszkańcami i władzami gminy. W trakcie

spotkań przeprowadzono dyskusję i rozdano ankietę wśród uczestników. Wyniki dyskusji i ankiet

były oceniane i rozważane pod kątem planowanych kierunków rozwoju gminy przez autorów

projektu Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gronowo

Elbląskie.

 Dnia 10 kwietnia 2013 r. w Urzędzie Gminy odbyło się pierwsze spotkanie zainicjowane

przez Wójta Gminy. Poświęcone było prezentacji dotychczasowych prac stanowiących uzupełnienie

zakresu uwarunkowań zagospodarowania przestrzennego gminy Gronowo Elbląskie, omówieniu

metody pracy jaką przyjęto do wykonania zmiany SUiKZP. Na spotkaniu przeprowadzono analizę

SWOT i omówiono problematykę zawartą w ankiecie przygotowanej dla mieszkańców gminy,

którą udostępniono na spotkaniu i w formie elektronicznej na stronie internetowej Urzędu Gminy

Gronowo Elbląskie. W spotkaniu wzięli udział Wójt Gminy, przedstawiciele projektanta:

Strona 8

mgr inż. arch. Maria Czerniak – główny projektant wraz z zespołem biura, mgr inż. Jan

T. Kosiedowski - komunikacja, dr Artur Kostarczyk – uwarunkowania historyczno kulturowe, mgr

Paweł Sągin – uwarunkowania przyrodnicze, mgr inż. arch. Jacek Bocheński – ocena projektu

studium z 2010 r., oraz kilku przedstawicieli mieszkańców, radnych.

Spotkanie miało na celu zainspirowanie mieszkańców gminy do szerszej współpracy przy

opracowywaniu projektu studium, która polegałaby na wyrażaniu swojej opinii na spotkaniach

i w ankiecie.

Podjęto próbę określenia wizji rozwoju gminy razem z uczestnikami spotkań poprzez uzyskanie

odpowiedzi na pytania:

 Czym chciałbym żeby gmina była za 15-20 lat?

 Jak bym chciał żeby wyglądała gmina za 15-20 lat?

 Czym nie chciałbym żeby gmina się stała?

 Jaką gminę chciałbym przekazać moim wnukom?

 Jak myślisz z czego będą się utrzymywali mieszkańcy za 15 lat?

Dnia 11.07.2013 r. w Gimnazjum w Gronowie Elbląskim, odbyło się drugie spotkanie

z mieszkańcami gminy. Na spotkaniu przedstawiono wyniki przeprowadzonej analizy SWOT

z poprzedniego spotkania i wyniki ankiety. Ponownie przeprowadzono analizę SWOT. W spotkaniu

wzięła udział mała liczba uczestników, więc mieszkaniec wsi Oleśno jako jedyny przedstawiciel

południowej części gminy wnioskował o dodatkowe spotkanie, w którym mogłaby jeszcze wziąć

udział kolejna grupa mieszkańców, dla pełniejszego obrazu przeprowadzonej analizy SWOT.

Dnia 07.10.2013 r. we wsi Oleśno w STODOLARNI odbyło się trzecie i zarazem ostatnie spotkanie

poświęcone analizie SWOT.

Analiza SWOT pozwoliła usystematyzować informacje, przeprowadzić diagnozę uwarunkowań,

określić aktualną i perspektywiczna sytuację gminy oraz wyznaczyć trendy rozwojowe,

wykorzystując wiedzę mieszkańców oraz podmiotów zainteresowanych. Metoda SWOT jest

metodą interdyscyplinarną, partycypacyjną, eliminującą subiektywizm ocen. Schemat analizy

SWOT wymusza dostrzeżenie wewnątrz i w otoczeniu gminy zarówno mocnych, jak i słabych

stron, zagrożeń i szans rozwojowych. Analiza SWOT polega na przeciwstawianiu stron mocnych

i słabych z przyszłymi możliwymi szansami i zagrożeniami.

Niniejsze wyniki analizy SWOT stanowią podsumowanie trzech spotkań z mieszkańcami

i władzami gminy Gronowo Elbląskie.

1) Podsumowanie wyników współpracy z mieszkańcami

a) Lokalizacja gminy

Najważniejszym uwarunkowaniem rozwoju gminy, zdaniem mieszkańców, jest jej położenie

w pobliżu Elbląga. Wymieniają oni liczne powiązania z większym ośrodkiem miejskim i wskazują

na korzyści, takie jak: miejsca pracy, dostęp do usług i edukacji wyższego rzędu. Jednocześnie

większość mieszkańców deklaruje chęć pozostania w swoim obecnym miejscu zamieszkania,

podkreślając wagę drogi krajowej nr 22, stanowiącej połączenie z Elblągiem.

Kolejnym bardzo istotnym uwarunkowaniem lokalizacyjnym, wymienianym przez mieszkańców

jest położenie na Żuławach Wiślanych, stanowiących o ich lokalnej tożsamości. Z tym

uwarunkowaniem najbardziej związane są: rolniczy charakter gminy oraz wartości przyrodnicze

Strona 9

i kulturowe gminy.

Z wypowiedzi mieszkańców można łatwo wywnioskować, że w gminie istnieją dwa

„konkurencyjne” względem siebie ośrodki osadnicze w Gronowie Elbląskim i Jegłowniku, które

w szerszym kontekście dzielą gminę na część północną i południową. Mieszkańcy obu części

inaczej identyfikują strukturę funkcjonalno przestrzenną gminy, która została uwarunkowana

historycznie i współcześnie, a przestrzennie ten podział jest widoczny poprzez istniejące

zagospodarowanie takie jak różne formy zabudowy o różnej intensywności, w części północnej

nawiązujące formą do zabudowy podmiejskiej Elbląga.

b) Komunikacja

Najważniejszą rolę w układzie komunikacyjnym, zdaniem mieszkańców, pełni droga krajowa nr 22,

zapewniająca bardzo dobre połączenie z gminami sąsiednimi. Mieszkańcy zwracają również uwagę

na duży potencjał komunikacyjny szlaków wodnych (Międzynarodowa Droga Wodna E-70-Pętla

Żuławska-Nogat).

Połączenie kolejowe oceniane jest jako mniej istotne.

Stan dróg gminnych uznany został za słaby i wymagający poprawy. W przypadku budowy nowej

drogi krajowej mieszkańcy widzą zagrożenie w postaci przerwania ciągłości niektórych dróg,

bardziej widoczny podział gminy oraz narastające zagrożenie dla rolnictwa, natomiast rozbudowa

dróg rowerowych oceniona została jako istotna szansa rozwojowa gminy.

c) Wartości przyrodnicze

Jako najcenniejszy element przyrodniczy mieszkańcy gminy uznają krajobraz Żuław Wiślanych

oraz rolniczy potencjał gleb. Zwracają dużą uwagę na depresyjne położenie gminy i lokalizację

na terenie gminy najniżej położonego punktu na Żuławach.

Jako bardzo ważne uwarunkowanie przyrodnicze wymieniane są rzeki oraz zadrzewienia śródpolne.

Mieszkańcy zwracają również uwagę na obecność licznych gatunków ptaków. Jako zagrożenie dla

systemu przyrodniczego gminy uznają przede wszystkim niszczenie zadrzewień śródpolnych,

zaniedbanie sieci melioracyjnej oraz nieodpowiedni sposób użytkowania gleby (uprawy na torfach

oraz zabudowa powodująca jej osiadanie).

Wartości przyrodnicze uznawane są za duży potencjał turystyczny gminy.

d) Wartości historyczne i kulturowe

Mieszkańcy gminy zdają sobie sprawę z historii i związanej z nią tradycji gminy, jako części Żuław

Wiślanych. Jako najważniejsze elementy dziedzictwa kulturowego wymieniają charakterystyczne

cechy architektury (domy podcieniowe, mur pruski) oraz liczne zabytki. Jako najcenniejsze obiekty,

mogące stać się wizytówką gminy wskazują: ruiny wiatraka w Wikrowie, Kościół i cmentarz

w Fiszewie, kościół w Jegłowniku, cmentarze mennonickie, obiekty związane z hydrotechniką

(parowa stacja pomp w Różanach, zwodzony most w Szopach, śluza w Michałowie), mogiłę

powstańców oraz bunkry przy wałach Nogatu. Szansę w rozwoju gminy mieszkańcy widzą

w renowacji zabytków i zagospodarowaniu ich na cele publiczne, turystyczne i artystyczne wraz

z zintegrowaną promocją turystyczną całej gminy.

e) Sytuacja społeczna

Podstawowym problemem zauważanym przez mieszkańców jest wyraźny podział przestrzenno –

społeczny gminy na część północną i południową, widoczny poprzez konkurencję dwóch ośrodków

wiejskich w Gronowie Elbląskim i Jegłowniku. Sytuacja ta powoduje dużą konfliktowość interesów

i trudności w ukształtowaniu spójnej wizji rozwoju gminy.

Strona 10

Kolejnym problemem jest słaba identyfikacja mieszkańców z miejscem zamieszkania, historią

i tradycją Żuław i porzucenie tradycyjnych, historycznych źródeł utrzymania takich jak hodowla

bydła i mleczarstwo. Sytuacja ta w szczególności dotyczy ludności napływowej z Elbląga, która

w większości w ogóle nie przyjmuje wiejskiego stylu życia. Wiąże się to z małą liczbą dostępnych

miejsc pracy i koniecznością poszukiwania jej w Elblągu. Warunki zamieszkania, dostęp do usług,

opieka socjalna, dostęp do opieki medycznej i do edukacji mieszkańcy oceniają w gminie jako

średni. Zauważają jednak, że następuje stopniowa aktywizacja społeczeństwa, czego skutkiem jest

powstawanie licznych stowarzyszeń i organizacji. To właśnie te podmioty, poza władzami gminy,

wskazywane są jako potencjalni organizatorzy życia społecznego. Zwiększa się również liczba osób

z wyższym wykształceniem.

f) Sytuacja gospodarcza

Najczęściej wskazywanym problemem gospodarczym gminy jest brak wystarczającej liczby

podmiotów gospodarczych dających mieszkańcom możliwość zatrudnienia. Jako priorytet rozwoju

gospodarczego mieszkańcy widzą przede wszystkim rozwój drobnego przetwórstwa rolno –

spożywczego, opartego na lokalnych surowcach oraz rozwój gospodarki rolnej zgodnej

z warunkami agroekologicznymi i tradycją Żuław, w tym szczególnie hodowli i chowu bydła

mlecznego. Poza rolnictwem i przetwórstwem zauważają również duże możliwości w rozwoju

agroturystyki, turystyki oraz obsługi bazy turystycznej. Mieszkańcy chcą kreować gminę jako

przyjazną środowisku, której rozwój opierać się będzie na tradycyjnym rolnictwie, przetwórstwie,

agroturystyce oraz pozyskiwaniu energii odnawialnej. Jako źródło energii odnawialnej najbardziej

preferowanymi są źródła energii w postaci paneli słonecznych i niewielkich wiatraków w zakresie

pojedynczych gospodarstw domowych. Innymi sposobami pozyskiwania energii ze źródeł

odnawialnych, wskazanymi przez mieszkańców, są: energia pozyskiwana z biomasy, elektrowni

fotowoltaicznych oraz elektrowni wiatrowych. Głównym problemem mającym wpływ na

gospodarkę jest brak możliwości finansowych. Jako szansę rozwoju gminy mieszkańcy widzą

wspólny marketing dla powiązanych ze sobą małych przedsiębiorstw rolniczych, rozwój targów

pszczelarskich, rozwój turystyki i agroturystyki, stworzenie wiosek tematycznych, wykreowanie

produktu lokalnego, organizację wydarzeń promujących gminę, marketing turystyczny, stworzenie

centrum informacji agroturystycznej i turystycznej.

Strona 11

B. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ

W PRZEZNACZENIU TERENÓW

1. Struktura sieci osadniczej gminy Gronowo Elbląskie i koncentracja funkcji

w ośrodkach

W sieci osadniczej gminy wyróżniamy dwa zasadnicze ośrodki: Gronowo Elblaskie jako ośrodek

administracji gminnej, Jegłownik, pełniący funkcję uzupełniającą w stosunku do ośrodka

gminnego. Zgodnie z tradycją żuławską strukturę sieci osadniczej uzupełniają historyczne

miejscowości osady jednodworcze na terpach.

Ośrodek administracji gminnej i koncentracji osadnictwa- Gronowo Elbląskie rozwijać się będzie w

zakresie następujących funkcji:

 mieszkalnictwa,

 usług publicznych w zakresie: oświaty, kultury (biblioteka, dom kultury, świetlica), sportu,

zdrowia, bezpieczeństwa i ochrony państwa (straż pożarna, policja)

 usług: handlu, lokalnego rzemiosła, w tym lokalizacji obiektu handlowego o powierzchni

powyżej 400 m
2

do 2000 m
2
, pod warunkiem lokalizacji węzła w rejonie Gronowa na

projektowanej DK 22,

 produkcji, lokalnej wytwórczości i rzemiosła.

Główny ośrodek koncentracji osadnictwa Jegłownik, uzupełniający usługi dla ośrodka gminnego

rozwijać się będzie w zakresie następujących funkcji:

 usług: kultury, sportu, handlu, w tym lokalizacji obiektu handlowego o powierzchni powyżej

400 m
2

do 1000 m
2
,

 mieszkalnictwa,

 produkcji, usług transportowych i innych związanych z przebiegiem DK 22

Głównymi ośrodkami koncentracji funkcji turystyki na bazie walorów historycznych i kulturowych

będą następujące miejscowości: Fiszewo, Rozgart, Różany, Szopy, Wikrowo – których rozwój

oparty będzie o stabilizację funkcji mieszkaniowej, rozbudowę zakresu usług dla mieszkańców

i turystów w zakresie turystyki krajoznawczej.

Głównymi ośrodkami koncentracji funkcji turystyki na bazie walorów przyrodniczych w oparciu

o rzeki będą następujące miejscowości: Michałowo, Rozgart, Różany, Szopy, Kopanka Druga.

Miejscowości te predysponują również do przywrócenia znaczenia funkcji mieszkalnictwa

i rozwoju funkcji związanych z obsługą turystyki, w tym turystyki wodnej (przystanie, porty,

zaplecza usługowe, lokalna wytwórczość).

2. Strukturalizacja obszaru gminy Gronowo Elbląskie – podział na jednostki

planistyczne

Uwarunkowania historyczne oraz geograficzne, w tym położenie gminy Gronowo Elbląskie na

obszarze Żuław, ukształtowanie terenu, bogactwo gleb wysokiej klasy, przeszła i obecna struktura

funkcjonalno-przestrzenna przesądzają o tym, że gmina Gronowo Elbląskie jest gminą rolniczą

i nadal będzie opierać swój rozwój o rolnictwo. Niemniej jednak w celu wzmocnienia założeń oraz

realizacji celów przyjętych w studium, w tym kreowania zrównoważonej polityki rozwoju

żuławskiej gminy rolniczej, przeprowadzono strukturalizację obszaru gminy, która pozwoliła na

wyznaczenie 17 jednostek strukturalno-przestrzennych (planistycznych). Każda z tych jednostek,

zgodnie ze swoim potencjałem i predyspozycjami przejawia konkretne tendencje rozwojowe,

związane z rozwojem określonych dominujących funkcji, poza nadrzędną funkcję rolniczą.

Strona 12

Jednostki planistyczne obszaru gminy Gronowo Elbląskie

Jednostki związane z rozwojem osadniczym i gospodarczym wsi

– koncentracja usług w zakresie obsługi mieszkańców

I Gronowo Elbląskie

II Oleśno

III Nowy Dwór Elbląski

IV Jegłownik

Jednostki związane z rozwojem osadniczym i gospodarczym wsi w oparciu o historyczną

strukturę, walory kulturowe oraz dogodną dostępność komunikacyjną

V Wikrowo

VI Fiszewo

Jednostki związane z rozwojem osadniczym w kierunku turystyki

w oparciu o walory środowiska rzeki Tiny

VII Rozgart

VIII Różany

IX Jasionno

X Gajewiec

Jednostki związane z rozwojem osadniczym w oparciu o indywidualne przesłanki (rozwój

sportu i turystyki wzdłuż rzeki Fiszewki, rozwój osadniczy w oparciu o bliskość Elbląga)

XI Szopy

XII Karczowiska Górne

XIII Mojkowo

Jednostki związane z rozwojem osadniczym w kierunku turystyki w oparciu o walory

środowiska rzeki Nogat

XIV Michałowo – Kopanka Pierwsza

XV Nogat

XVI Kopanka Druga

XVII Błotnica

Strona 13

SCHEMAT PODZIAŁU NA JEDNOSTKI PLANISTYCZNE

OBSZARU GMINY GRONOWO ELBLĄSKIE

Strukturalizacja obszaru gminy opiera się o wcześniej przeprowadzone analizy, waloryzację

funkcjonalno – przestrzenną poszczególnych terenów i ośrodków osadniczych, przeprowadzoną

analizę SWOT. Uwzględnia również potencjały rozwojowe mające charakter uzupełniający

w stosunku do rolniczego charakteru gminy.

W kierunkach zagospodarowania terenów strukturalizacja jest podstawą do formowania polityki

przestrzennej gminy w podziale na wyznaczone w studium jednostki planistyczne lub grupy

Strona 14

jednostek o podobnym charakterze i przesłankach rozwoju. Przeprowadzona strukturalizacja

pozwala na zidentyfikowanie charakterystycznych dla danej jednostki tendencji rozwojowych,

a także najważniejszych problemów rozwojowych i zagrożeń.

Dla całego obszaru gminy w studium nadrzędnym założeniem jest rozwój w kierunku rolnictwa,

jako funkcji dominującej.

Indywidualnie dla każdej jednostki planistycznej studium ustala kierunki rozwoju w zakresie

funkcji dominujących, dopuszczonych i wykluczonych oraz zasady zagospodarowania,

uwzględniając ochronę wartości przyrodniczych i kulturowych.

