Uchwała Nr L/291/2002

Rady Miejskiej w Gniewie

z dnia 12 marca 2002 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego związanego z projektowanym mostem na rzece Wiśle oraz drogą od mostu na Wiśle do drogi 10482 na fragmencie wsi Jaźwiska i Opalenie, gmina Gniew.

Na podstawie

art. 7 i art. 26 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym /Dz. U. z 1999 r. Nr 15 poz. 139, Nr 41 poz. 412, Nr 111 poz. 1279; z 2000 r. Nr 12 poz. 136, Nr 109 poz. 1157, Nr 120 poz. 1268; z 2001 r. Nr 5 poz. 42, Nr 14 poz. 124, Nr 154 poz. 1804/ oraz art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym /Dz. U. z 2001 r. Nr 142 poz. 1591/ Rada Miasta i Gminy w Gniewie uchwala co następuje:

§ 1

1. Uchwala się miejscowy plan zagospodarowania przestrzennego dla fragmentu wsi Jaźwiska i Opalenie w gminie Gniew, związany z projektowanym mostem przez rzekę Wisłę oraz z drogą dojazdową od przyczółków mostu do drogi powiatowej nr 10482 Nicponia – Opalenie w miejscowości Aplinki, obręb geodezyjny Opalenie.

2. Granice obszaru objętego niniejszym planem przedstawia załącznik graficzny nr 1 do niniejszej uchwały.

3. Nie ustala się niniejszym planem zakresu wynikającego z § 3 pkt 5 i 7 Uchwały Nr XXXII/171/2000 Rady Miejskiej w Gniewie z dn. 27.10.2000 r. w sprawie przystąpienia do sporządzania miejscowego planu zagospodarowania przestrzennego tj. minimalnych lub maksymalnych wskaźników zabudowy, tymczasowych sposobów zagospodarowania, urządzenia oraz użytkowania terenu.

§ 2

1. Ustalenia planu zawarte są w części tekstowej - w § 3 oraz na rysunku planu, stanowiącym załącznik nr 1 do niniejszej uchwały.

2. Obowiązującymi ustaleniami planu na rysunku planu są:

· granica opracowania, obowiązywania ustaleń planu,

· linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,

· oznaczenia cyfrowo-literowe poszczególnych wydzielonych terenów,

· istniejące drzewo do ochrony i zachowania,

· rejon lokalizacji wymaganych w urządzeniu terenu technicznych środków ochrony przed uciążliwościami akustycznymi,

· istniejące linie energetyczne do przebudowy,

· wymagana realizacja drogi gospodarczej obsługującej wał przeciwpowodziowy,

· wymagana projektowana estakada,

· istniejący wał przeciwpowodziowy do ochrony i zachowania.

1. Obszar objęty ustaleniami niniejszego planu położony jest w całości w granicach Nadwiślańskiego Obszaru Chronionego Krajobrazu, dla którego obowiązują zasady zagospodarowania, nakazy oraz zakazy jak w Rozporządzeniu Wojewody Gdańskiego z dnia 8 listopada 1994 r. - opublikowanym w Dz. Urz. Woj. Gd. Nr 27/94 poz. 139, ze zmianą - Rozp. Nr 11/98 - Dz. Urz. Woj. Gd. Nr 59/98 poz. 294.

1. Obszar objęty ustaleniami niniejszego planu położony jest w całości w granicach planowanego Nadwiślańskiego Parku Krajobrazowego.

§ 3

Ustalenia tekstowe dla terenów wydzielonych liniami rozgraniczającymi są następujące:

1. Teren 1. KG.

1) Funkcja terenu, klasyfikacja funkcjonalno-techniczna - teren komunikacji - fragment planowanej drogi publicznej głównej o przebiegu: droga krajowa nr 1- Jaźwiska – Lipianki - Baldram - droga krajowa nr 55, prędkość projektowa 70 km/ godz, prędkość miarodajna 90 km/godz., klasa drogi- G1/2, jednojezdniowa, dwupasowa

1) Zasady zagospodarowania terenu-

· minimalna szerokość w liniach rozgraniczających 25m., szerokość jak na rysunku planu, szer. jezdni min. 7,0 m.

