

WYŚLANO

2020-05-13

POLECONY

Katalog wytycznych do Dialogu Terytorialnego

dla gminy Wejherowo

Akceptuję

Marszałek Województwa

Mieczysław Struk
Mieczysław Struk

Data: 29.04.2020

Źródło: Plan zagospodarowania przestrzennego województwa pomorskiego 2030

Status: Materiał do przekazania gminie Wejherowo

DYREKTOR
DEPARTAMENTU ROZWOJU
REGIONALNEGO I PRZESTRZENNEGO

Adam Mikołajczyk
Adam Mikołajczyk

WYKAZ SKRÓTÓW

DT	Dialog Terytorialny
mpzp	miejscowy plan zagospodarowania przestrzennego
PZPWP	Plan Zagospodarowania Przestrzennego Województwa Pomorskiego
SWP	Samorząd Województwa Pomorskiego

WPROWADZENIE

- 1) Niniejszy Katalog Wytycznych stanowi proponowany zakres zagadnień do dyskusji w ramach Dialogu Terytorialnego podejmowanego między Zespołem Dialogu Terytorialnego Samorządu Województwa Pomorskiego a reprezentacją gminy – Zespołem Dialogu Terytorialnego Gminy Wejherowo, w związku z podjęciem przez Radę Gminy Wejherowo uchwały Nr VII/63/2019 z dnia 10 kwietnia 2019 r. w sprawie przystąpienia do sporządzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wejherowo.
- 2) Katalog został przygotowany na podstawie Planu zagospodarowania przestrzennego województwa pomorskiego 2030, przyjętego uchwałą Nr 318/XXX/16 Sejmiku Województwa Pomorskiego z dnia 29 grudnia 2016 r. (Dz. Urz. Woj. Pom. z 2017 poz. 603).
- 3) Dialog Terytorialny (DT), zgodnie z zapisami *Planu zagospodarowania przestrzennego województwa pomorskiego 2030*, jest jednym z instrumentów jego realizacji. Podejmowany jest pomiędzy przedstawicielami samorządu województwa i przedstawicielami samorządów gminnych oraz powiatowych, na etapie przystąpienia do sporządzania lub zmiany najważniejszych dokumentów planistycznych i rozwojowych¹. Pozwala na wypracowanie najlepszych rozwiązań dla obszaru objętego granicami danego dokumentu, godzących różne poglądy, koncepcje, punkty widzenia, a także priorytety rozwojowe.
- 4) Przystąpienie przez gminę do DT nie jest elementem procedury uzgodnienia projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego. Może jednak przyczynić się do wcześniejszej identyfikacji rozwiązań niezgodnych z ustaleniami *Planu*.

1. Sytuacja wyjściowa gminy

- 1) Obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wejherowo zostało przyjęte uchwałą Nr XVII/210/2012 Rady Gminy Wejherowo z dnia 18 kwietnia 2012 r. (Plansza podstawowa – kierunki w załączniku).
- 2) Do głównych elementów struktury funkcjonalno-przestrzennej gminy należą:
 - a) lasy porastające ok. 60% obszaru gminy porastające krawędziowe zbocza wysoczyzny Żarnowieckiej i pojezierza Kaszubskiego,
 - b) użytki rolne w części południowej na pojezierzu Kaszubskim
 - c) układ drogowo-kolejowy oparty o drogę rajową nr 6 i drogę wojewódzką nr 218 oraz linie kolejową nr 202,
 - d) regionalna instalacja przetwarzania odpadów komunalnych Eko-Dolina w Łężycach,

¹ Dotyczy w szczególności studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin i programów rozwoju powiatów.

e) intensywny rozwój funkcji mieszkaniowej na terenach wsi Bolszewo, Gościcino, Gowino i Orle, co warunkowane jest głównie położeniem tych miejscowości w bliskim sąsiedztwie miasta Wejherowo oraz przy głównych trasach komunikacyjnych łączących te miejscowości z miastem; taki rozwój funkcji mieszkaniowej warunkowany jest położeniem miasta Wejherowo w wąskiej pradolinie Redy i otoczeniem miasta od północy i południa krawędziami zboczy wysoczyzny Żarnowieckiej i pojezierza Kaszubskiego, te niedogodne dla rozwoju miasta uwarunkowania przyrodnicze powodują, że jego przedmieścia intensywnie rozwijają się przede wszystkim w kierunku zachodnim na terenie gminy Wejherowo.