Ustalenie w Studium kierunku zagospodarowania przestrzennego w danej jednostce jako

dominujących funkcji nie oznacza realizacji zagospodarowania lub zabudowy wyłącznie

w zgodności z tymi funkcjami. Przesądza natomiast o preferencjach i kierunkach rozwoju, które

w sposób oczywisty wzmocnią tożsamość i walory danej jednostki. Funkcje określone jako

dominujące będą najczęściej tymi, które będą przeważały na danym obszarze i będą narzucać typ

i charakter obszaru w ogólności, nie zaś jednostkowych terenów przeznaczonych dla realizacji

zagospodarowania lub zabudowy. Jest możliwe zatem, aby w danej jednostce rozwijały się funkcje

inne niż wymienione, w tym funkcje wyszczególnione jako dopuszczone. Wówczas powinno to

zostać szczegółowo przeanalizowane na etapie analizy dotyczącej zasadności przystąpienia do

sporządzenia planu, przy szczególnym uwzględnieniu charakteru jednostki, w którym teren się

znajduje i przy uwzględnieniu niezbędnych standardów dla funkcji dominujących. Dodatkowo

w celu ograniczenia możliwości powstawania konfliktów, Studium ustala funkcje wykluczone

w danej jednostce.

Ze względu na specyfikę gminy żuławskiej i potrzebę ochrony jej tradycyjnego krajobrazu,

na terenie całej gminy obowiązuję ogólna zasada rozwoju przestrzennego polegająca na

koncentracji zabudowy w ośrodkach osadniczych, według zasad opisanych w poszczególnych

jednostkach oraz lokalizacji zabudowy na terenach gdzie dawniej występowała zabudowa, w tym

na terenach reliktów zabudowy na terpach. Szczegółowe kierunki kształtowania struktury

przestrzennej zostały określone odrębnie dla każdej z poszczególnych jednostek. Nie oznacza to

wykluczenia pozostałych sposobów lokalizowania zabudowy, chyba że studium określa to

jednoznacznie poprzez zakaz.

Granice pomiędzy poszczególnymi jednostkami zostały określone w oparciu o:

 granice historycznych subregionów, mikroregionów historyczno-geograficznych, granice

historycznych regionów miejscowych, mikrojednostek, jednostek, podjednostek

osadniczych,

 granice obrębów geodezyjnych,

 elementy infrastruktury i układ drogowy,

 sieć melioracyjną, rzeki i poldery.

Granice pomiędzy poszczególnymi jednostkami są jednoznaczne wtedy, kiedy wynikają

z istniejących granic geodezyjnych (np. granic pomiędzy obrębami), czytelnych granic w terenie

wynikających z przebiegu infrastruktury technicznej melioracyjnej, drogowej (drogi, rowy, kanały,

kolej), z istniejących podziałów na działki lub przebiegają po innych granicach unormowanych

prawnie. Granice powinny zostać szczegółowo określone na etapie sporządzania miejscowych

planów zagospodarowania przestrzennego.

Strona 15

3. Dominujące kierunki zagospodarowania przestrzennego gminy Gronowo Elbląskie

1) Kierunki zagospodarowania obszaru gminy, wyróżnione w strukturze funkcjonalnej

jednostek:

a) rozwój rolnictwa – na całym obszarze gminy, jako kierunek podstawowy stanowiący

kontynuację tradycji wykorzystania rolniczego waloru żyznych gleb Żuławskich,

w zakresie i skali odpowiadającym charakterowi jednostki (małe gospodarstwa

ekologiczne, duże gospodarstwa rolne). Na terenie gminy Gronowo Elbląskie rolnictwo

jest podstawową formą działalności gospodarczej. Do pożądanych, planowanych do

osiągnięcia cech rozwoju rolnictwa należą:

 rozwój różnorodnej wielkości gospodarstw, ich specjalizacji, intensywności

gospodarowania,

 optymalne wykorzystania potencjału biologicznego gleb poprzez dostosowanie

rodzaju i wielkości upraw, zalesianie gruntów nieprzydatnych dla rolnictwa,

minimalizacja gruntów przekazywanych na cele nierolnicze, zwłaszcza wysokich

klas bonitacyjnych;

 powszechne wdrożenie dobrych praktyk rolniczych, zwłaszcza w zakresie

stosowania nawozów mineralnych i chemicznych środków ochrony roślin,

nawożenia i gospodarowania obornikiem i gnojowicą, regulacji stosunków

wodnych, mechanizacji prac polowych, utrzymania miedz oraz wprowadzania

zadrzewień i zakrzewień śródpolnych;

 wprowadzanie na szeroką skalę rolnictwa ekologicznego i rozwój agroturystyki,

wspieranie przetwórstwa rolno - spożywczego opartego o produkty ekologiczne

i sieci dystrybucji tych produktów;

 rozwój infrastruktury technicznej, w szczególności infrastruktury związanej

z ochroną środowiska i ochroną przeciwpowodziową,

b) rozwój funkcji osadniczych – w jednostkach koncentracji funkcji mieszkaniowych,

usługowych i gospodarczych, w tym nie tylko związanych z produkcją rolną,

c) stabilizacja istniejących funkcji osadniczych – w jednostkach charakteryzujących się

szczególnymi cechami, głównie walorami krajobrazowymi, historycznymi,

przestrzennymi, które wymagają bezwzględnego zachowania i kontynuacji,

d) rozwój turystyki, sportu i rekreacji w powiązaniu z najcenniejszymi zasobami

przyrodniczymi i kulturowymi gminy, z udziałem rolnictwa w rozwoju usług

turystycznych na bazie rzek Nogat, Fiszewki, Tiny dolnej i Tiny Górnej,

e) rozwój funkcji związanych z wytwarzaniem energii odnawialnej – należących do

urządzeń wytwarzających energię z odnawialnych źródeł energii na potrzeby

indywidualnych gospodarstw i lokalnej działalności, w tym mikro elektrowni

wiatrowych, wykorzystujących energię wiatru, o mocy nie większej niż moc

mikroinstalacji w rozumieniu art. 2 pkt 19 ustawy z dnia 20 lutego 2015 r.

o odnawialnych źródłach energii.

2) Kierunki rozwoju systemów komunikacji.

a) Komunikacja drogowa.

 Gmina posiada dobrze rozwinięty system komunikacji drogowej oparty o system dróg:

krajowych, powiatowych i gminnych, zapewniający powiązania poszczególnych miejscowości

Strona 16

z siedzibą gminy i powiatu. Głównym powiązaniem gminy z gminami sąsiednimi

oraz sąsiednimi jednostkami miejskimi jest droga krajowa nr 22 o znaczeniu

międzynarodowym (Czarlin – Malbork – Elbląg biegnąca do granicy państwa i przejścia

granicznego w Grzechotkach – Mamonowie II i Kostrzynie) stanowiąca najważniejsze

połączenia dla ruchu lokalnego gminy. Drogi powiatowe i gminne posiadają nawierzchnie o

różnym stanie technicznym i stanowią dopełnienie w powiązaniach komunikacyjnych gminy.

Na podstawie rozwoju gminy w układzie komunikacyjnym dokonano podziału funkcjonalnego

dróg publicznych na układ: nadrzędny, podstawowy, pomocniczy.

 układ nadrzędny - nadrzędnym układem komunikacyjnym w gminie Gronowo

Elbląskie jest istniejąca droga krajowa nr 22, lub nowy jej przebieg, planowany jako

droga główna ruchu przyspieszonego GP (alternatywnie ekspresowa S) ukierunkowana

w pasie korytarza infrastruktury wyznaczonym orientacyjnie na rysunku studium.

Po drodze tej odbywa się ruch tranzytowy relacji granica państwa w Grzechotkach –

Momonowie II – Chruściel – Elbląg – Malbork – autostrada nr 1. Przy rozbudowie

i przebudowie istniejącej drogi krajowej nr 22 należy przewidywać rezerwę terenu

szerokości min. 25,0 m w liniach rozgraniczających ze zwiększoną rezerwą terenu dla

potrzeb rozbudowy skrzyżowań, z uwzględnieniem układu istniejących rowów

melioracyjnych. Obsługę komunikacyjną terenów przyległych do drogi krajowej należy

projektować poprzez układ dróg lokalnych, bez bezpośredniego podłączenia do drogi

krajowej. Wskazuje się potrzebę wykonania obejścia miejscowości Jegłownik. Dla

potrzeb nowego przebiegu drogi krajowej nr 22 i głównych magistrali sieci

infrastruktury technicznej, wyznacza się w studium korytarz infrastruktury o szerokości

ok. 200 m. Dla zaspokojenia potrzeb użytkowników drogi głównej ruchu

przyspieszonego GP (alternatywnie ekspresowej S) oraz potrzeb związanych z ich

funkcjonowaniem w korytarzu infrastruktury przewiduje się lokalizację miejsca obsługi

podróżnych (MOP). Istniejąca droga krajowa nr 22 na terenie gminy Gronowo

Elbląskie, do czasu wybudowania nowego przebiegu i zaliczeniu istniejącego przebiegu

drogi krajowej do niższej kategorii drogi publicznej, pozostaje drogą klasy GP.

Planowana nowa droga krajowa nr 22 na terenie gminy Gronowo Elbląskie, winna

spełniać wymagania drogi kasy głównej ruchu przyspieszonego „GP” lub drogi

ekspresowej „S”. Przewiduje się lokalizację przynajmniej jednego węzła drogowego

w rejonie wsi Gronowo Elbląskie. Szczegółowa lokalizacja węzłów będzie wynikała

z opracowania technicznego projektowanej drogi,

 układ podstawowy - powinien zapewnić powiązanie gminy z województwem

i powiatem oraz pełnić funkcję głównych powiązań sieci osadniczej na obszarze gminy.

Do kategorii dróg powiatowych, winny należeć drogi zapewniające połączenie miasta

będącego siedzibą powiatu z siedzibami gmin oraz siedzib gmin między sobą.

Przewiduje się dwupoziomowe skrzyżowanie drogi o nr 1103N z linią kolejową

w okolicach miejscowości Gronowo Elbląskie. Drogi powiatowe nr 1103N, 1119N,

1120N, 1122N na terenie gminy Gronowo Elbląskie, winny spełniać wymagania drogi

klasy zbiorczej „Z”. Pozostałe drogi powiatowe zaliczone do układu podstawowego

winny posiadać wymagania dróg klasy lokalnej „L”,

Sieć dróg układu podstawowego tworzą drogi:

Strona 17

 droga gminna nr 102054N – Gronowo Elbląskie – Mojkowo – Karczowiska Górne –

DP nr 1111N – do DK nr 22,

 DP nr 1103N – Wiktorowo – Jegłownik – Gronowo Elbląskie – Różany – gm.

Markusy,

 DP nr 1120N – Fiszewo – Gronowo Elbląskie – Jasionno,

 droga gminna nr 102020N – od DP nr 1103N – Wikrowo - do DK nr 22,

 DP nr 1116N – Jegłownik – Nogat – Kopanka Pierwsza – gm. Stare Pole,

 DP nr 1118N – od DP nr 1116N – Błotnica – gm. Stare Pole,

 DP nr 1125N – od DP nr 1117N – gm. Stare Pole,

 DP nr 1117N – od DK nr 22 – Fiszewo – Rozgart do DP nr 1122N,

 DP nr 1122N – od gm. Stare Pole – Rozgart – Różany – gm. Markusy,

 układ pomocniczy - wspomaga układ podstawowy gminy, zapewnia obsługę sieci

osadniczej rozproszonej i skupionej oraz dojazdy do ośrodków turystycznych, do lasów

i pól. Do najważniejszych powiązań układu pomocniczego należą drogi gminne: drogi

publiczne dojazdowe, drogi niezaliczone do żadnej kategorii dróg publicznych,

w szczególności drogi w tkance wiejskiej, dojazdy do obiektów poprzez drogi

wewnętrzne, dojazdy do gruntów rolnych i ścieżki rowerowe,

b) główne kierunki polityki transportowej:

 poprawa stanu dróg układu nadrzędnego, podstawowego oraz pomocniczego w tym

głównie:

- rozbudowa i przebudowa drogi krajowej nr KD22,

- budowa nowego przebiegu drogi krajowej nr 22 w klasie drogi głównej o ruchu

przyspieszonym lub drogi ekspresowej,

- wykonanie wiaduktu w Gronowie Elbląskim nad torami kolejowymi w ciągu

drogi powiatowej nr 1103N,

- modernizacja dróg powiatowych wraz z przebudową mostów na rzekach,

- modernizacja dróg gminnych w tym do priorytetów zalicza się odcinki: od drogi

powiatowej nr 1103N do Kopanki Drugiej, Karczowiska Górne – Szopy,

 droga nr 102020N od drogi powiatowej nr 1103N do drogi krajowej nr 22.

 poprawa dostępności transportowej i bezpieczeństwa ruchu drogowego poprzez

stosowanie miejscowych rozwiązań doraźnych, a docelowo – budowę obwodnic dla

miejsc szczególnie niebezpiecznych w tym: modernizacja skrzyżowań drogi krajowej

nr 22 z innym drogami głównie miejscowości Jegłownik w tym wykonanie obejścia

miejscowości Jegłownik,

 utworzenie sieci ścieżek rowerowych po trasach szczególnie atrakcyjnych turystycznie,

tworzących spójny system europejskiej sieci dróg rowerowych,

c) komunikacja kolejowa.

Przez teren gminy przebiega zelektryfikowana linia kolejowa nr 204 relacji Malbork –

Braniewo, znaczenia krajowego, położona w korytarzu europejskim transportowym IA. W celu

prawidłowego funkcjonowania niezbędna jest jej przebudowa, która umożliwi rozwijanie

prędkości 160km/godz. Dla mieszkańców gminy Gronowo Elbląskie spełnia ona znaczącą rolę

stanowiąc podstawowy środek komunikacji w transporcie do pracy i szkół położonych

Strona 18

w Malborku, Elblągu i Trójmieście. W obrębie wsi Gronowo Elbląskie znajduje się stacja

i dworzec kolejowy oraz przystanek osobowy w Fiszewie,

d) komunikacja wodna.

Przez północno - zachodnią granicę gminy przebiega istniejąca droga wodna rzeki Nogat

włączona w międzynarodową drogę wodną E70, która objęta została Programem Rozwoju

Dróg Wodnych Delty Wisły i Zalewu Wiślanego – Pętla Żuławska. Inwestycje z zakresu

Programu realizowane były w latach 2010 - 2014 i miały na celu kompleksowy rozwój

turystyki wodnej, stworzenie wysokiej jakości, bezpiecznej infrastruktury turystycznej,

w postaci portów i przystani żeglarskich, która miała na celu służyć zarówno aktywnemu

uprawianiu sportów wodnych jak i turystyce rekreacyjnej.

Zakłada się rozwój turystyki kwalifikowanej w oparciu o walory rzeki Nogat i rzeki Tina

Górna. Wymaga to jednak podwyższenia standardów bazy turystycznej i rekreacyjnej, a także

zwiększenia nakładów na infrastrukturę, kulturę i sport. Wsparcia wymagają również działania

zmierzające do ochrony środowiska.

W związku z tym w rejonie wsi Kopanka Druga na rzece Nogat przewiduje się lokalizację

przystani kajakowej, portu zimowego oraz bazy turystycznej umożliwiającej zmianę formy

podróżowania z wodnej na rowerową. Umożliwi to dalszą podróż kajakową ze wsi Szopy lub

objazd atrakcyjnych miejsc ścieżkami rowerowymi w rejonie Fiszewa, Rozgartu i Różan. Tam

też z możliwością wymiany roweru na kajak i podróżowaniem rzekami Tina Dolna i Tina

Górna.

Jednym z ważniejszych lokalnych kierunków rozwoju komunikacji wodnej jest uaktywnienie

szlaku kajakowego ze wsi Różany i Stawy koło Rozgartu rzeką Tina Górna i Tina Dolna do

Elbląga, w których przewiduje się możliwość lokalizacji przystani kajakowych (stanic

wodnych). Planowaną drugą trasą komunikacji wodnej jest szlak z Elbląga rzeką Fiszewką

do wsi Szopy, gdzie również przewiduje się w studium lokalizacje przystani kajakowej.

W rejonie przejścia rzeki Fiszewki pod obecną drogą krajową nr 22, dopuszcza się lokalizację

„portu zimowego”.

Zaleca się współpracę z gminami położonymi wzdłuż rzeki Nogat i rzeki Tina Górna na rzecz

tworzenia wspólnej polityki zagospodarowania i wykorzystania szlaków komunikacji wodnej.

Planowane inwestycje gminne powinny być uzupełnieniem Programu „Pętla Żuławska”,

e) ścieżki rowerowe

Przez obszar gminy przebiega trasa rowerowa zwana umownie „Szlakiem mennonitów”

biegnącym od Elbląga przez Jegłownik - Fiszewo do Starego Pola oraz z Rozgartu przez

Różany do Markus i dalej, którego niewątpliwą atrakcją turystyczną są obiekty kultury

mennonickiej i harmonijny krajobraz Żuław całkowicie pochodzenia antropogenicznego.

W tak ważny dla regionu szlak rowerowy wpisany jest szlak lokalnych ścieżek rowerowych

łączący znaczące pod względem turystyki miejscowości w Kopance Drugiej i Szopach,

miejscowości położonych wzdłuż rzek Tiny takich jak Rozgart, Różany, oraz wzdłuż wału przy

rzece Nogat – z Kopanki Drugiej do Michałowa.

3) Kierunki rozwoju infrastruktury technicznej

a) gospodarka wodociągowa

Strona 19

Stopień zaopatrzenia ludności w wodę z wiejskiej sieci wodociągowej w gminie Gronowo

Elbląskie jest wysoki. Istniejąca sieć stanowi fragment Centralnego Wodociągu Żuławskiego

z ujęciem wody zlokalizowanym w gminie Stare Pole. Fragmenty istniejącej sieci wykonanych

z rur azbestowych, powinny być w trybie pilnym wymienione ze względów zdrowotnych

i złego stanu technicznego.

Utrzymuje się istniejące ujęcia wody dla potrzeb miasta Elbląga położone w obrębie

Karczowiska Górne i dopuszcza się realizację nowych studni. Wskazuje się konieczność

utrzymania ujęć w Różanach i Rozgarcie jako ujęć awaryjnych.