· fragment trasy wskazany na rysunku planu wymagany jako projektowana estakada

· zakaz bezpośredniej obsługi komunikacyjnej przyległego terenu z planowanej drogi; skrzyżowania wyłącznie z drogami publicznymi klasy nie niższej niż L, wyjątkowo-dopuszczalne są skrzyżowania i zjazdy zgodne z projektem budowy drogi - zjazdy wyłącznie poprzez wyznaczone drogi lokalne lub wyznaczone dojazdy gospodarcze;

· w liniach rozgraniczających - wymóg lokalizacji wydzielonego obustronnego ciągu pieszo-rowerowego, w tym na moście, min. szerokość ciągu - 2,5m.;

· wymóg zachowania normatywnej skrajni drogi lokalnej gospodarczej 4.KD oraz normatywnej skrajni przejścia pieszego na wale przeciwpowodziowym, umożliwiającej obsługę i utrzymanie wału oraz skrajni żeglugowych na rzece Wiśle szer. 100 m. i wysokości 9,0 m. Powyżej tzw. wysokiej wody żeglownej (w.w.ż) pod mostem

· wymóg przebudowy istniejących sieci elektroenergetycznych będących w kolizji z projektowanym zagospodarowaniem terenu

· w liniach rozgraniczających drogi dopuszcza się lokalizowanie obiektów budowlanych związanych z wykonywaniem prawa zarządu drogi wyrażonego w art. 22 ust. 2 ustawy o drogach publicznych

· most - projektowany jako zespolony, bez wysokich elementów utrudniających swobodny przelot ptaków, bez agresywnych krajobrazowo i kolorystycznie form architektonicznych, zharmonizowany z krajobrazem; konieczność zminimalizowania oddziaływania na krajobraz

3) Szczególne warunki wynikające z potrzeb ochrony środowiska przyrodniczego, kulturowego i zdrowia ludzi.

· wymóg zachowania i ochrony istniejącego drzewa wskazanego na rysunku planu;

· wymóg zachowania z dopuszczeniem przebudowy, wg projektu drogi, istniejących rowów melioracyjnych; rowy przeznaczone do zachowania w miejscach skrzyżowań z projektowaną drogą zabezpieczyć przepustami;

· przed obiektami mieszkalnymi - istniejących siedlisk, gdzie zostanie przekroczony normatywny poziom dźwięku, wymóg stosowania technicznych środków, ograniczających uciążliwość akustyczną , zlokalizowanych w liniach rozgraniczających drogi; rejon lokalizacji wskazano na rysunku planu;

· wody opadowe z utwardzonych nawierzchni odprowadzać do kanalizacji deszczowej,a po oczyszczeniu w separatorach substancji ropopochodnych i piaskownikach do odbiorników. Osady zgromadzone w separatorach ropopochodnych winny być okresowo zagospodarowywane przez specjalistyczne przedsiębiorstwo i poddane utylizacji;

· wymóg ochrony nadbrzeżnej roślinności i brzegu Wisły ; wymóg ochrony wału przeciwpowodziowego;

· wymagane rozszerzenie projektu budowlanego o studium krajobrazowe, uwzględniające wymóg zharmonizowania projektowanego mostu i estakady z krajobrazem, uzgodnione z Wojewódzkim Konserwatorem Zabytków i Wojewódzkim Konserwatorem Przyrody;

· w pasie przebiegu drogi do przyczółka mostu i w miejscu jego posadowienia należy przeprowadzić badania powierzchniowe mające na celu rozpoznanie archeologiczne terenu objętego planowaną inwestycją; zasięg przestrzenny oraz zakres ochrony konserwatorskiej np. badań ratowniczych zostanie określony w opinii archeologicznej po przeprowadzeniu badań powierzchniowych; projekt zagospodarowania terenu wymaga opiniowania z Muzeum Archeologicznym w Gdańsku i uzgodnienia z Wojewódzkim Konserwatorem Zabytków.

4) Inne ustalenia

· dopuszcza się sytuowanie w liniach rozgraniczających drogi sieci inżynieryjnego uzbrojenia terenu obsługującego drogę oraz sieci uwzględnionych w projekcie budowy drogi;

· zmiana sposobów użytkowania zjazdów i skrzyżowań wymaga uzyskania zezwolenia zarządcy drogi;

· linia zabudowy na terenach przyległych do drogi - min. 20m od zewnętrznej krawędzi jezdni planowanej drogi, ustalić należy ją na podstawie uciążliwości drogi, po przeprowadzeniu stosownych pomiarów;

· dopuszcza się pozostawienie w dotychczasowym stanie istniejącej zabudowy na gruntach przyległych do planowanej drogi, dobudowy, przebudowy, rozbudowy lub zmiany sposobu użytkowania zabudowy istniejącej wymagają każdorazowo uzgodnienia z zarządcą drogi, w zakresie wykonania na koszt inwestora urządzeń zabezpieczających przed hałasem i innymi uciążliwościami wynikającymi z sąsiedztwa drogi;

· w związku z płytkim występowaniem wód podziemnych oraz położeniem obszaru planu w terenach o podwyższonym ryzyku wystąpienia powodzi do projektu budowlanego należy wykonać szczegółowe badania warunków posadowienia obiektów w formie dokumentacji geologiczno-inżynierskiej lub geotechnicznej. Realizacja planowanych obiektów budowlanych wymaga odpowiednich zabezpieczeń przeciwpowodziowych;

· teren dla realizacji celów publicznych.