Należy przewidzieć zaopatrzenie gminy w wodę w odpowiednią ochronę przed czynnikami

zewnętrznymi oraz zabezpieczenia odpowiednich ilości wody pitnej w przypadku klęsk

żywiołowych i sytuacji kryzysowych.

b) gospodarka ściekowa

Na terenie gminy obecnie tylko w miejscowości Gronowo Elbląskie występuje sieć

kanalizacyjna oraz lokalna oczyszczalnia ścieków. Gmina Gronowo Elbląskie znajduje się

w granicach aglomeracji Elbląg, gdzie obowiązuje Rozporządzenie nr 4 Wojewody Warmińsko

– Mazurskiego z dnia 1 marca 2007r. w sprawie wyznaczenia aglomeracji Elbląg (Dz. Urz.

Woj. Warm. - Maz. z 2007r. Nr 34, poz.546), gdzie zadaniem gminy w zakresie usuwania

i oczyszczania ścieków jest realizacja systemów kanalizacji sanitarnej zgodnie

z obowiązującym Krajowym Programem Oczyszczania Ścieków Komunalnych. Na obszarze

gminy Gronowo Elbląskie dopuszcza się stosowanie rozwiązań przejściowych w postaci

szczelnych zbiorników bezodpływowych na ścieki lub inne sposoby unieszkodliwiania

ścieków.

c) gospodarka gazowa

W gminie Gronowo Elbląskie występuje gazociąg wysokiego ciśnienia DN 200 relacji Malbork

- Elbląg ze stacją redukcyjno – pomiarową wysokiego ciśnienia. W odniesieniu do sieci

gazowej średniego ciśnienia należy dążyć do opracowania koncepcji gazyfikacji gminy

i objęcia siecią gazową średniego ciśnienia wszystkich miejscowości. Pozwoli to na

podniesienie poziomu życia ludności jak również eliminację istniejących źródeł ciepła

i zastąpienie ich wysokosprawnymi kotłowniami gazowymi.

d) gospodarka cieplna

W gminie istnieje zcentralizowany system zaopatrzenia w ciepło z kotłowni w miejscowości

Gronowo Elbląskie. Kotłownia ta zasila istniejącą zabudowę mieszkaniową wielorodzinną.

Istniejąca kotłownia wymaga modernizacji.

Alternatywne źródło ciepła może stanowić gaz, biogaz, olej opałowy, drewno opałowe, słoma,

baterie słoneczne itp.

e) elektroenergetyka

Przez teren gminy, biegnie istniejąca napowietrzna elektroenergetyczna linia przesyłowa

o napięciu 400kV relacji Gdańsk Błonia – Olsztyn Mątki i napowietrzne linie

elektroenergetyczne wysokiego napięcia o mocy 110kV. Istniejący system zaspokaja obecnie

zapotrzebowanie na energię elektryczną. Zasilanie gminy odbywa się rozbudowanym układem

Strona 20

sieci przesyłowych SN 15kV oraz sieci niskiego napięcia poprzez stacje transformatorowe.

Istniejący system zaopatrzenia gminy w energię elektryczną następuje z istniejących sieci

średniego napięcia zasilanych z Głównego Punktu Zasilania GPZ 110/15kV Malbork –

Wschód. Od stacji transformatorowych 15/04kV linie niskiego napięcia przekazują prąd do

poszczególnych odbiorców. Zaleca się poprawę sieci elektroenergetycznej na terenach

wiejskich poprzez modernizację sieci rozdzielczej i stacji transformatorowych z zastosowaniem

rozwiązań podziemnych, kablowych.

f) gospodarka odpadami

Na terenie gminy Gronowo Elbląskie zakazuje się tworzenia składowisk odpadów, oprócz

Gminnego Punktu Selektywnej Zbiórki Odpadów Komunalnych. Odpady zebrane z terenu

gminy deponowane są na składowisku zlokalizowanym w Elblągu.

W zakresie gospodarki odpadami ustala się:

 stworzenie sytemu monitorowania i rekultywacji terenu istniejącego wysypiska,

 stworzenie, propagowanie i wdrażanie kompleksowego programu edukacyjno -

informacyjnego z zakresu selektywnej gospodarki odpadami na terenie gminy,

 wdrożenie programu utylizacji eternitu.

g) telekomunikacja

Na terenie gminy funkcjonują obecnie dwa podstawowe systemy połączeń

telekomunikacyjnych: telekomunikacja kablowa oraz niezależne sieci telefonii komórkowych

bazujących na stacjach przekaźnikowych i falach radiowych. Przewiduje się rozwój sieci

telefonii w oparciu o światłowody, budowę nowych sieci przesyłowych oraz budowli

i urządzeń telefonicznych. Preferuje się wykorzystanie masztów telefonii komórkowej dla kilku

operatorów.

h) odnawialne źródła energii

Na całym obszarze gminy dopuszcza się mikroinstalacje OZE. Przewidziane rodzaje

przedsięwzięć to:

 źródła ciepła: pompy ciepła oraz kolektory słoneczne o zainstalowanej mocy cieplnej do

300 kWt,

 źródła energii elektrycznej: systemy fotowoltaiczne, małe elektrownie wiatrowe,

mikrobiogazownie oraz mikrokogeneracja o zainstalowanej mocy elektrycznej do 40 kWe.

4) Zasady ochrony środowiska i jego zasobów, ochrony przyrody i krajobrazu

kulturowego

Gmina Gronowo Elbląskie w całości położona jest w obrębie deltowej niziny Żuław

Wiślanych, w jej części po wschodniej stronie Nogatu zwanej Żuławami Elbląskimi. Środowisko

przyrodnicze tego regionu zostało niemal w całości ukształtowane przez wielowiekową działalność

człowieka i stale jest przez niego utrzymywane, przede wszystkim poprzez jego działalność

inżynieryjną kształtującą stosunki hydrograficzne i glebowo-wodne. Dominuje tu zatem krajobraz

kulturowy, a naturalne składniki przyrody mają w nim niewielki udział, koncentrując się głównie

wzdłuż rzek. Wartości przyrodnicze odgrywają rolę drugoplanową w budowaniu obrazu gminy.

Strona 21

Tym większego znaczenia nabierają wszelkie ostoje przyrodnicze tworzące izolowane enklawy lub

korytarze różnej rangi.

W granicach gminy Gronowo Elbląskie takimi obiektami przede wszystkim są:

 rzeka Nogat – korytarz o znaczeniu regionalnym, połączony w sieci ECONET Polska

z korytarzem rangi międzynarodowej (02m Kwidzyński Dolnej Wisły),

 rzeki Fiszewka i Tina – korytarze o znaczeniu lokalnym, także dalej połączone z obiektami

wyższej rangi.

Ponadto z uwagi na rolniczy charakter gminy, postuluje się działania mające na celu zachowanie

i podtrzymanie trwałości powiązań ekologicznych. Jednym z działań w tym zakresie jest m.in.

wprowadzenie zadrzewień i zadarnień jako elementu odbudowy naturalnych korytarzy

ekologicznych stanowiących uzupełnienie obszarowych form ochrony przyrody w celu

wzmocnienia wewnętrznej spójności całej sieci. Ważnym elementem jest odbudowa miedz

i zadrzewień śródpolnych umożliwiających swobodny przepływ genów. Służy temu również

budowa przejść dla zwierząt szczególnie na drogach o dużym natężeniu ruchu oraz ograniczenie

zabudowy ciągłej.

Cześć gminy położona jest w Obszarze Chronionego Krajobrazu, ustanowionym

Rozporządzeniem Wojewody Warmińsko-Mazurskiego z dnia 23 kwietnia 2008 r. w sprawie

Obszaru Chronionego Krajobrazu Rzeki Nogat.

W celu uzupełnienia struktury przyrodniczo – krajobrazowej w Studium wyznaczono również

obszary wskazane do ochrony wartości przyrodniczych, obejmujące stawy koło Nogatu i torfowisko

na południe od Jegłownika.

5) Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury

współczesnej na obszarze Gminy i w poszczególnych jednostkach planistycznych

Proces budowy środowiska kulturowego gminy Gronowo Elbląskie przebiegał nieprzerwanie

od XIII wieku i objął praktycznie cały obszar gminy. Początkowo w średniowieczu jedynym stałym

lądem na terytorium dzisiejszej gminy była wyspa, na której powstała osada Nowego Dworu

Elbląskiego. Obecna struktura przestrzenna wsi, osad, siedlisk, polderów, układu drogowego,

układu melioracyjnego i dróg wodnych to efekt wielowiekowej pracy osadników holenderskich,

dzięki którym rejon ten z rozlewiska Nogatu zmienił się w żyzną, nadającą się do zamieszkania

ziemię. Podstawą ochrony dziedzictwa kulturowego będzie zasada dobrej kontynuacji procesu

budowy środowiska kulturowego na całym obszarze gminy, obejmująca:

 ochronę struktury krajobrazu kulturowego, w tym kształtu i rozmieszczenia struktury

osadniczej i otwartego krajobrazu Żuław,

 ochrona krajobrazu kulturowego poprzez objęcie obszarem parku kulturowego doliny rzeki

Tiny w rejonach obejmujących w całości lub częściowo obręby geodezyjne wsi Rozgart,

Różany, Jasionno, Gajewiec, Oleśno, Fiszewo, Gronowo Elbląskie, Karczowiska Górne,

 kontynuacja polderowego systemu zagospodarowania terytorium gminy Gronowo Elbląskie,

który stanowi zarówno element tradycji jak i zasadę funkcjonowania przestrzeni na

Żuławach,

 nawiązanie zasadą lokalizacji i formą do tradycyjnego osadnictwa .

Ochrona środowiska kulturowego na terenie gminy ma charakter terytorialny, co oznacza

że problemy i zasady ochrony odnoszą się do terytoriów, mających wyraźną specyfikę i odrębną

Strona 22

tożsamość. W „Studium...” wyraża się to poprzez wydzielenie jednostek funkcjonalno-

przestrzennych, opisanych w ustępie 4. „Kierunki zmian w strukturze przestrzennej gminy

oraz w przeznaczeniu terenów w poszczególnych jednostkach planistycznych” i przyporządkowanie

poszczególnym jednostkom zasad kształtowania zabudowy i zagospodarowania terenu oraz

określenie dla każdej jednostki indywidualnych zasad ochrony i kształtowania dziedzictwa

kulturowego, zabytków i dóbr kultury współczesnej. Podczas opracowywania planów

zagospodarowania przestrzennego szczególną uwagę należy zwrócić na tereny narażone na

nadmierną ekspansję zabudowy (przedmieścia Elbląga), tereny zdegradowane (południowo-

wschodnia część gminy) lub obciążone obecnym i przyszłym układem transportowym.

Zagospodarowanie terenów w planach miejscowych należy kształtować tak, aby przeciwdziałać

degradacji środowiska kulturowego.

Szczególnej ochronie, w kontekście tożsamości środowiska kulturowego terenu gminy Gronowo

Elbląskie, jako terenu Żuław, podlegają istotne elementy kształtujące krajobraz takie jak:

 przestrzenie otwarte, co jest niezmiennie związane z kulturą gospodarowania przestrzenią

i priorytetem zachowania rolniczego charakteru gminy,

 znaki ziemi – tzw. landmarki, związane z naturalnym ukształtowaniem terenu (Góra

Żuławska, depresja) oraz z kształtowanym na przestrzeni dziejów systemem melioracyjnym

i przeciwpowodziowym (wały przeciwpowodziowe, nasypy, kanały), a także osadnictwa

(terpy),

 osady jednodworcze na terpach, jako szczególny rodzaj osadnictwa, charakterystyczny dla

tych ziem,

 architektura z jej charakterystycznymi detalami,

 komponenty krajobrazowe na historycznych granicach osad, takie jak nasadzenia,

wyniesienia terenu itp.,

 kanały i rzeki.

„Studium...” zakłada holistyczne podejście do ochrony krajobrazu, co oprócz uwzględnienia

przepisów prawa, w tym Europejskiej Konwencji Krajobrazowej (2000) narzuca przede wszystkim

ochronę struktury krajobrazu jako całości, nie wykluczając żadnego z występujących w nim

elementów. Każdorazowo podczas opracowania miejscowego planu zagospodarowania

przestrzennego lub podczas analizy zasadności do przystąpienia do sporządzenia planu wymienione

występujące składowe krajobrazu kulturowego powinny zostać włączone do ochrony

w uzasadnionym zakresie. Ponadto należy zwrócić uwagę na wpływ niematerialnych elementów

tożsamości kulturowej, takich jak:

 tradycja prowadzenia gospodarki rolnej,

 tradycja transportu wodnego,

i uwzględnić je, jako wpływające na kształtowanie struktury funkcjonalno-przestrzennej gminy

Gronowo Elbląskie.

Jednostka Planistyczna I – Gronowo Elbląskie

Ochrona środowiska kulturowego:

Strona 23

- ochrona procesu kulturowego budowy jednostki osadniczej o charakterze miejskim,

powstałej z zespołu wczesnonowożytnych osad jednodworczych i osady kolejowej z końca

XIX w.,

- ochrona historycznego zespołu budowlanego stacji kolejowej oraz założenia urbanistycznego

ulicy prowadzącej do dworca kolejowego (wraz z obiektami zabytkowymi wpisanymi

do rejestru zabytków i gminnej ewidencji zabytków),

- ochrona reliktowych komponentów krajobrazu kulturowego położonych na historycznych

granicach jednostek osadniczych.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa wokół historycznego centrum osady przy stacji kolejowej

oraz w granicach historycznego terytorium wsi Gronowo Elbląskie,

- ochrona krajobrazu kulturowego terenów nad rzeką Tiną poprzez objęcie obszarem parku

kulturowego doliny rzeki Tiny.

Jednostka Planistyczna II – Oleśno

Ochrona środowiska kulturowego:

- ochrona historycznego układu ruralistycznego wsi placowej Oleśno oraz historycznych

zespołów osad jednodworczych: „Trzy Dwory” i „Sparau”;

- ochrona obiektów zabytkowych wpisanych do gminnej ewidencji zabytków;

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa w granicach niwy siedliskowej wsi placowej w Oleśnie

oraz na historycznych siedliskach osad jednodworczych na terpach („Trzy Dwory”

i „Sparau”),

- ochrona krajobrazu kulturowego terenów nad rzeką Tiną poprzez objęcie obszarem parku

kulturowego doliny rzeki Tiny.

Jednostka Planistyczna III – Nowy Dwór Elbląski

Ochrona środowiska kulturowego:

- ochrona historycznego zespołu budowlanego dawnego założenia dworskiego (wraz

z obiektami zabytkowymi wpisanymi do rejestru zabytków i gminnej ewidencji

zabytków),

- ochrona stanowisk archeologicznych wpisanych do rejestru zabytków i ewidencji wraz ze

strefami ochrony konserwatorskiej „W” i „OW”,

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- ochrona krajobrazu kulturowego „Góry Żuławskiej” wraz z ochroną przedpola jej ekspozycji

(w szczególności widoków z drogi krajowej nr 22),

- koncentracja rozwoju osadnictwa wokół historycznego centrum osady dworskiej

(w północnej części terytorium, aż po granicę ze wsią Jegłownik),

Strona 24

- ochrona krajobrazu kulturowego poprzez ograniczenie lokalizacji zabudowy na terenach

położonych na południe od historycznego zespołu budowlanego dawnego założenia

dworskiego,

- trwała ekspozycja i udostępnienie dla zwiedzających miejsca zabytkowego stanowiska

archeologicznego na południowym krańcu „Góry Żuławskiej”.

Jednostka Planistyczna IV – Jegłownik

Ochrona środowiska kulturowego:

- ochrona procesu kulturowego budowy jednostki osadniczej o charakterze miejskim powstałej

z 3 zespołów wczesnonowożytnych osad jednodworczych („Jodłowy Dwór”, „Nowy

Kościół” i „Góra Frydrycha”) oraz osiedla miejskiego z lat 20. i 30. XX w.,

- ochrona historycznych (wczesnonowożytnych i z I poł. XX w.) zespołów budowlanych (wraz

z obiektami zabytkowymi wpisanymi do rejestru zabytków i gminnej ewidencji zabytków),

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa wokół historycznego centrum osady w granicach

historycznego terytorium wsi Jegłownik,

- ochrona krajobrazu kulturowego „Góry Żuławskiej” wraz z ochroną przedpola jej ekspozycji

(w szczególności widoków z drogi krajowej nr 22 oraz dróg gminnych z Wikrowa,

Mechnicy, Ząbrowa i Michałowa).

Jednostka Planistyczna V –Wikrowo

Ochrona środowiska kulturowego:

- ochrona historycznego układu ruralistycznego wsi przywałowej Wikrowo oraz historycznego

zespołu osad jednodworczych wsi „Wiktorowo” (wraz z obiektami zabytkowymi wpisanymi

do rejestru i gminnej ewidencji zabytków),

- ochrona stanowisk archeologicznych wpisanych do rejestru zabytków i ewidencji wraz

ze strefami ochrony konserwatorskiej „W” i „OW”,

- ochrona reliktowych komponentów krajobrazu kulturowego położonych na historycznych

granicach jednostek osadniczych.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa wzdłuż głównej drogi wiejskiej biegnącej po historycznej

grobli stanowiącej granicę pomiędzy Wikrowem i Wiktorowem,

- ochrona historycznej panoramy wsi Wikrowo poprzez wyznaczenie stref ochrony przedpola

ekspozycji (w szczególności z dróg otaczających wieś od zachodu i północy).

Jednostka Planistyczna VI – Fiszewo

Ochrona środowiska kulturowego:

- ochrona historycznego układu ruralistycznego wsi placowej Fiszewo,

Strona 25

- ochrona obiektów zabytkowych wpisanych do rejestru i gminnej ewidencji zabytków,

- ochrona reliktowych komponentów krajobrazu kulturowego,

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa w granicach niwy siedliskowej wsi placowej w Fiszewie

oraz na historycznych siedliskach osad jednodworczych na terpach („Fiszewskie Pole”

i „Stara Stacja Pocztowa”),

- ochrona krajobrazu kulturowego terenów nad rzeką Tiną poprzez objęcie obszarem parku

kulturowego doliny rzeki Tiny.

Jednostka Planistyczna VII – Rozgart

Ochrona środowiska kulturowego:

- ochrona historycznego układu ruralistycznego wsi placowej Rozgart,

- ochrona obiektów zabytkowych wpisanych do rejestru i gminnej ewidencji zabytków,

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa w granicach niwy siedliskowej wsi placowej w Rozgarcie

oraz na historycznych siedliskach osad jednodworczych na terpach,

- ochrona krajobrazu kulturowego terenu jednostki planistycznej poprzez objęcie obszarem

parku kulturowego doliny rzeki Tiny.

Jednostka Planistyczna VIII – Różany

Ochrona środowiska kulturowego:

- ochrona historycznego układu ruralistycznego wsi przywałowej oraz zespołów osad

jednodworczych na terpach,

- ochrona obiektów zabytkowych wpisanych do rejestru i gminnej ewidencji zabytków,

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa w granicach niwy siedliskowej wsi przywałowej oraz na

historycznych siedliskach osad jednodworczych na terpach (w szczególności w rejonie drogi

prowadzącej do Rozgartu),

- ochrona krajobrazu kulturowego terenu jednostki planistycznej poprzez objęcie obszarem

parku kulturowego doliny rzeki Tiny.

Jednostka Planistyczna IX - Jasionno

Ochrona środowiska kulturowego:

- ochrona historycznych zespołów osad jednodworczych na terpach;

- ochrona obiektów zabytkowych wpisanych do rejestru i gminnej ewidencji zabytków;

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

Strona 26

- koncentracja rozwoju osadnictwa na historycznych siedliskach osad jednodworczych na

terpach (w szczególności w rejonie głównej drogi wiejskiej prowadzącej do Gronowa

Elbląskiego),

- ochrona krajobrazu kulturowego terenów nad rzeką Tiną poprzez objęcie obszarem parku

kulturowego doliny rzeki Tiny,

- ochrona nasypu dawnej linii kolejowej poprzez adaptację na turystyczną drogę rowerową.

Jednostka Planistyczna X - Gajewiec

Ochrona środowiska kulturowego:

- ochrona historycznych zespołów osad jednodworczych na terpach,

- ochrona obiektów zabytkowych wpisanych do gminnej ewidencji zabytków,

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa na historycznych siedliskach osad jednodworczych na

terpach (w szczególności w rejonie historycznej głównej drogi wiejskiej prowadzącej

z Karczowisk Górnych),

- ochrona krajobrazu kulturowego terenu jednostki planistycznej poprzez objęcie obszarem

parku kulturowego doliny rzeki Tiny,

- ochrona nasypu dawnej linii kolejowej poprzez adaptację na turystyczną drogę rowerową,

- trwałe udostępnienie, ekspozycję i interpretację dla zwiedzających miejsca zabytkowego:

wczesnonowożytnej granicy pomiędzy Terytorium Miasta Elbląga a Terytorium Ekonomii

Malborskiej - w formie pieszego szlaku turystycznego i drogi rowerowej.

Jednostka Planistyczna XI – Szopy

Ochrona środowiska kulturowego:

- jednostka planistyczna obejmuje wschodnią część historycznego terytorium wsi „Szopy”

oraz zachodnią część terytorium wsi „Karczowiska Górne” (pierwotną granicę stanowiła

rzeka Fiszewka),

- ochrona historycznego układu ruralistycznego wsi przywałowej Szopy oraz zespołów osad

jednodworczych d. wsi Karczowiska Górne, wraz z obiektami zabytkowymi wpisanymi do

rejestru i gminnej ewidencji zabytków,

- ochrona historycznego zagospodarowania i obiektów hydrotechnicznych rzeki Fiszewki,

- ochrona reliktowych komponentów krajobrazu kulturowego,

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa wzdłuż obu brzegów rzeki Fiszewki,

- ochrona historycznej panoramy wsi Szopy poprzez wyznaczenie stref ochrony przedpola

ekspozycji (w szczególności z dróg otaczających wieś od zachodu i północy oraz z linii

kolejowej).

Strona 27

Jednostka Planistyczna XII – Karczowiska Górne

Ochrona środowiska kulturowego:

- jednostka planistyczna obejmuje wschodnią część historycznego terytorium wsi

„Karczowiska Górne” (pierwotną granicę z wsią Szopy stanowiła rzeka Fiszewka),

- ochrona historycznego układu ruralistycznego rzędówki bagiennej w Karczowiskach

Górnych (wraz z obiektami zabytkowymi wpisanymi do gminnej ewidencji zabytków),

- ochrona historycznego zagospodarowania i obiektów hydrotechnicznych rzeki Fiszewki,

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa wzdłuż historycznej głównej drogi wiejskiej,

- ochrona historycznej panoramy wsi Karczowiska Górne poprzez wyznaczenie stref ochrony

przedpola ekspozycji (w szczególności z dróg otaczających wieś od zachodu i północy

oraz z linii kolejowej),

- ochrona nasypu dawnej linii kolejowej poprzez adaptację na turystyczną drogę rowerową,

- ochrona krajobrazu kulturowego terenów nad rzeką Tiną poprzez objęcie obszarem parku

kulturowego doliny rzeki Tiny.

Jednostka Planistyczna XIII - Mojkowo

Ochrona środowiska kulturowego:

- ochrona historycznego układu ruralistycznego wsi przywałowej (wraz z obiektami

zabytkowymi wpisanymi do gminnej ewidencji zabytków),

- ochrona reliktów historycznego zagospodarowania i obiektów hydrotechnicznych rzeki

Fiszewki,

- ochrona reliktowych komponentów krajobrazu kulturowego.

Kształtowanie środowiska kulturowego:

- koncentracja rozwoju osadnictwa wzdłuż obu brzegów rzeki Fiszewki,

- odtworzenie historycznej drogi wodnej rzeką Fiszewką od wsi Szopy do skrzyżowania

z drogą Gronowo – Jegłownik,

- trwałe ekspozycję i udostępnienie dla zwiedzających miejsca zabytkowego:

wczesnonowożytnej granicy pomiędzy Terytorium Miasta Elbląga a Terytorium Ekonomii

Malborskiej w formie pieszego szlaku turystycznego i drogi rowerowej.

Jednostka Planistyczna XIV – Michałowo – Kopanka Pierwsza

Ochrona środowiska kulturowego:

- jednostka planistyczna obejmuje historyczne terytorium wsi „Kopanka” wraz z osadą

jednodworczą „Klementowo”,

- ochrona historycznych zespołów osad jednodworczych na terpach (wraz z obiektami

zabytkowymi wpisanymi do gminnej ewidencji zabytków),

- ochrona reliktowych komponentów krajobrazu kulturowego,

Kształtowanie środowiska kulturowego:

Strona 28

- koncentracja rozwoju osadnictwa w zespołach osad jednodworczych na terpach,

- budowa stanicy wodnej w oparciu o osadę przewoźnika promowego (Klementowo).

Jednostka Planistyczna XV – Nogat

Ochrona środowiska kulturowego:

- jednostka planistyczna obejmuje południową część historycznego terytorium wsi „Nogat”

z osadą dworską „Dwór Amalii”,

- ochrona historycznych zespołów osad jednodworczych na terpach,

- ochrona reliktowych komponentów krajobrazu kulturowego,

Kształtowanie środowiska kulturowego:

- ograniczenie rozwoju osadnictwa - odtwarzanie osad jednodworczych na terpach,

- ochronę historycznej panoramy wsi Jegłownik w zasięgu stref ochrony przedpola ekspozycji.

Jednostka Planistyczna XVI – Kopanka Druga

Ochrona środowiska kulturowego:

- ochrona historycznych zespołów osad jednodworczych na terpach,

- ochrona reliktowych komponentów krajobrazu kulturowego,

Kształtowanie środowiska kulturowego:

- ograniczenie rozwoju osadnictwa - odtwarzanie osad jednodworczych na terpach,

- budowa na brzegu Nogatu przystani i stanicy wodnej w oparciu o funkcjonujące do 1945 r.

nabrzeże i osadę portową.

Jednostka Planistyczna XVII – Błotnica

Ochrona środowiska kulturowego:

- jednostka planistyczna obejmuje historyczne terytoria wsi „Błotnica” i „Czarna Grobla”,

- ochrona historycznych zespołów osad jednodworczych na terpach,

- ochrona reliktowych komponentów krajobrazu kulturowego,

Kształtowanie środowiska kulturowego:

- ograniczenie rozwoju osadnictwa, odtwarzanie osad jednodworczych na terpach,

- trwałe ekspozycję i udostępnienie dla zwiedzających miejsca zabytkowego:

wczesnonowożytnej granicy pomiędzy Terytorium Miasta Elbląga, a Terytorium Ekonomii

Malborskiej w formie pieszego szlaku turystycznego i drogi rowerowej.

Strona 29

4. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym

tereny przeznaczone pod zabudowę oraz tereny wyłączone spod zabudowy,

w poszczególnych jednostkach planistycznych

1) JEDNOSTKI PLANISTYCZNE I, II, III, IV – związane z rozwojem osadniczym

i gospodarczym wsi – koncentracja usług w zakresie obsługi mieszkańców

a) Ogólna charakterystyka jednostek planistycznych i podstawowych kierunków zmian

w ich strukturze

 Jednostki planistyczne I - Gronowo Elbląskie i II - Oleśno oraz III - Nowy Dwór Elbląski

i IV – Jegłownik, zostały wyznaczone w oparciu o najważniejsze ośrodki osadnicze gminy:

Gronowo Elbląskie i Jegłownik oraz towarzyszące im wsie: Oleśno i Nowy Dwór Elbląski wraz z

sąsiednimi terenami rolnymi i osadami jednodworczymi na terpach.

Tereny zabudowy wsi Gronowo Elbląskie oraz Oleśno, a także Jegłownik i Nowy Dwór Elbląski

rozciągają się wzdłuż ważnych szlaków komunikacyjnych, na charakterystycznych wyniesieniach

terenu, tam gdzie występują dogodne warunkami dla rozwoju funkcji osadniczych.

Historycznie wsie Gronowo Elbląskie i Oleśno położone były na terytorium Królewskiej Ekonomii

Malborskiej, natomiast Jegłownik i Nowy Dwór Elbląski – na terytorium Miasta Elbląga,

zarządzane były zatem odrębnie i rozwinęły się niezależnie.

Wieś Gronowo Elbląskie rozwinęła się z kilku osad zlokalizowanych w pobliżu siebie, a budowa

linii kolejowej Malbork-Elbląg zapoczątkowała rozwój współczesnego ośrodka gminnego. Wieś

Oleśno rozwinęła się w pobliżu Gronowa Elbląskiego, na tym samym wyniesieniu terenu, jako

lokacyjna placowa wieś kmieca. Obecnie wzdłuż drogi prowadzącej z Gronowa Elbląskiego do

Oleśna rozwija się osadnictwo, a wsie te będą zbliżać się do siebie.

b) Jednostka I - Gronowo Elbląskie

W Studium ustala się rozwój funkcji osadniczych związanych z rozwojem ośrodka gminnego

Gronowo Elbląskie, w tym mieszkalnictwa, usług dla mieszkańców wsi i całej gminy, takich jak:

usługi administracji, szkolnictwa, ochrony zdrowia oraz centrum kultury i informacji turystycznej,

usługi sportu i rekreacji, usługi sakralne, handlu, rzemiosła itp. Przebiegająca linia kolejowa dzieli

jednostkę na części północną i południową. Na północ od linii kolejowej kierunkami rozwoju

jednostki są funkcje składowe, magazynowe, obsługi produkcji rolnej.

Przez północną część jednostek Gronowo Elbląskie i Oleśno, na północ od linii kolejowej przebiega

korytarz infrastruktury, w tym projektowanej drogi 22 w klasie drogi głównej. W przypadku

realizacji drogi i lokalizacji węzła drogowego w rejonie Gronowa Elbląskiego, w północnej części

jednostki I Gronowo Elbląskie dopuszcza się lokalizację obiektu handlowego o powierzchni

sprzedaży powyżej 2000 m
2
, dla którego niezbędne będzie sporządzenie miejscowego planu

zagospodarowania przestrzennego, którego orientacyjne granice wyznaczono na rysunku studium.

W Studium ustala się rozwój funkcjonalno – przestrzenny samej miejscowości Gronowo Elbląskie,

jako prężnego ośrodka gminny, polegający głównie na:

 przebudowie, rehabilitacji i rozwoju przestrzennym części centralnej wsi,

 uzupełnieniu i intensyfikacji terenów zabudowy,

 podkreśleniu znaczenia punktów centralnych i węzłowych, jak dworzec, urząd gminy,

lokalny dom kultury,

 przebudowie ulic i rewitalizacji przestrzeni publicznych.

Strona 30

W studium większa część zabudowy miejscowości zlokalizowana jest w obszarze, dla którego

gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego, który wpłynie na

wzmocnienie wizerunku wsi gminnej.

c) Jednostka II - Oleśno

Jednostka ma charakter uzupełniający w stosunku do jednostki Gronowo Elbląskie. W Studium

ustala się kierunek rozwoju jednostki głównie w zakresie funkcji osadniczych – mieszkalnictwa,

w obrębie wsi Oleśno i w bezpośrednim sąsiedztwie drogi prowadzącej do Gronowa Elbląskiego.

W mniejszym zakresie Studium ustala rozwój funkcji usługowych, głównie koncentrując usługi

związane z rozwojem lokalnej przedsiębiorczości. Sama wieś Oleśno pełni rolę ośrodka

integrującego lokalną społeczność.

Przez północną część jednostek Gronowo Elbląskie i Oleśno, na północ od linii kolejowej przebiega

korytarz infrastruktury, w tym projektowanej drogi 22 w klasie drogi głównej.

W Studium w kierunkach zagospodarowania przestrzennego wskazuje się południową część

jednostek I i II graniczącą z rzeką Tiną, do objęcia ochroną krajobrazu kulturowego w obrębie

proponowanego Parku Kulturowego, który położony jest w południowej i południowo-wschodniej

część gminy. Kierunkiem rozwoju tej części gminy jest również turystyka, szczególnie

w bezpośrednim sąsiedztwie rzeki Tiny – turystyka piesza, rowerowa, krajoznawcza.

d) Jednostki: III - Nowy Dwór Elbląski i IV - Jegłownik

Wieś Jegłownik rozwijała się w sąsiedztwie Miasta Elbląga, jako rodzaj przedmieścia powstałego

wskutek urbanizacji i przestrzennego scalenia trzech niegdyś odrębnych jednostek osadniczych.

Natomiast Nowy Dwór Elbląski to prawdopodobnie najstarszy ośrodek osadniczy na terenie gminy

Gronowo Elbląskie, położony niegdyś na naturalnej wyspie wśród rozlewisk delty Nogatu. Obecnie

wsie te zlokalizowane są w niedalekiej odległości od siebie, na jednym wyniesieniu terenu, wzdłuż

drogi krajowej nr 22. Ze względu na dogodne położenie komunikacyjne w Studium dla jednostek

Jegłownik i Nowy Dwór Elbląski ustala się rozwój funkcji osadniczych, w tym mieszkalnictwa, a

także usługowych o charakterze lokalnym, związanych z produkcją rolniczą i hodowlą bydła. Wieś

Jegłownik ponadto pełni rolę ośrodka wspomagającego wieś gminną Gronowo Elbląskie

w obsłudze mieszkańców w zakresie usług podstawowych dla lokalnej ludności (usługi

szkolnictwa, opieki zdrowotnej, sportu i rekreacji, handlu, usługi sakralne, miejsca integracji

mieszkańców), w tym także lokalizacji obiektu handlowego o powierzchni powyżej 400 m
2

do

1000 m
2
. Część obszaru miejscowości Jegłownik do uporządkowania przestrzennego zabudowy

oraz lokalnego układu komunikacyjnego. Dla tego terenu gmina zamierza sporządzić miejscowy

plan zagospodarowania przestrzennego, którego orientacyjne granice wyznaczono na rysunku

studium. Na południe od miejscowości Jegłownik, w obrębie jednostki planistycznej IV

zlokalizowane jest torfowisko, które zajmuje znaczną powierzchnię jednostki. W Studium ustala się

ochronę walorów przyrodniczych tego unikalnego terenu poprzez odpowiednie jego wykorzystanie.

Proporcjonalnie do rozwoju funkcji osadniczych we wszystkich jednostkach rozwijać się

będzie rolnictwo. W rejonie Jegłownika i Nowego Dworu Elbląskiego może to przybrać

charakter dużych gospodarstw rolnych, obsługujących znaczną część terenów rolniczych.

Strona 31

Tabela 1.1 - Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej I - GRONOWO ELBLĄSKIE

OZNACZENIE JEDNOSTKI ZAKRES FUNKCJI DOMINUJĄCYCH
ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w gospodarstwach

rolnych, ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi administracji,

 usługi podstawowe dla mieszkańców

gminy: handel, szkolnictwo, ochrona

zdrowia, gastronomia, usługi kultury,

sztuki, sportu, rekreacji itp.,

 rzemiosło, drobna wytwórczość - rozwój

lokalnej przedsiębiorczości,

 usługi turystyki, informacja turystyczna,

agroturystyka

 mieszkalnictwo wielorodzinne,

 obsługa produkcji w

gospodarstwach hodowli bydła

 lokalizacja obiektów handlowych

powyżej 2000 m
2
 - w przypadku

lokalizacji w rejonie Gronowa

Elbląskiego węzła drogowego na

projektowanej DK 22

 usługi związane z obsługą

komunikacyjną na projektowanej

DK 22,

 place, składy w części północnej

jednostki

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych powyżej 400 m
2

i powyżej 2000 m
2
 –

w przypadku braku lokalizacji

w rejonie Gronowa Elbląskiego

węzła na projektowanej DK 22

Przeważający sposób kształtowania terenów zabudowy:

- koncentracja zabudowy w ośrodku gminnym, w tym przede wszystkim uzupełnienie zabudowy na wolnych nieruchomościach w części centralnej

miejscowości i według historycznych lokalizacji zabudowy,

- wykształcenie centrum wsi wraz z elementami przestrzeni publicznej, intensyfikacja zabudowy w centrum, koncentracja zabudowy wzdłuż głównych

ulic w centrum – na terenie wskazanym do przekształceń i rehabilitacji,

- rozbudowa ośrodka gminnego na terenach korzystnych dla lokalizacji nowej zabudowy (na wyniesieniach terenu, wzdłuż dróg), pod warunkiem

nawiązania do tradycji lokalizacji zabudowy w ośrodku,

- lokalizacja zabudowy wzdłuż drogi Gronowo Elbląskie - Oleśno

- lokalizowanie zabudowy na terpach, przede wszystkim w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

Dopuszczony sposób kształtowania terenów zabudowy

 lokalizacja zabudowy w kontynuacji zabudowy wsi, na nowych terenach wzdłuż dróg,

 lokalizowanie nowej zabudowy zagrodowej na terpach,

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

 uszczegółowienie zasięgu rozwoju przestrzennego w miejscowym planie zagospodarowania przestrzennego.