1. Teren 2.KD, 3.KD

2) Funkcja terenu, klasyfikacja funkcjonalno- techniczna - droga lokalna, dojazdowa, obsługująca przyległe tereny upraw rolnych - RP oraz tereny zabudowy zagrodowej - MR i usługowo-przemysłowej - UR/P

2) Zasady zagospodarowania terenu - szerokość w liniach rozgraniczających -jak na rysunku planu

3) Szczególne warunki wynikające z potrzeb ochrony środowiska przyrodniczego, kulturowego i zdrowia ludzi - wymóg zachowania z dopuszczeniem przebudowy, wg projektu drogi, istniejących rowów melioracyjnych na warunkach właściwego zarządu melioracji i urządzeń wodnych

1. Inne ustalenia - teren przeznaczony dla realizacji celów publicznych

1. Teren 4.KD

I. Funkcja terenu, klasyfikacja funkcjonalno- techniczna - droga gospodarcza do obsługi i utrzymania wału przeciwpowodziowego

1 Zasady zagospodarowania terenu -szer. w liniach rozgraniczających - jak na rysunku planu

3) Szczególne warunki wynikające z potrzeb ochrony środowiska przyrodniczego, kulturowego i zdrowia ludzi - wymóg ochrony istniejącego wału przeciwpowodziowego, wszelkie zmiany sposobu zagospodarowania wymagają zgody właściwego zarządu gospodarki wodnej – Regionalnego Zarządu Gospodarki Wodnej

4) Inne ustalenia – teren przeznaczony dla realizacji celów publicznych

§ 4

Ustalenia ogólne dotyczące obszaru objętego planem w zakresie infrastruktury technicznej:

1) zaopatrzenie w energię elektryczną - z istniejącej i projektowanej na warunkach „Energii„ S.A. sieci energetycznej, dopuszcza się sytuowanie w liniach rozgraniczających dróg sieci niezbędnych dla ich funkcjonowania oraz istniejących po ich przebudowie;

2) odprowadzenie wód opadowych - wody opadowe z utwardzonych nawierzchni odprowadzać do kanalizacji deszczowej, a po oczyszczeniu w separatorach substancji ropopochodnych i piaskownikach do odbiorników. Osady zgromadzone w separatorach ropopochodnych winny być okresowo zagospodarowywane przez specjalistyczne przedsiębiorstwo i poddane utylizacji;

3) możliwość wykorzystania, modernizacji i rozbudowy oraz zakres ewentualnej likwidacji istniejących sieci inżynieryjnego uzbrojenia terenu oraz urządzeń melioracyjnych, znajdujących się w obszarze objętym planem określić należy na etapie projektu budowlanego planowanej drogi w oparciu o szczegółowe rozwiązania projektowe, wynikające z technicznych warunków realizacji inwestycji.

§ 5

Ustala się procentową stawkę, o której mowa w art. 36 ust 3 Ustawy o zagospodarowaniu przestrzennym) służącą naliczaniu opłaty w związku ze wzrostem wartości nieruchomości po uchwaleniu miejscowego planu zagospodarowania w wysokości 0 %.

§ 6

1. Wykonanie niniejszej uchwały powierza się Zarządowi Miasta i Gminy Gniew

 2. Zobowiązuje się Zarząd Miasta i Gminy Gniew do:

2.niezwłocznego przekazania niniejszej uchwały Pomorskiemu Urzędowi Wojewódzkiemu w Gdańsku w celu ogłoszenia jej w Dzienniku Urzędowym Województwa Pomorskiego

2.
umieszczenia odpisu niniejszej uchwały na okres 14 dni na tablicy ogłoszeń Urzędu Miasta i Gminy w Gniewie

2) umożliwienia zainteresowanym osobom wglądu do dokumentów przedstawiających zmianę w planie i wydania tych dokumentów na wniosek zainteresowanych, potrzebnych im wyrysów i wypisów na zasadach określonych w art. 29 ust. 2 wymienionej ustawy o zagospodarowaniu przestrzennym

4.
należytego uwidocznienia w rysunku obowiązującego planu ogólnego gminy Gniew granic obszaru objętego ustaleniami niniejszego planu.

§ 7

1. W granicach objętych ustaleniami niniejszego planu traci moc Miejscowy plan ogólny zagospodarowania przestrzennego gminy Gniew uchwalony Uchwałą Rady Miasta i Gminy Gniew Nr VI/ 36/89 z dn. 19.10.1989r. (Dz. Urz. Województwa Gdańskiego z dnia 11.12.1989 r., Nr 29/89, poz. 2000), z późniejszymi zmianami.

§ 8

1. Uchwała wchodzi w życie z upływem 14 dni od daty ogłoszenia jej w Dzienniku Urzędowym Województwa Pomorskiego, za wyjątkiem § 6 ust. 1 i 2, który wchodzi w życie z dniem podjęcia Uchwały.