Strona 32

Tabela 1.2 - Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej II – OLEŚNO

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych,

ogrodniczych,

 mieszkalnictwo jednorodzinne

 usługi elementarne dla

mieszkańców,

 lokalna wytwórczość, rzemiosło,

handel - rozwój lokalnej

przedsiębiorczości,

 agroturystyka

 usługi w zakresie obsługi

turystyki,

 obsługa produkcji w

gospodarstwach hodowli bydła

 wytwarzanie energii elektrycznej

ze źródeł odnawialnych o mocy

przekraczającej 100 kW , w tym

elektrowni wiatrowych, o mocy

większej niż moc mikroinstalacji,

 mieszkalnictwo wielorodzinne,

 lokalizacja obiektów handlowych

o powierzchni powyżej 400 m
2

i powyżej 2000 m
2

Przeważający sposób kształtowania terenów zabudowy:

- koncentracja zabudowy we wsi, uzupełnienie zabudowy na wolnych nieruchomościach w obrębie miejscowości,

- uzupełnienie zabudowy według jej historycznych zasięgów,

- lokalizowanie nowej zabudowy na terenach o korzystnych warunkach (na wyniesieniach terenu, wzdłuż dróg), pod warunkiem nawiązania

do tradycji lokalizacji zabudowy we wsi,

- lokalizacja zabudowy wzdłuż drogi Oleśno- Gronowo,

- lokalizowanie zabudowy na terpach, w tym przede wszystkim w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

Dopuszczony sposób kształtowania terenów zabudowy

 lokalizowanie nowej zabudowy zagrodowej na terpach,

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi, na terenach o niekorzystnych warunkach dla lokalizacji

zabudowy,

- uszczegółowienie zasięgu ograniczeń w miejscowym planie zagospodarowania przestrzennego.

Strona 33

Tabela 1.3 - Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej III – NOWY DWÓR ELBLĄSKI

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 hodowla bydła,

 obsługa produkcji

w gospodarstwach rolnych

i hodowlanych, ogrodniczych,

 mieszkalnictwo jednorodzinne,

 lokalna wytwórczość i

rzemiosło - rozwój lokalnej

przedsiębiorczości

 usługi elementarne dla

mieszkańców,

 usługi związane z przebiegiem

DK 22 – stacja paliw,

gastronomia itp.

 wytwarzanie energii elektrycznej ze

źródeł odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc mikroinstalacji,

 lokalizacja obiektów handlowych o

powierzchni powyżej 400 m
2
 i

powyżej 2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

- koncentracja zabudowy w ośrodku osadniczym,

- uzupełnienie zabudowy według jej historycznych zasięgów,

- lokalizacja zabudowy wzdłuż drogi Jegłownik – Nowy Dwór Elbląski,

- lokalizowanie zabudowy zagrodowej na terpach,

Dopuszczony sposób kształtowania terenów zabudowy

- lokalizowanie nowej zabudowy na terenach (na wyniesieniach terenu, wzdłuż dróg), pod warunkiem nawiązania do tradycji lokalizacji

zabudowy,

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- ograniczenie lokalizowania zabudowy na terenie torfowiska, na terenach o niekorzystnych warunkach dla lokalizacji zabudowy ,

- ograniczenie lokalizowania zabudowy wzdłuż drogi na południe od wsi ze względu na ochronę wartości widokowy,

- uszczegółowienie zasięgu przestrzennego w miejscowym planie zagospodarowania przestrzennego.

Strona 34

Tabela 1.4 - Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej IV– JEGŁOWNIK

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 hodowla bydła,

 obsługa produkcji w gospodarstwach

rolnych i hodowlanych,

ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi podstawowe dla

mieszkańców: handel, szkolnictwo,

opieka zdrowotna, kultura, usługi

sakralne, sport, rekreacji itp.

 usługi związane z przebiegiem DK

22 – stacja paliw, gastronomia, inne

 mieszkalnictwo wielorodzinne

w obrębie zwartej zabudowy wsi,

 usługi turystyki,

 lokalizacja obiektu handlowego o

powierzchni powyżej 400 m
2
 do

1000 m
2
,

 składy, magazyny

 wytwarzanie energii elektrycznej

ze źródeł odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc mikroinstalacji,

 lokalizacja obiektów handlowych

o powierzchni powyżej 1000 m
2

i powyżej 2000 m
2

 mieszkalnictwo wielorodzinne –

poza terenem zwartej zabudowy

wsi Jegłownik

Przeważający sposób kształtowania terenów zabudowy:

- koncentracja zabudowy w ośrodku osadniczym, uzupełnienie zabudowy na wolnych nieruchomościach w obrębie wsi,

- uzupełnienie zabudowy według jej historycznych zasięgów,

- lokalizowanie nowej zabudowy na terenach o korzystnych warunkach (na wyniesieniach terenu, wzdłuż dróg), pod warunkiem nawiązania

do tradycji lokalizacji zabudowy,

Dopuszczony sposób kształtowania terenów zabudowy

- lokalizacja zabudowy wzdłuż drogi Jegłownik – Nowy Dwór Elbląski,

- lokalizowanie zabudowy na terpach, w tym przede wszystkim w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

- lokalizowanie nowej zabudowy zagrodowej na terpach,

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- ograniczenie lokalizowania zabudowy na terenie torfowiska, na terenach o niekorzystnych warunkach dla lokalizacji zabudowy,

- uszczegółowienie zasięgu ograniczeń w miejscowym planie zagospodarowania przestrzennego.

Strona 35

2) JEDNOSTKI PLANISTYCZNE V, VI – związane z rozwojem osadniczym

i gospodarczym wsi w oparciu o historyczną strukturę, walory kulturowe oraz dogodną

dostępność komunikacyjną

Ogólna charakterystyka jednostek planistycznych i podstawowych kierunków zmian w ich

strukturze

 Jednostki: V – Wikrowo oraz VI - Fiszewo charakteryzują się indywidualnymi walorami

historycznymi i kulturowymi.

Wieś Wikrowo znana jest przede wszystkim z ruin ostatniego wiatraka holenderskiego, na jej

obszarze zlokalizowane są również liczne stanowiska archeologiczne i pozostałości kultury

mennonitów. We wsi Fiszewo do dziś zachował się tradycyjny układ lokacyjnej wsi pałacowej oraz

liczne budynki i założenia o charakterze zabytkowym, w tym m.in.: ruiny kościoła, dworek z XVIII

wieku, budynek plebanii i kościół, cmentarz mennonicki.

 W Studium w obu jednostkach głównym kierunkiem rozwoju prócz rozwoju rolnictwa, jest

rozwój funkcji osadniczych w obrębie wsi, w oparciu o walory kulturowe i z zachowaniem

historycznej tkanki i struktury istniejącej zabudowy. Na terenach wsi w szczególny sposób rozwijać

się będą funkcje związane z obsługą turystyki krajoznawczej. Dla Wikrowa duże znaczenie, prócz

obiektów i terenów o wartościach historycznych, ma dostęp do dawnego koryta rzeki Nogat,

ciekawostki przyrodniczej oraz dostęp do rzeki Nogatu. Bliskość szlaków turystycznych

i żeglugowych na rzece Nogat poszerza zakres potencjalnych usług na obszarze jednostki/gminy.

Oba założenia wiejskie stanowią w całości cenne układy ruralistyczne, widoczne z sąsiadujących

dróg, a rozwój terenów nowej zabudowy jest ograniczony poprzez ochronę cennych panoram.

 W Studium dla obszaru położonego w obrębie jednostki V-Wikrowo, na północ od drogi

krajowej nr 22, po wschodniej stronie miejscowości Jegłownik, ważnym kierunkiem rozwoju

przestrzennego jednostki jest rozwój funkcji związanych z obsługą produkcji. Szczegółowe zapisy

dotyczące możliwości realizacji zabudowy i zagospodarowania na tym obszarze, parametry

zabudowy, a także ograniczenia niezbędne do zachowania walorów widokowych powinny zostać

określone w miejscowym planie zagospodarowania przestrzennego.

 W Studium dla obszaru Jednostki VI _ Fiszewo, z racji bezpośredniego dostępu

komunikacyjnego z drogi krajowej nr 22 i linii kolejowej, ustala się rozwój w kierunku funkcji

produkcyjnych, związanych z obsługą gospodarstw rolnych, w zakresie uzupełniającym w stosunku

do funkcji rolniczej oraz usługowo – produkcyjnych umożliwiających rozwój lokalnej

przedsiębiorczości. Kierunki rozwoju przestrzennego powinny być dostosowane do skali

istniejącego zagospodarowania i uwzględniać predyspozycje historyczne, kulturowe i ograniczenia

widokowe.

 Południowa część jednostki graniczy z rzeką Tiną i została wskazana do objęcia ochroną

krajobrazu kulturowego w obrębie proponowanego Parku Kulturowego, obejmującego południową

i południowo-wschodnią część gminy. W Studium dla tego obszaru ustala się kierunek rozwoju

funkcji z zakresu usług turystyki i rekreacji, szczególnie w bezpośrednim sąsiedztwie rzeki Tiny –

turystyka piesza, rowerowa, krajoznawcza. Rozwój jednostek V i VI powinien w szczególny sposób

opierać się o historyczną strukturę i wykorzystanie walorów kulturowych, w tym niematerialnych

i podążać w kierunku stworzenia atrakcyjnej indywidualnej oferty turystyczno-kulturalnej.

Strona 36

Tabela 2.1 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej V - WIKROWO

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji

w gospodarstwach rolnych,

ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi elementarne dla

mieszkańców,

 usługi turystyki –

kwalifikowanej, agroturystyki,

 lokalna wytwórczość i

rzemiosło – rozwój lokalnej

przedsiębiorczości

 hodowla bydła,

 obsługa produkcji w

gospodarstwach hodowlanych,

 wytwarzanie energii elektrycznej

ze źródeł odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 zabudowa mieszkaniowa

wielorodzinna,

Przeważający sposób kształtowania terenów zabudowy:

 rozwój zabudowy w obrębie miejscowości, w nawiązaniu do zabudowy historycznej,

 uzupełnienie zabudowy według historycznych zasięgów przestrzennych terenów zabudowy,

Dopuszczony sposób kształtowania terenów zabudowy

 rozwój zabudowy wzdłuż dróg, w kontynuacji istniejącej zabudowy,

 lokalizowanie zabudowy na terpach, przede wszystkim w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów)

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

 ograniczenie rozwoju zabudowy na zasadach niezgodnych z historyczną zasadą lokalizacji zabudowy wzdłuż dróg,

 uszczegółowienie zasięgu rozwoju przestrzennego w miejscowym planie zagospodarowania przestrzennego.

Strona 37

Tabela 2.2 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej VI - FISZEWO

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych,

ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi podstawowe dla

mieszkańców,

 usługi turystyki, agroturystyka,

 lokalna wytwórczość i

rzemiosło – rozwój lokalnej

przedsiębiorczości,

 usługi związane z przebiegiem

DK 22 – stacja paliw,

gastronomia, inne

 hodowla bydła,

 obsługa produkcji w

gospodarstwach hodowlanych

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 zabudowa mieszkaniowa

wielorodzinna

Przeważający sposób kształtowania terenów zabudowy:

 rozwój zabudowy w obrębie miejscowości, w nawiązaniu do zabudowy historycznej,

 uzupełnienie zabudowy według historycznych zasięgów zabudowy,

Dopuszczony sposób kształtowania terenów zabudowy

 rozwój zabudowy wzdłuż dróg, w kontynuacji istniejącej zabudowy,

 lokalizowanie zabudowy na terpach, przede wszystkim w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów)

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

 rozwój zabudowy na zasadach niezgodnych z historyczną zasadą lokalizacji zabudowy wzdłuż dróg,

 uszczegółowienie zasięgu rozwoju przestrzennego w miejscowym planie zagospodarowania przestrzennego.

Strona 38

3) JEDNOSTKI PLANISTYCZNE VII, VIII, IX, X związane z rozwojem turystyki

w oparciu o rzekę Tinę

Ogólna charakterystyka jednostek planistycznych i podstawowych kierunków zmian

w ich strukturze:

 Jednostki VII-X: Rozgart, Różany, Jasionno, Gajewiec przestrzennie związane

są z rzeką Tiną, która stanowi częściowo granice tych jednostek. Niegdyś rzeka ta stanowiła

istotną drogę wodną, z mniejszymi portami i przystaniami, a rozwój zabudowy częściowo

odbywał się wzdłuż rzeki. Indywidualne predyspozycje poszczególnych jednostek, w tym ich

walory historyczne, obiekty i układy przestrzenne o wartościach kulturowych w połączeniu

z potencjałem rolniczym, stwarzają szczególnie korzystne warunki do rozwoju funkcji

wyznaczonych w Studium jako główne kierunki rozwoju oprócz rolnictwa, są funkcje

osadnicze, związane z:

 turystyką krajoznawczą w oparciu o predyspozycje i atrakcyjność poszczególnych

miejscowości (obiekty zabytkowe i układy przestrzenne),

 turystyką kwalifikowaną, w tym wodniactwem, w oparciu o żeglowność

przepływającej rzeki Tiny, w tym przede wszystkim w zakresie przywrócenia szlaków

żeglownych (w ramach Elbląskiego Węzła Wodnego), zagospodarowania nabrzeża

(przystanie, miejsca zatrzymania, informacje, usługi obsługujące turystykę),

nawiązania do walorów przyrodniczych poza granicami Gminy Gronowo Elbląskie

(jezioro Drużno, obszary Natura 2000 i rezerwat przyrody),

 agroturystyką i turystyką wiejską, związaną w szczególności z potencjałem małych

gospodarstw rolnych i pojedynczych osad jednodworczych.

W obszarze jednostek planistycznych VII-X w związku z dobrze zachowanym układem

przestrzennym (układem wsi, osad jednodworczych i grup osad na terpach, układem rzek,

dróg, nasadzeń alejowych, kanałów, wałów i nasypów, i innych elementów krajobrazowych)

znajdują się warunki do utworzenia parku kulturowego lub innej formy ochrony krajobrazu

kulturowego. Celem powinno być przynajmniej częściowe przywrócenie tradycyjnego

funkcjonowania tych jednostek, w zakresie komunikacji i dostępności do terenów od strony

wody, lokalizacji zabudowy i infrastruktury wzdłuż rzek, podkreślenie powiązań wodnych

i lądowych pomiędzy poszczególnymi osadami. Eksponowanie historycznych form

krajobrazowych i architektonicznych powinno odbywać się zarówno ze szlaków wodnych jak

i dróg pieszych i rowerowych, będących rozbudową i kontynuacją sieci dróg pozagminnych.

Ponadto niezbędna jest rehabilitacja istniejących terenów zdegradowanych, m.in. w obrębie

miejscowości Jasionno, rehabilitacja istniejącej zabudowy i kontynuacja zasad

zagospodarowania terenu dostosowana do czasów współczesnych.

Ze względu na wartości historyczne i krajobrazowe zachowanie rolniczego charakteru terenu

powinno iść w parze z rozwojem rolnictwa o profilu ekologicznym, opierającego się o małe

gospodarstwa rolne w obrębie miejscowości lub osad jednodworczych na terpach.

Strona 39

Tabela 3.1 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej VII - ROZGART

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo, w tym rolnictwo

ekologiczne, małe indywidualne

gospodarstwa rolne,

 obsługa produkcji w gospodarstwach

rolnych, ogrodniczych,

 agroturystyka, turystyka

krajoznawcza,

 usługi w zakresie obsługi i integracji

mieszkańców wsi,

 usługi związane z obsługą turystyki,

 mieszkalnictwo jednorodzinne w

ośrodkach osadniczych,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych,

 mieszkalnictwo wielorodzinne,

 wytwarzanie energii elektrycznej

ze źródeł odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2

Przeważający sposób kształtowania terenów zabudowy:

- koncentracja zabudowy w ośrodku wiejskim, w tym przede wszystkim uzupełnienie zabudowy na wolnych nieruchomościach, lokalizacja nowej

zabudowy na zasadach kontynuacji tradycji zabudowy w miejscowości - wzdłuż drogi, przy uwzględnieniu ograniczeń wynikających z ochrony

wartości kulturowych,

- lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy,

- lokalizacja zabudowy wzdłuż rzeki Tiny – uzupełnienie zabudowy w ramach istniejącego zespołu,

Dopuszczony sposób kształtowania terenów zabudowy

- lokalizacja zabudowy wzdłuż dróg, w nawiązaniu do istniejącej zabudowy,

- lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

- lokalizacja nowej zabudowy wzdłuż rzeki Tiny, przy uwzględnieniu ograniczeń wynikających z ochrony dóbr kultury – do uszczegółowienia

w miejscowym planie zagospodarowania przestrzennego,

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 40

Tabela 3-2 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej VIII - RÓŻANY

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo, w tym rolnictwo

ekologiczne, małe indywidualne

gospodarstwa rolne,

 obsługa produkcji w gospodarstwach

rolnych, ogrodniczych,

 agroturystyka, turystyka krajoznawcza,

 usługi w zakresie obsługi i integracji

mieszkańców wsi,

 usługi związane z obsługą turystyki,

 mieszkalnictwo jednorodzinne w

ośrodkach osadniczych,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych,

 mieszkalnictwo wielorodzinne,

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2

Przeważający sposób kształtowania terenów zabudowy:

- lokalizacja zabudowy wzdłuż rzeki Tiny – uzupełnienie zabudowy w ramach istniejącego zespołu budowlanego, na wolnych nieruchomościach,

na zasadach kontynuacji tradycji lokalizacji zabudowy, przy uwzględnieniu ograniczeń wynikających z ochrony wartości kulturowych,

- lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy,

Dopuszczony sposób kształtowania terenów zabudowy:

- lokalizacja zabudowy wzdłuż dróg, w kontynuacji istniejących zespołów budowlanych,

- lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

- lokalizacja nowej zabudowy wzdłuż rzeki Tiny, przy uwzględnieniu ograniczeń wynikających z ochrony dóbr kultury – do uszczegółowienia

w miejscowym planie zagospodarowania przestrzennego,

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 41

Tabela 3.3 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej IX - JASIONNO

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo, w tym rolnictwo

ekologiczne, małe indywidualne

gospodarstwa rolne,

 obsługa produkcji w gospodarstwach

rolnych, ogrodniczych,

 agroturystyka, turystyka

krajoznawcza,

 usługi w zakresie obsługi i integracji

mieszkańców wsi,

 usługi związane z obsługą turystyki,

 mieszkalnictwo jednorodzinne w

ośrodkach osadniczych,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych,

 mieszkalnictwo

wielorodzinne,

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW,

w tym elektrowni wiatrowych,

o mocy większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2

Przeważający sposób kształtowania terenów zabudowy:

- koncentracja zabudowy w ośrodku wiejskim, w tym przede wszystkim uzupełnienie zabudowy na wolnych nieruchomościach, lokalizacja nowej

zabudowy na zasadach kontynuacji tradycji zabudowy w miejscowości, przy uwzględnieniu ograniczeń wynikających z ochrony wartości kulturowych,

- lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy,

Dopuszczony sposób kształtowania terenów zabudowy:

- lokalizacja zabudowy wzdłuż dróg, w ramach istniejących zespołów zabudowy

- lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

- lokalizacja zabudowy wzdłuż rzeki Tiny, przy uwzględnieniu ograniczeń wynikających z ochrony dóbr kultury – do uszczegółowienia w miejscowym

planie zagospodarowania przestrzennego,

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- ograniczenia lokalizowania zabudowy w związku z ochroną krajobrazu kulturowego, historycznej struktury i tradycji lokalizowania zabudowy wzdłuż

drogi,

- wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 42

Tabela 3.4 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej X - GAJEWIEC

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo, w tym rolnictwo

ekologiczne, małe indywidualne

gospodarstwa rolne,

 obsługa produkcji w gospodarstwach

rolnych, ogrodniczych,

 agroturystyka, turystyka

krajoznawcza,

 usługi elementarne w zakresie obsługi

i integracji mieszkańców wsi,

 usługi związane z obsługą turystyki,

 mieszkalnictwo jednorodzinne w

ośrodkach osadniczych,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych,

 mieszkalnictwo wielorodzinne,

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2

Przeważający sposób kształtowania terenów zabudowy:

- lokalizacja zabudowy na terpach wzdłuż dróg, w miejscach gdzie kiedyś istniała zabudowa,

- lokalizacja zabudowy wzdłuż dróg, w ramach istniejących zespołów zabudowy.

Dopuszczony sposób kształtowania terenów zabudowy:

- lokalizacja zabudowy wzdłuż rzeki Tiny, przy uwzględnieniu ograniczeń wynikających z ochrony dóbr kultury – do uszczegółowienia w miejscowym

planie zagospodarowania przestrzennego,

- lokalizowanie nowej zabudowy zagrodowej na terpach, przy uwzględnieniu tradycji lokalizacji zabudowy oraz ograniczeń wynikających z wartości

kulturowych, do uszczegółowienia w miejscowych planach zagospodarowania przestrzennego.

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 43

4) JEDNOSTKI PLANISTYCZNE XI, XII, XIII związane z rozwojem w oparciu

o indywidualne przesłanki – rozwój sportu i turystyki w oparciu o rzekę

Fiszewkę, rozwój osadniczy w oparciu o bliskość Elbląga

Ogólna charakterystyka jednostek planistycznych i podstawowych kierunków zmian

w ich strukturze

 Jednostki XI-XIII obejmują wsie i osady: Szopy, Mojkowo, Karczowiska Górne, wraz

z terenami przyległymi. Każda z jednostek przedstawia indywidualne predyspozycje do

rozwoju funkcji rolniczej oraz funkcji osadniczych.

Wieś Szopy położona jest wzdłuż żeglownego odcinka rzeki Fiszewki. Pierwotnie wieś

przywałowa, rozwijała się w oparciu o drogę wodną. Położenie w niedalekiej odległości od

drogi krajowej 22 i łatwy dostęp do rzeki stwarza niezwykle atrakcyjne warunki do rozwoju

funkcji związanych z turystyką weekendową i wodniactwem, dedykowaną mieszkańcom

gminy Gronowo Elbląskie i miasta Elbląg. Dodatkowym atutem jest cenna historyczna

struktura przestrzenna, która rozbudowana i uzupełniona o nowe funkcje z zakresu obsługi

mieszkańców i odwiedzających może stanowić unikatową przestrzeń. Struktura ta jest łatwo

identyfikowana z zewnątrz – z drogi krajowej i kolei, stąd niezbędne jest zachowanie

i ochrona przedpola panoramy osady. W północnej części jednostki XI – Szopy, powyżej DK

22 istnieje możliwość zlokalizowania portu zimowego dla jednostek pływających w obrębie

Pętli Żuławskiej.

W Studium podstawowym kierunkiem rozwoju jednostki XI - Szopy, oprócz rolnictwa, jest

turystyka i sporty wodne, rozbudowana o turystykę pieszą. W kontynuacji kierunek ten

obejmuje również jednostkę XIII - Mojkowo, położoną wzdłuż dalszego, skanalizowanego

odcinka rzeki Fiszewki oraz w sąsiedztwie torfowiska.

Wieś Karczowiska Górne jest osadą położoną w najbliższej odległości do miasta Elbląga

i w związku z tym jednostka XII narażona jest na presję inwestycyjną związaną

z przenoszeniem się mieszkańców miasta na tereny pozamiejskie.

W Studium podstawowym kierunkiem rozwoju jednostki Karczowiska Górne, oprócz

rolnictwa, są funkcje osadnicze, w tym mieszkalnictwo i rozwój lokalnej przedsiębiorczości

w kierunku pszczelarstwa, pod warunkiem zachowania historycznej struktury wsi, w tym osad

lokalizowanych na terpach w rozproszeniu wzdłuż drogi powiatowej, z wykorzystaniem

tradycyjnych miejsc lokalizacji zabudowy oraz w nawiązaniu do tradycyjnych formy

zabudowy.

Strona 44

Tabela 4.1 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XI - SZOPY

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych,

ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi turystyki, gastronomii, w

tym związane z wodniactwem,

agroturystyką,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych,

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o

mocy większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

- lokalizacja zabudowy wzdłuż rzeki Fiszewki – uzupełnienie zabudowy w ramach istniejącego zespołu budowlanego, na zasadach kontynuacji tradycji

lokalizacji zabudowy, przy uwzględnieniu ograniczeń wynikających z ochrony wartości kulturowych,

- lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy,

Dopuszczony sposób kształtowania terenów zabudowy:

- lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),

- lokalizacja nowej zabudowy wzdłuż rzeki Fiszewki, przy uwzględnieniu ograniczeń wynikających z ochrony dóbr kultury – do uszczegółowienia

w miejscowym planie zagospodarowania przestrzennego.

Ograniczenia w sposobie kształtowania terenów zabudowy:

- lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

- wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 45

Tabela 4.2 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XII – KARCZOWISKA GÓRNE

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji

w gospodarstwach rolnych,

ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi elementarne związane

z obsługą mieszkańców,

 lokalne rzemiosło,

wytwórczość

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych,

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o

mocy większej niż moc

mikroinstalacji,

 mieszkalnictwo wielorodzinne,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2

Przeważający sposób kształtowania terenów zabudowy:

 lokalizacja zabudowy wzdłuż drogi powiatowej w na zasadzie kontynuacji zabudowy,

 lokalizacja zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa,

 uzupełnienie zabudowy w ramach istniejących siedlisk i zespołów budowlanych.

Dopuszczony sposób kształtowania terenów zabudowy:

 lokalizacja nowej zabudowy wzdłuż dróg, na terpach – do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

 wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 46

Tabela 4.3 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XIII – MOJKOWO

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych i

ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi turystyki, w tym związane

z wodniactwem, agroturystyką

 wytwórczość i rzemiosło –

rozwój lokalnej

przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,
 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

 lokalizacja zabudowy wzdłuż rzeki Fiszewki – uzupełnienie zabudowy w ramach istniejących siedlisk i zespołów budowlanych,

 lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów).
Dopuszczony sposób kształtowania terenów zabudowy:

 lokalizacja nowej zabudowy wzdłuż rzeki Fiszewki, na terpach przy uwzględnieniu ograniczeń wynikających z ochrony dóbr kultury –

do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.
Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi,

 wszelkie ograniczenia w lokalizacji zabudowy do uszczegółowienia w miejscowym planie zagospodarowania przestrzennego.

Strona 47

5) JEDNOSTKI PLANISTYCZNE XIV, XV, XVI, XVII związane z rozwojem

turystyki w oparciu o rzekę Nogat

Ogólna charakterystyka jednostek planistycznych i podstawowych kierunków zmian

w ich strukturze

 Jednostki planistyczne: XIV-Michałowo-Kopanka Pierwsza, XV-Nogat, XVI-Kopanka

Druga, XVII-Błotnica położone są w północno-zachodniej części gminy. Sąsiedztwo rzeki

Nogat i projekt Pętli Żuławskiej zakładający powstanie przystani żeglarskiej na Nogacie w

rejonie Kopanki Drugiej, sprzyja rozwojowi funkcji związanych z turystyką, rekreacją

i wodniactwem.

W Studium głównym kierunkiem zagospodarowania gminy oprócz rozwoju rolnictwa, obsługi

produkcji w gospodarstwach rolnych i hodowlanych, ogrodniczych, mieszkalnictwo jednorodzinne,

wytwórczości, jest rozwój funkcji turystycznej, obejmujący m.in.:

 rozwój terenów rekreacyjnych wzdłuż rzeki Nogat,

 rozwój infrastruktury wodnej, w tym przystani w Kopance II,

 wykorzystanie istniejącej śluzy w Michałowie, tworzenie bazy noclegowo-

gastronomicznej, kontynuowania pozyskiwania energii z elektrowni wodnej na śluzie

w Michałowie,

 wyodrębnienie szlaków pieszych i rowerowych i połączenie ich ze szlakami

turystycznymi w gminie i poza jej obszarem,

 wykorzystanie korony wału do przeprowadzenia trasy spacerowej/rowerowej,

 stworzenie bazy dla turystyki kajakowej,

 wykorzystanie walorów przyrodniczych korytarza Starego Nogatu,

 ochrona i wykorzystanie walorów przyrodniczych torfowiska (dawne stawy) w rejonie

Nogat-Kopanka Pierwsza.

Strona 48

Tabela 5.1 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XIV – MICHAŁOWO – KOPANKA PIERWSZA

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych i

hodowlanych, ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi obsługi turystyki,

wodniactwa,

 elektrownia woda,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

 lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy,

 lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów),
Dopuszczony sposób kształtowania terenów zabudowy:

 uzupełnienie infrastruktury turystycznej w bezpośrednim sąsiedztwie Nogatu.

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi.

Strona 49

Tabela 5.2 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XV – NOGAT

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych i

hodowlanych, ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi turystyki,

 wytwórczość i rzemiosło –

rozwój lokalnej

przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

 lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy.

Dopuszczony sposób kształtowania terenów zabudowy:

 lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów).

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi, do uszczegółowienia w miejscowym planie

zagospodarowania przestrzennego.

Strona 50

Tabela 5.3 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XVI – KOPANKA DRUGA

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych i

hodowlanych, ogrodniczych,

 mieszkalnictwo jednorodzinne,

 usługi turystyki,

 wytwórczość i rzemiosło – rozwój

lokalnej przedsiębiorczości

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

 lokalizacja zabudowy w ramach istniejących zespołów budowlanych – uzupełnienie zabudowy,

 lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów).
Dopuszczony sposób kształtowania terenów zabudowy:

 uzupełnienie infrastruktury turystycznej w bezpośrednim sąsiedztwie Nogatu.

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi, do uszczegółowienia w miejscowym planie

zagospodarowania przestrzennego.

Strona 51

Tabela 5.4 Zakres funkcjonalny przeznaczenia terenów, zasady lokalizowania zabudowy i zagospodarowania terenu w jednostce

planistycznej XVII – BŁOTNICA

OZNACZENIE JEDNOSTKI
ZAKRES FUNKCJI

DOMINUJĄCYCH

ZAKRES FUNCJI

DOPUSZCZONYCH

ZAKRES FUNKCJI

WYKLUCZONYCH

 rolnictwo,

 obsługa produkcji w

gospodarstwach rolnych i

ogrodniczych,

 usługi turystyki, rekreacji,

 mieszkalnictwo jednorodzinne

 hodowla bydła, obsługa

produkcji w gospodarstwach

hodowlanych

 wytwarzanie energii

elektrycznej ze źródeł

odnawialnych o mocy

przekraczającej 100 kW, w tym

elektrowni wiatrowych, o mocy

większej niż moc

mikroinstalacji,

 lokalizacja obiektów

handlowych o powierzchni

powyżej 400 m
2
 i powyżej

2000 m
2
,

 mieszkalnictwo wielorodzinne

Przeważający sposób kształtowania terenów zabudowy:

 uzupełnienie zabudowy w ramach istniejących siedlisk,

 lokalizowanie zabudowy na terpach, w miejscach gdzie kiedyś istniała zabudowa (na reliktach terpów).
Dopuszczony sposób kształtowania terenów zabudowy:

 lokalizacja zabudowy w sąsiedztwie drogi krajowej – uzupełnienie istniejących zespołów budowlanych i siedlisk.

Ograniczenia w sposobie kształtowania terenów zabudowy:

 lokalizowanie nowej zabudowy na terenach rolniczych, w oddaleniu od wsi, do uszczegółowienia w miejscowym planie

zagospodarowania przestrzennego.

Strona 52

6) Parametry i wskaźniki zagospodarowania i zabudowy

Tabela 5.5. Parametry i wskaźniki dotyczące zagospodarowania i użytkowania terenów, dla poszczególnych jednostek planistycznych

wyznaczonych w obszarze gminy Gronowo Elbląskie, zostały określone w tabeli poniżej.

jednostka planistyczna /

miejscowość

wielkość działki

budowlanej

w m2

powierzchnia zabudowy na

działce w %

powierzchnia biologicznie

czynnej w %
wysokość zabudowy w m

wskaźnik intensywności

zabudowy

Jednostka planistyczna związana z

rozwojem osadniczym

i gospodarczym wsi – koncentracja

usług w zakresie obsługi

mieszkańców /

GRONOWO

ELBLĄSKIE,

OLEŚNO

 zabudowa

zagrodowa: 700-

2000 m2

 mieszkalnictwo

wielorodzinne:

dowolna,

 mieszkalnictwo

jednorodzinne:
- zabudowa

wolnostojąca:

700 – 1500 m2

- zabudowa

bliźniacza:

400-800m2

 usługi i

administracja: nie

mniejsza niż 400 m2,

 usługi handlu- obiekt

handlowy powyżej

2000 m2 w rejonie

Gronowa Elbląskiego

i węzła drogowego na

projektowanej DK

22: dowolna,
 lokalna produkcja:

dowolna

 zabudowa zagrodowa:

do 30%

 mieszkalnictwo

wielorodzinne – do 40%

 mieszkalnictwo

jednorodzinne – do 25%
 usługi i administracja:

nie więcej niż 50%,

 usługi turystyki,

informacja turystyczna,

agroturystyka – do 30%,

 usługi handlu- obiekt

handlowy powyżej

2000 m2 w rejonie

Gronowa Elbląskiego i

węzła drogowego na

projektowanej DK 22: do

50%,

 lokalna produkcja: do

50%,

 zabudowa zagrodowa: nie

mniejsza niż 20%

 mieszkalnictwo

wielorodzinne: nie mniej niż

25%,

 mieszkalnictwo

jednorodzinne: nie mniej niż

40%,
 usługi i administracja: nie

mniej niż 20%,

 usługi turystyki, informacja

turystyczna, agroturystyka

nie mniej niż 30%,

 usługi handlu- obiekt

handlowy powyżej 2000 m2

w rejonie Gronowa

Elbląskiego i węzła

drogowego na projektowanej

DK 22: nie mniej niż 20%,

 lokalna produkcja: nie mniej

niż 20%,

 zabudowa zagrodowa: do

12 m

 mieszkalnictwo

wielorodzinne:

15 – 18 m.

 mieszkalnictwo

jednorodzinne: do12 m

 usługi: handel, szkolnictwo,

ochrona zdrowia,

gastronomia, usługi kultury,

sztuki, sportu, rekreacji itp.:

15 – 18 m

 usługi administracji: 15 –

18 m

 usługi turystyki, informacja

turystyczna, agroturystyka:

do12 m,

 usługi handlu- obiekt

handlowy powyżej 2000 m2

w rejonie Gronowa

Elbląskiego i węzła

drogowego na projektowanej

DK 22: 12 – 18 m,

 lokalna produkcja: 12 –

18 m,

 zabudowa zagrodowa:

do 0,5

 mieszkalnictwo

wielorodzinne:

do 1,2

 mieszkalnictwo

jednorodzinne: do 0,7

 usługi i administracja:

do 1,2,

 usługi turystyki,

informacja

turystyczna,

agroturystyka: do 0,7,

 usługi handlu- obiekt

handlowy powyżej

2000 m2 w rejonie

Gronowa Elbląskiego

i węzła drogowego na

projektowanej DK 22:

do 1,

 lokalna produkcja: do

0,4,

Strona 53

jednostka planistyczna /

miejscowość

wielkość działki budowlanej

w m2

powierzchnia

zabudowy na działce

w %

powierzchnia biologicznie

czynnej w %
wysokość zabudowy w m

wskaźnik intensywności

zabudowy

Jednostka planistyczna związana

z rozwojem osadniczym

i gospodarczym wsi –

koncentracja usług w zakresie

obsługi mieszkańców /

JEGŁOWNIK

NOWY DWÓR

ELBLĄSKI

 zabudowa zagrodowa:

700-2000 m2

 mieszkalnictwo

wielorodzinne w obrębie

zwartej zabudowy wsi

Jegłownik: dowolna

 mieszkalnictwo

jednorodzinne:

- zabudowa wolnostojąca:

700 – 1500 m
2

- zabudowa bliźniacza:

400-800 m2

 usługi elementarne dla

mieszkańców, nie

mniejsza niż 400 m2

 usługi związane z

przebiegiem DK 22 –

stacja paliw, gastronomia

itp. nie mniejsza niż

1500 m2

 usługi podstawowe dla

mieszkańców: nie mniej

niż 800 m2,

 usługi związane z

przebiegiem DK 22: nie

mniej niż 800 m2,

 usługi turystyki: nie

mniejsza niż 1000 m2

 lokalna produkcja:

dowolna

 zabudowa

zagrodowa: do 30%

 mieszkalnictwo

wielorodzinne

w obrębie zwartej

zabudowy wsi

Jegłownik: do 40%

 mieszkalnictwo

jednorodzinne: do

30%

 usługi elementarne

dla mieszkańców: do

50%

 usługi związane z

przebiegiem DK 22 –

stacja paliw,

gastronomia itp.: do

40%

 lokalna produkcja: do

50%

 zabudowa zagrodowa: nie

mniejsza niż 20%

 mieszkalnictwo

wielorodzinne w obrębie

zwartej zabudowy wsi

Jegłownik: nie mniejsza niż

30%

 mieszkalnictwo

jednorodzinne: nie mniejsza

niż 40%

 usługi elementarne dla

mieszkańców: nie mniejsza

niż 20%

 usługi związane

z przebiegiem DK 22 – stacja

paliw, gastronomia itp. nie

mniejsza niż 20%

 lokalna produkcja: nie

mniejsza niż 10%

 zabudowa zagrodowa: do

12 m

 mieszkalnictwo

wielorodzinne w obrębie

zwartej zabudowy wsi

Jegłownik: 15-18 m

 mieszkalnictwo

jednorodzinne: do12m,

 usługi elementarne dla

mieszkańców: 15 – 18 m.,

 usługi związane z

przebiegiem DK 22 – stacja

paliw, gastronomia itp.: do

12 m,

 usługi podstawowe dla

mieszkańców: 12 – 18 m.,

 usługi związane z

przebiegiem DK 22 – stacja

paliw, gastronomia: do

12 m

 mieszkalnictwo

wielorodzinne w obrębie

zwartej zabudowy wsi: 15

– 18m,

 usługi turystyki: do12m,

 lokalna produkcja: 12 –

18 m.

 zabudowa zagrodowa:

do 0,5

 mieszkalnictwo

wielorodzinne:

do 1,2

 mieszkalnictwo

jednorodzinne: do 0,7

 usługi i administracja:

do 1,2,

 usługi turystyki,

informacja

turystyczna,

agroturystyka: do 0,7,

 usługi związane z

przebiegiem DK 22 –

stacja paliw,

gastronomia itp.: do

1,

 lokalna produkcja:

do 0,4

Strona 54

jednostka planistyczna /

miejscowość

wielkość działki

budowlanej

w m2

powierzchnia zabudowy na

działce w %

powierzchnia biologicznie

czynnej w %

wysokość zabudowy

w m

wskaźnik intensywności

zabudowy

Jednostka planistyczna związana

z rozwojem osadniczym

i gospodarczym wsi w oparciu

o historyczną strukturę, walory

kulturowe oraz dogodną

dostępność komunikacyjną

WIKROWO

FISZEWO

 zabudowa zagrodowa:

700-2000 m2

 mieszkalnictwo

jednorodzinne:
- zabudowa wolnostojąca:

700 – 1500 m2

- zabudowa bliźniacza:

400-800 m2

 usługi elementarne dla

mieszkańców:

dowolna,

 usługi turystyki –

kwalifikowanej,

agroturystyki: nie

mniejsza niż 1000 m2

 lokalna produkcja:

dowolna

 zabudowa zagrodowa: do

30%

 mieszkalnictwo

jednorodzinne: do 30%

 usługi elementarne dla

mieszkańców: do 40%

 usługi turystyki –

kwalifikowanej,

agroturystyki: do 30%

 lokalna produkcja: do 40%

 zabudowa zagrodowa: nie

mniejsza niż 20%

 mieszkalnictwo

jednorodzinne: nie

mniejsza niż 30%

 usługi elementarne dla

mieszkańców: nie

mniejsza niż 30%

 usługi turystyki –

kwalifikowanej,

agroturystyki: nie

mniejsza niż 30%

 lokalna produkcja: nie

mniej niż 10%

 zabudowa zagrodowa:

do 12 m

 mieszkalnictwo

jednorodzinne: do12m

 usługi elementarne dla

mieszkańców: 15 –

18m

 usługi turystyki –

kwalifikowanej,

agroturystyki: do12m,

 lokalna produkcja: do

12 m

 zabudowa zagrodowa:

do 0,5

 mieszkalnictwo

jednorodzinne: do 0,5

 usługi elementarne dla

mieszkańców: do 0,5

 usługi turystyki –

kwalifikowanej,

agroturystyki: do 0,5

 lokalna produkcja:

do 0,4

Jednostka planistyczna związana

z rozwojem osadniczym

i gospodarczym wsi w oparciu

o historyczną strukturę, walory

kulturowe oraz dogodną

dostępność komunikacyjną

ROZGART

RÓŻANY

JASIONNO

GAJEWIEC

 zabudowa zagrodowa:

700-2000 m2

 mieszkalnictwo

jednorodzinne:
- zabudowa wolnostojąca:

700 – 1500 m2

- zabudowa bliźniacza:

400-800 m2

 usługi elementarne dla

mieszkańców

 agroturystyka,

turystyka

krajoznawcza,

 usługi związane z

obsługą turystyki,

 lokalna produkcja:

dowolna

 zabudowa zagrodowa: do

30%

 mieszkalnictwo

jednorodzinne: do 30%

 usługi elementarne dla

mieszkańców: do 40%

 agroturystyka, turystyka

krajoznawcza: do 30%,

 usługi związane z obsługą

turystyki: do 30%,

 lokalna produkcja: do 40%

 zabudowa zagrodowa: nie

mniejsza niż 20%

 mieszkalnictwo

jednorodzinne: nie mniej

niż 40%

 usługi elementarne dla

mieszkańców: nie mniej

niż 20%

 agroturystyka, turystyka

krajoznawcza: nie mniej

niż 40%

 usługi związane z obsługą

turystyki: nie mniej niż

40%

 lokalna produkcja: nie

mniej niż 10%

 zabudowa zagrodowa:

do 12 m

 mieszkalnictwo

jednorodzinne: do12m

 usługi elementarne dla

mieszkańców: 15-18 m

 agroturystyka,

turystyka

krajoznawcza: do 12 m

 usługi związane z

obsługą turystyki: do

12 m

 lokalna produkcja: do

12 m

 zabudowa zagrodowa:

do 0,5

 mieszkalnictwo

jednorodzinne: do 0,5

 usługi elementarne dla

mieszkańców: do 0,7

 agroturystyka, turystyka

krajoznawcza: do 0,5,

 usługi związane

z obsługą turystyki: 0,7

 lokalna produkcja:

do 0,4

Strona 55

jednostka planistyczna /

miejscowość

wielkość działki

budowlanej

w m2

powierzchnia zabudowy na

działce w %

powierzchnia biologicznie

czynnej w %

wysokość zabudowy w

m

wskaźnik intensywności

zabudowy

Jednostka planistyczna związana

z rozwojem w oparciu o

indywidualne przesłanki

– rozwój sportu i

turystyki w oparciu o

rzekę Fiszewkę, rozwój

osadniczy w oparciu

o bliskość Elbląga/

KARCZOWISKA

GÓRNE, MOJKOWO,

SZOPY

 zabudowa zagrodowa:

700-2000 m2

 mieszkalnictwo

jednorodzinne:

- zabudowa wolnostojąca

700 – 1500 m
2

- zabudowa bliźniacza: 400-

800 m2,

 usługi turystyki,

gastronomii, w tym

związane

z wodniactwem,

agroturystyką: dowolna

 lokalna produkcja:

dowolna

 zabudowa zagrodowa: do

30%

 mieszkalnictwo

jednorodzinne: do 30%

 usługi turystyki,

gastronomii, w tym

związane z wodniactwem,

agroturystyką: dowolna,

 lokalna produkcja: do 40%

 zabudowa zagrodowa: nie

mniejsza niż 20%

 mieszkalnictwo

jednorodzinne nie mniej

niż 30%,

 usługi turystyki,

gastronomii, w tym

związane z wodniactwem,

agroturystyką: nie mniej

niż 40%,

 lokalna produkcja: nie

mniej niż 10%

 zabudowa zagrodowa:

do 12 m

 mieszkalnictwo

jednorodzinne: do12m

 usługi turystyki,

gastronomii, w tym

związane

z wodniactwem,

agroturystyką: do 12m

 lokalna produkcja: do

12 m

 zabudowa zagrodowa:

do 0,5

 mieszkalnictwo

jednorodzinne: do 0,5

 usługi turystyki,

gastronomii, w tym

związane

z wodniactwem,

agroturystyką: do 0,7

 lokalna produkcja:

do 0,4

Jednostka planistyczna związana

z rozwojem turystyki w oparciu o

rzekę Nogat/

BŁOTNICA

KOPANKA DRUGA

MICHAŁOWO

– KOPANKA

PIERWSZA

NOGAT

 zabudowa zagrodowa:

700-2000 m2

 mieszkalnictwo

jednorodzinne:

- zabudowa wolnostojąca:

700 – 1500m2

- zabudowa bliźniacza: 400-

800 m2

 usługi obsługi

turystyki, wodniactwa:

dowolna,

 lokalna produkcja:

dowolna

 zabudowa zagrodowa: do

30%

 mieszkalnictwo

jednorodzinne: 30%

 usługi obsługi turystyki,

wodniactwa,

 lokalna produkcja: do 40%

 zabudowa zagrodowa: nie

mniejsza niż 20%

 mieszkalnictwo

jednorodzinne nie

mniejsza niż 30%,

 usługi obsługi turystyki,

wodniactwa nie mniej niż

40%

 lokalna produkcja: nie

mniej niż 10%

 zabudowa zagrodowa:

do 12 m

 mieszkalnictwo

jednorodzinne: do12m

 usługi obsługi

turystyki, wodniactwa:

do 12m,

 lokalna produkcja: do

12 m

 zabudowa zagrodowa:

do 0,5

 mieszkalnictwo

jednorodzinne: do 0,5

 usługi obsługi turystyki,

wodniactwa: 0,7

 lokalna produkcja:

do 0,4

Dopuszcza się inne niż wymienione w powyższej tabeli wskaźniki i parametry urbanistyczne, które mogą być uszczegółowiane na etapie

sporządzania miejscowych planów zagospodarowania przestrzennego.

Podczas sporządzania miejscowych planów zagospodarowania przestrzennego zaleca się stosowanie następujących generalnych zasad ustalania

parametrów i wskaźników urbanistycznych:

 wysokość zabudowy jest wiążąca o ile w sąsiedztwie terenu lokalizacji nowej zabudowy nie dominuje zabudowa o innych parametrach;

w takim wypadku za zasadne uznaje się nawiązanie wysokością zabudowy do zabudowy istniejącej,

Strona 56

 kontynuacja wysokości zabudowy istniejącej w tradycyjnie ukształtowanych strukturach osadniczych,

 ochrona stref ekspozycji zespołów i obiektów zabytkowych,

 utrzymanie istniejących powiązań widokowych, relacji widokowych pomiędzy krajobrazem otwartym, a zabudową,

 kontynuacja kompozycji układów przestrzennych zespołów zabudowy w zakresie lokalizacji dominant, osi widokowych, otwarć

widokowych, zamknięć kompozycyjnych,

 wysokości zabudowy dla funkcji produkcyjnych, w tym produkcji związanej z rolnictwem powinna wynikać z zastosowanych technologii

produkcji, o ile nie występują inne ograniczenia wysokości zabudowy, w tym związane z uwarunkowaniami konserwatorskimi,

 intensyfikacja zabudowy w centrum wsi i w pozostałych ośrodkach sieci osadniczej, w których występuje koncentracja usług, na terenach

już zainwestowanych – umożliwiająca lokalne zwiększenie wysokości zabudowy, powierzchni zabudowy, zmniejszenie powierzchni

działki,

Parametry i wskaźniki urbanistyczne nie dotyczą realizacji inwestycji celu publicznego.

Na obszarze gminy Gronowo Elbląskie występują tereny proponowane w zmianie studium do wyłączenia spod zabudowy na etapie

sporządzania miejscowych planów to:

 zwarte areały gruntów rolnych ,

 ponadlokalne korytarze ekologiczne wzdłuż rzeki Nogat,

 lokalne korytarze ekologiczne rzek: Fiszewki, Tiny Górnej, Tiny Dolnej,

Strona 57

5. Polityka przestrzenna

1) Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

lokalnym

Zadania inwestycyjne, służące realizacji Wieloletniego Programu

Inwestycyjnego w gminie Gronowo Elbląskie, obejmują:

 renowacja obiektów kultury mennonickiej,

 modernizacja i budowa świetlic wiejskich, placów zabaw oraz boisk

rekreacyjnych i sportowych,

 modernizacja remiz strażackich,

 modernizacja oświetlenia,

 remont i modernizacja szkoły podstawowej,

 modernizację dróg gminnych,

 budowę sieci kanalizacji sanitarnej,

 modernizację budynków administracji,

 program gospodarki odpadami i ochrony środowiska,

 modernizację c.o. w budynkach publicznych,

 rozbudowę elektronicznej platformy funkcjonowania administracji.

2) 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

Na obszarze gminy nie występują zadania rządowe służące realizacji ponadlokalnych

celów publicznych znajdujące się w rejestrze programów rządowych.

Do zadań ponadlokalnych wynikających z opracowywanych programów

 wojewódzkich oraz innych opracowań w tym także wynikające z przyjętych w planie

województwa kierunkach rozwoju należą:

 przebudowa linii kolejowej Malbork – Elbląg – Braniewo w celu

dostosowania do prędkości 160km/h,

 budowa gazociągu DN 100 do Gronowa Elbląskiego z istniejącego

gazociągu DN 200 Sztumska Wieś – Elbląg,

 przebudowa dróg układu uzupełniającego do wymaganych klas

technicznych dróg doajazdowych,

 utrzymanie sprawności systemów przeciwpowodziowych,

 ujednolicenie zasad ochrony i zagospodarowania obszarów

chronionego krajobrazu,

 budowa ponadlokalnych urządzeń infrastruktury technicznej.

Strona 58

3) Obszary, dla których wskazane jest sporządzenie miejscowego planu zagospodarowania

przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające

przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia

obiektów handlowych o powierzchni sprzedaży powyżej 2000 m
2
 oraz obszary

przestrzeni publicznej.

Na terenie całej gminy Gronowo Elbląskie obowiązuje miejscowy plan zagospodarowania

przestrzennego uchwalony Uchwałą nr XXIII/200/01 Rady Gminy Gronowo Elbląskie z dnia

24 sierpnia 2001 roku w sprawie miejscowego planu zagospodarowania przestrzennego gminy

Gronowo Elbląskie.

Wskazuje się potrzebę dokonania zmian w miejscowym planie zagospodarowania

przestrzennego.

Tereny wymagające sporządzenia zmiany miejscowego planu zagospodarowania

przestrzennego wyznaczone na rysunku studium, to:

MPZP 1 – tereny położone w północno zachodniej części wsi Gronowo

Elbląskie, obejmujące potencjalną lokalizację węzła drogowego z planowaną drogą

klasy S lub GP, potencjalną lokalizację obiektu handlowego o pow. powyżej 2000 m
2
.

4) Obszary dla których gmina zamierza sporządzić miejscowe plany zagospodarowania

przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych

i leśnych na cele nierolnicze i nieleśne

Na terenie całej gminy Gronowo Elbląskie obowiązuje miejscowy plan zagospodarowania

przestrzennego uchwalony Uchwałą nr XXIII/200/01 Rady Gminy Gronowo Elbląskie z dnia

24 sierpnia 2001 roku w sprawie miejscowego planu zagospodarowania przestrzennego gminy

Gronowo Elbląskie.

Wskazuje się potrzebę dokonania zmian w miejscowym planie zagospodarowania

przestrzennego. Tereny zalecane do sporządzenia zmiany miejscowego planu

zagospodarowania przestrzennego wyznaczone na rysunku studium, to:

a) MPZP 01 – obszar historycznej wsi Szopy położonej wzdłuż rzeki Fiszewki, w celu

uporządkowania istniejącej struktury i wyznaczenia terenów dla rozwoju funkcji

osadniczych, w tym terenów dla rozwoju usług turystyki i rekreacji oraz zachowania

walorów historycznych ruralistycznego układu wsi i walorów krajobrazowych

przedpola widokowego na wieś Szopy,

b) MPZP 02 - obszar Wikrowo – Jegłownik położony przy drodze w bliskiej odległości

od miasta Elbląga w celu przeznaczenia terenów dla rozwoju funkcji osadniczych

i zachowania walorów krajobrazowych przedpola widokowego na wieś Wikrowo,

c) MPZP 03 – obszar wsi Jegłownik w celu przeznaczenia terenów dla rozwoju funkcji

osadniczych i uporządkowani istniejącej struktury,

d) MPZP 04 - teren zwartej zabudowy oraz tereny rozwojowe wsi Gronowo Elbląskie

wykształcenie centrum wsi, intensyfikacja zabudowy w centrum, koncentracja

zabudowy wzdłuż głównych ulic – na terenie wskazanym do przekształceń

i rehabilitacji,

e) MPZP 05 – obszar wzdłuż rzeki Nogat z miejscowościami Michałowo, Kopanka

Strona 59

Druga, Nogat w celu przeznaczenia terenów dla rozwoju funkcji związanych

z turystyką w oparciu o walory środowiska rzeki Nogat ,

f) MPZP 06 – część obszaru wsi Karczowiska Górne obejmującego tereny, na których

przewiduje się rozwój osadniczy w oparciu o bliskość Elbląga.

5) Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej

Na obszarze gminy Gronowo Elbląskie znaczny odsetek terenu pokryty jest glebami

pochodzenia aluwialnego, w których strukturze dominują mady ciężkie i bardzo

ciężkie wytworzone z iłów pyłowych o małej przepuszczalności dla wody. Mniejszy

udział mają mady średnie wytworzone na lekkich glinach pylastych i utworach

pyłowych oraz gleby torfowe i mułowo – torfowe.

Dla obszaru charakteryzowanej jednostki administracyjnej charakterystyczne jest

płytkie występowanie wód gruntowych (0 – 2 m p.p.t.).

Będące najżyźniejszymi glebami w kraju mady średnie i ciężkie cechują

się dużą zawartością próchnicy i wysoką aktywnością biologiczną. Jednak

ich urodzajność zależy od uregulowania stosunków powietrzno – wodnych i właściwej

agrotechniki. Wynika to z faktu, że ich tzw. optymalna wilgotność uprawowa mieści

się w bardzo wąskich granicach. Ponadto obróbka mechaniczna tych gleb wymaga

specjalnego doboru maszyn i narzędzi – niezbędne są ciągniki o dużej mocy i sile

uciągu.

a) Kierunki przekształceń strukturalnych.

Ze względu, na jakość rolniczej przestrzeni produkcyjnej dla obszaru gminy należy

wprowadzić następujące zasady ogólne działalności rolniczej:

 prowadzenie produkcji rolnej o charakterze zintegrowanym ze szczególnym

uwzględnieniem ekologicznych aspektów gospodarki rolnej oraz możliwości

alternatywnego wykorzystania gruntów (rekreacja),

 promowanie gospodarstw o dużym potencjale rozwojowym (posiadających

zasoby czynników produkcji, powiązania z rynkiem, plany rozwoju itp.)

 wspieranie m.in. powstawania gospodarstw specjalistycznych produkcji rolnej,

a w szczególności: ogrodnictwa i warzywnictwa, stawów hodowlanych.

b) Kierunki wynikające z uwarunkowań przyrodniczych:

 tereny rolne znajdujące się w pobliżu wód płynących i stojących należy

zagospodarować w taki sposób, aby zahamować dopływ rolniczych

zanieczyszczeń powierzchniowych do wód,

 utrzymanie występującej roślinności śródpolnej, rowów melioracyjnych,

terenów podmokłych i wzbogacanie zadrzewień granicznych i śródpolnych,

c) Kierunki wynikające z gospodarki gruntami:

 wprowadzenie innych działalności związanych z rolnictwem: przetwórstwo

owocowo – warzywne i mięsne, specjalistyczne hodowle oraz działalność

agroturystyczną i usługi związane z obsługą ruchu turystycznego i rekreacji,

Strona 60

 rolnictwo o charakterze ekologicznym z ograniczeniem upraw płużnych a

stopniowym zwiększaniem powierzchni trwałych użytków zielonych w celu

zmniejszenia odpływu substancji biogennych i organicznych do gruntu,

 zakaz wywozu gnojowicy na grunt (z produkcji bezściółkowej).

d) Leśna przestrzeń produkcyjna.

Gmina Gronowo Elbląskie charakteryzuje się najniższym wskaźnikiem lesistości spośród

wszystkich gmin powiatu elbląskiego. Obszary leśne zajmują obszar ok. 4 ha, co stanowi

0,04% ogólnej powierzchni gminy.

Tak niska lesistość wiąże się ściśle z położeniem w obrębie Żuław oraz

z wiodącą funkcją rolnictwa w gospodarce gminy.

6. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych

Na terenie gminy występują obszary szczególnego zagrożenia powodzią tj. obszar

o średnim prawdopodobieństwie wystąpienia powodzi (raz na 100 lat), obszar o wysokim

prawdopodobieństwie wystąpienia powodzi (raz na 10 lat) oraz obszar, między linią

brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w który

wbudowano trasę wału przeciwpowodziowego. Zgodnie z ustawą Prawo wodne na ww.

obszarach obowiązują zakazy i ograniczenia w zagospodarowaniu, tj. zakaz

wykonywania robót i czynności, które mogą utrudnić ochronę przed powodzią,

zwiększyć zagrożenie powodziowe lub spowodować zagrożenie dla jakości wód

w przypadku wystąpienia powodzi.

Zgodnie z programem ochrony przeciwpowodziowej Żuław Elbląskich i nizinno -

depresyjnej części Elbląga na terenach depresyjnych w basenie jeziora Drużno wskazany

jest zerowy poziom posadowienia budynków na rzędnej +0,9 m n.p.m.

Dla zapewnienia szczelności i stabilności wałów przeciwpowodziowych zabrania

się wykonywania obiektów budowlanych, kopania studni, sadzawek, dołów oraz rowów

w odległości mniejszej niż 50 m od stopy wału po stronie odpowietrznej, a ewentualne

odstępstwa od tego zakazu wymagają zgody marszałka województwa.

Zagospodarowanie wzdłuż tras kanałów powinno umożliwiać wykonanie prac

konserwatorskich.

System melioracyjny w gminie Gronowo Elbląskie wymaga odbudowy i konserwacji.

Równolegle z pracami oczyszczania, regulacji i modernizacji rowów powinny iść prace

remontowe urządzeń technicznych np. przepustów. Ze względów przyrodniczo –

krajobrazowych oraz ochronę gruntów rolnych wskazane jest utrzymanie istniejących

zadrzewień i zakrzewień występujących wzdłuż rowów oraz odtworzenie zadrzewień.

Na obszarze Gminy nie występują tereny zagrożone osuwaniem się mas ziemnych.

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

W granicach Gminy Gronowo Elbląskie obszary, dla których wyznacza się w złożu

kopaliny filar ochronny, mogą występować w złożach kruszywa naturalnego, jeżeli będą

Strona 61

tego wymagać warunki eksploatacji, zgodnie z przepisami Ustawy Prawo geologiczne

i górnicze. Zgodnie z „Inwentaryzacją złóż wyrobisk kopalin...” na terenie gminy

Gronowo Elbląskie występuje udokumentowane złoże piasku „Wikrowo” w kat Ci (część

działki nr 45/3, 46/4, 46/9, m. Wikrowo).

8. 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)

W granicach Gminy Geonowo Elbląskie wyżej wymienione obszary nie występują.

9. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji

Na terenie gminy wyznaczono obszary, w obrębie których występują szczególne zjawiska

lub konflikty z zakresu gospodarki przestrzennej. Obszary te zaleca się do opracowania

w miejscowych planach zagospodarowania przestrzennego.

1) Obszary wymagające przekształceń

Obszarami wymagającymi przekształceń na terenie gminy Gronowo Elbląskie są:

 tereny przeznaczone dla rozbudowy nadrzędnego układu drogowego oraz tereny

znajdujące się w sąsiedztwie tego układu, a w szczególności tereny okołowęzłowe.

Na tych terenach nie będzie możliwa kontynuacja istniejącego sposobu użytkowania

lub sposobu użytkowania wyznaczonego w obowiązującym planie miejscowym.

Zagospodarowanie tych terenów w miarę postępu prac drogowych będzie

dostosowywane do nowych funkcji i rozwiązań przestrzennych,

 tereny zabudowy mieszkaniowej wielorodzinnej, byłych osiedli PGR zgodnie

z oznaczeniami na załączniku nr 2 pt. „Kierunki rozwoju przestrzennego gminy

Gronowo Elbląskie". Celem działań powinna być poprawa stanu technicznego

substancji budynkowej, poprawa jej walorów użytkowych i estetycznych oraz

poprawa jakości przestrzeni.

Na części terenów, na których ustała aktywność gospodarcza znajdują się

zabudowania o różnym stanie technicznym. Tereny te wymagają przekształceń

funkcjonalnych, w tym związanych z likwidacją istniejącej zabudowy, której stan

techniczny nie pozwala na modernizację i wykorzystanie do nowych funkcji.

2) Obszary wymagające rehabilitacji

Na obszarze gminy Gronowo Elbląskie znajdują się tereny wymagające rehabilitacji

w celu ochrony i odnowy wartości kulturowych i ekologicznych, a także w celu

uaktywnienia i poprawy jakości przestrzeni tereny, takie jak tereny kolejowe, które będą

wymagały rehabilitacji, w tym uaktywnienia dworców i przystanków kolejowych.

Strona 62

3) Obszary wymagające rekultywacji

Obszarami wymagającymi rekultywacji na terenie gminy Gronowo Elbląskie są obszary

zdegradowane, takie jak: zanieczyszczone i utwardzone tereny nieczynnych zakładów

produkcyjno-składowych i hodowlanych, teren składowiska odpadów.

Rekultywacja tych terenów powinna się odbywać poprzez uaktywnienie biologiczne

terenów, wprowadzanie zadrzewień, zakrzewień, a w miejscu dzikich składowisk,

wyrobisk, również zbiorników wodnych. Należy dążyć do poprawy warunków

ekologicznych, stanu środowiska i krajobrazu, poprzez tworzenie zdrowych

przyrodniczych warunków zamieszkiwania i wypoczynku. Należy również zapobiegać

dalszym dewastacjom poprzez racjonalne i kontrolowane wykorzystanie zasobów

środowiska, a także zachowanie wymaganych planami miejscowymi powierzchni

biologicznie czynnych.

10. Obszary zdegradowane

Obszary zdegradowane, które będą wymagać rekultywacji opisane w pkt 3) to:

a) zanieczyszczone i utwardzone tereny nieczynnych zakładów produkcyjno-

składowych i hodowlanych,

b) teren składowiska odpadów komunalnych w Nowym Dworze,

c) teren wyrobiska po eksploatacji złoża.

11. Granice terenów zamkniętych i ich stref ochronnych

W granicach gminy Gronowo Elbląskie w/w obszary dotyczą nieruchomości terenów

kolejowych. W sprawach ustalenia lokalizacji inwestycji celu publicznego oraz warunków

zabudowy decyzje wydaje wojewoda.

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

i potrzeb zagospodarowania występujących w gminie

W gminie Gronowo Elbląskie nie występuje potrzeba wyznaczenia w/w obszarów.

13. Wnioski do administracji rządowej, do strategii i planu zagospodarowania

przestrzennego województwa warmińsko - mazurskiego

 Dokonanie rozstrzygnięć w zakresie rozwoju układu drogowego i polityki

transportowej w powiązaniu układem drogowym i kolejowym oraz transportem

publicznym gminy Gronowo Elbląskie.

 Uwzględnienie roli gminy Gronowo Elbląskie, jako ośrodka gminnego

o wykształconej tożsamości.

 Uwzględnienie roli i ponadlokalnego znaczenia terenów w rejonie Jegłownika, jako

Strona 63

terenów tworzących potencjalny ośrodek koncentracji osadnictwa.

 Kontynuacja na obszarach gmin sąsiadujących z gminą Gronowo Elbląskie,

wyznaczonych w studium korytarzy ekologicznych - obszarów o cennych walorach

przyrodniczych i krajobrazowych.

 Zabezpieczenie środków na wsparcie rozwoju infrastruktury technicznej w gminnie

w rewanżu realizacji sieci przesyłowych o znaczeniu ponad lokalnym przechodzących

przez obszar gminy Gronowo Elbląskie.

Strona 64

C. Uzasadnienie zawierające objaśnienie przyjętych rozwiązań i syntezę ustaleń

projektu studium

1. Informacje ogólne

Opracowanie zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego

Gminy Gronowo Elbląskie, zwane Studium, jest wypełnieniem ustawowego obowiązku

określenia polityki przestrzennej, w tym zasad zagospodarowania przestrzennego terenu

gminy. Zgodnie z art. 3 ustawy o planowaniu i zagospodarowaniu przestrzennym,

opracowanie studium jest zadaniem własnym gminy, realizowanym przez Wójta na mocy

ustawy o samorządzie gminnym. Studium określa politykę przestrzenną dla całego obszaru

gminy w granicach administracyjnych uwzględniając zasady określone w koncepcji

zagospodarowania przestrzennego kraju, ustalenia strategii rozwoju i planu zagospodarowania

przestrzennego województwa oraz strategii rozwoju gminy.

Na obszarze gminy gronowo Elbląskie obowiązuje Studium uwarunkowań i kierunków

zagospodarowania przestrzennego Gminy Gronowo Elbląskie - Uchwała Nr XII/95/99 Rady

Gminy Gronowo Elbląskie z dnia 21 grudnia 1999 r.

Obecna zmiana studium sporządzona została dla całego obszaru gminy Gronowo Elbląskie

w trybie obowiązującej ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (t. j. Dz. U. z 2016 r., poz. 778 zmiany: Dz. U. z 2016 r. poz. 904, Dz. U.

z 2016 r. poz. 961, Dz. U. z 2016 r. poz. 1250, Dz. U. z 2016 r. poz. 1579, Dz.U. z 2017 r.

poz. 730).

2. Objaśnienie przyjętych rozwiązań w studium

Zmiana studium stanowi rewizję podstawowych zasad i kierunków polityki przestrzennej

gminy, określonych w dokumencie studium z 1999 r. i jest związana głównie ze zmianą

dynamiki procesów urbanizacji w zidentyfikowanych obszarach, przesądzeniami dotyczącymi

inwestycji ponadlokalnych na obszarze gminy oraz aktualizacją stanu prawnego m.in.

w zakresie: ochrony przyrody oraz ochrony zabytków.

Dokonanie zmiany Studium było uzasadnione:

1) wnioskami o zmianę przeznaczenia i zagospodarowania terenów na sposób inny, niż to

zostało określone w kierunkach rozwoju w dotychczas obowiązującym Studium;

2) zmianami w zainwestowaniu terenów, stanie zagospodarowania, stanie ludności, które

nastąpiły od 1999 r., w tym tendencje do rozproszenia nowej zabudowy;

3) zmianami w aktach prawnych odnoszących się do wymogów ochrony przyrody,

dziedzictwa kulturowego oraz w ustawie o planowaniu i zagospodarowaniu

przestrzennym;

4) weryfikacją rozmieszczenia inwestycji w zakresie produkcji energii ze źródeł

odnawialnych o mocy powyżej 100 kW;

5) nowymi koncepcjami dotyczącymi rozwoju turystyki w gminie.

Główne uwarunkowania mające wpływ na rozwój zagospodarowania przestrzennego gminy

Gronowo Elbląskie dotyczą położenia i powiązań gminy z otoczeniem.

Rejon Żuławski posiada najkorzystniejsze warunki przyrodnicze dla produkcji rolnej

Strona 65

wynikające z jednego z najważniejszych w skali kraju potencjału agroekologicznego i jest

predysponowany do rozwoju rolnictwa oraz obsługi rolnictwa, a także turystyki

krajoznawczej. Natomiast północno - zachodni teren gminy znajdujący się w granicach

Obszaru Econet związanym z wodami rzeki Nogat - to rejon predysponowany

w szczególności do rozwoju wodnej i lądowej turystyki krajoznawczej poddanej jednakże

ścisłym rygorom ochrony przyrody, do rozwoju agroturystyki oraz rolnictwa.

Gmina Gronowo Elbląskie sąsiaduje z obszarem rezerwatu Jezioro Druzno od strony

wschodniej. Rezerwat ten, jako największy w Europie rezerwat ptaków ma znaczący wpływ

na awifaunę gminy. Ptaki przemieszczają się głównie wzdłuż korytarzy ekologicznych,

utworzonych przez rzeki i kanały z zadrzewionymi i zakrzewionymi brzegami. Głównymi

korytarzami ekologicznymi są: na granicy zachodniej Nogat, w części południowej gminy

Tina, a w centralnej Fiszewka. Wszystkie mają połączenie z rzeką Elbląg, jeziorem Druzno

i Zalewem Wiślanym.

3. Synteza ustaleń projektu studium

Dla wzmocnienia założeń oraz realizacji celów przyjętych w studium, w tym kreowania

i kontynuacji zrównoważonego rozwoju, przeprowadzono strukturalizację funkcjonalno –

przestrzenną obszaru gminy, która między innymi pozwoliła na wyznaczenie 17 jednostek

strukturalno-przestrzennych (planistycznych). Każda z tych jednostek, zgodnie ze swoim

potencjałem i predyspozycjami przejawia konkretne tendencje rozwojowe, związane

z rozwojem określonych dominujących funkcji, poza nadrzędną funkcję rolniczą:

 jednostki związane z rozwojem osadniczym i gospodarczym wsi – koncentracja usług

w zakresie obsługi mieszkańców,

 jednostki związane z rozwojem osadniczym i gospodarczym wsi w oparciu

o historyczną strukturę, walory kulturowe oraz dogodną dostępność komunikacyjną,

 jednostki związane z rozwojem osadniczym w kierunku turystyki w oparciu o walory

środowiska rzeki Tiny,

 jednostki związane z rozwojem osadniczym w oparciu o indywidualne przesłanki

(rozwój sportu i turystyki wzdłuż rzeki Fiszewki, rozwój osadniczy w oparciu

o bliskość Elbląga),

 jednostki związane z rozwojem osadniczym w kierunku turystyki w oparciu o walory

środowiska rzeki Nogat,

Indywidualnie dla każdej jednostki planistycznej studium ustala kierunki rozwoju w zakresie

funkcji dominujących, dopuszczonych i wykluczonych oraz zasady zagospodarowania,

uwzględniając ochronę wartości przyrodniczych i kulturowych.

Ustalenie w Studium kierunku zagospodarowania przestrzennego w danej jednostce jako

dominujących funkcji nie oznacza realizacji zagospodarowania lub zabudowy wyłącznie

w zgodności z tymi funkcjami. Przesądza natomiast o preferencjach i kierunkach rozwoju,

które w sposób oczywisty wzmocnią tożsamość i walory danej jednostki. Funkcje określone

jako dominujące będą najczęściej tymi, które będą przeważały na danym obszarze i będą

narzucać typ i charakter obszaru w ogólności, nie zaś jednostkowych terenów przeznaczonych

dla realizacji zagospodarowania lub zabudowy. Jest możliwe zatem, aby w danej jednostce

Strona 66

rozwijały się funkcje inne niż wymienione, w tym funkcje wyszczególnione jako

dopuszczone. Wówczas powinno to zostać szczegółowo przeanalizowane na etapie analizy

dotyczącej zasadności przystąpienia do sporządzenia planu, przy szczególnym uwzględnieniu

charakteru jednostki, w którym teren się znajduje i przy uwzględnieniu niezbędnych

standardów dla funkcji dominujących. Dodatkowo w celu ograniczenia możliwości

powstawania konfliktów, Studium ustala funkcje wykluczone w danej jednostce.