3) Według stanu na dzień 31 grudnia 2018 r.² w gminie Wejherowo obowiązywało 76 miejscowych planów zagospodarowania przestrzennego, w tym 68 sporządzonych na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

Łączna powierzchnia gminy objęta mpzp wynosiła 5.346 ha, co stanowi 27,5% powierzchni gminy. Struktura przeznaczenia terenów objętych mpzp:

- a) 39,4% zieleni i woda,
- b) 30,4% zabudowa mieszkaniowa,
- c) 12,7% rola, w tym zabudowa zagrodowa,
- d) 6,9% komunikacja,
- e) 5,4% zabudowa usługowa,
- f) 3,1% infrastruktury technicznej,
- g) 2,1% zabudowa techniczno-produkcyjna.

4) Zasadniczym wyzwaniem gminy, warunkującym w sposób znaczący jej dalsze możliwości rozwojowe jest sprostanie tendencjom wynikającym z pozytywnych trendów rozwoju demograficznego. Wg *Prognozy ludności gmin na lata 2017 – 2030*, opracowanej w oparciu o długoterminowe założenia *Prognozy ludności Polski na lata 2014 – 2050* oraz *Prognozy dla powiatów i miast na prawie powiatu na lata 2014 – 2050*, liczba ludności gminy Wejherowo do roku 2030 będzie wzrastać i w roku 2030 będzie wyższa o ponad 28,3% w stosunku do roku 2016. W tym zakresie należy dostrzec wzrost liczby ludności w grupach wiekowych przedprodukcyjnym (o 19,3%) i produkcyjnym (o 21,4%) oraz znaczny wzrost liczby ludności w wieku poprodukcyjnym (o ponad 88,1%). Wiązać się to będzie ze zwiększonymi potrzebami w zakresie rozwoju odpowiedniej infrastruktury społecznej i usług publicznych zarówno dla mieszkańców w grupie wieku przedprodukcyjnego, jak również wieku poprodukcyjnego. Uwarunkowanie to staje się więc istotnym wyzwaniem rozwojowym gminy.

² Badanie 1.02.04(17) Lokalne planowanie i zagospodarowanie przestrzenne, prowadzone przez ministra właściwego do spraw budownictwa, planowania i zagospodarowania przestrzennego oraz mieszkalnictwa, zgodnie z Programem Badań Statystyki Publicznej (GUS).

2. Wytyczne do dyskusji w ramach DT

1) Poniższe zagadnienia proponowane do podjęcia w ramach DT z samorządem gminy Wejherowo wynikają bezpośrednio z treści *Planu zagospodarowania przestrzennego Obszaru Metropolitalnego Gdańsk-Gdynia-Sopot 2030*.³ Zostały one ujęte w ramach poszczególnych kierunków polityki przestrzennego zagospodarowania województwa. Należą do nich⁴:

1.1.	Kształtowanie struktur sieci osadniczej zgodnie z wymogami ładu przestrzennego
1.1.1.	Zasada kształtowania zrównoważonej struktury funkcjonalno-przestrzennej sieci osadniczej poprzez przyjęcie hierarchii, określającej rangę i wynikającą z niej rolę poszczególnych ośrodków: 8) ośrodki lokalne : miejscowości gminne i inne miejscowości o potencjale do rozwoju jako ośrodki krystalizujące sieć osadniczą na poziomie lokalnym, w szczególności Bolszewo i Gościcino. (USTALENIE)
1.1.2.	Zasada pierwszeństwa wykorzystania obszarów istniejącego zagospodarowania oraz ograniczania rozwoju osadnictwa na terenach otwartych. (USTALENIE)
1.1.3.	Zasada kształtowania zwartych przestrzennie jednostek osadniczych, minimalizująca terenochłonność oraz potrzeby związane z ich obsługą, ograniczająca ich negatywny wpływ na środowisko oraz sprzyjająca rozwijaniu więzi społecznych. (USTALENIE)
1.1.4.	Zasada planowania wielofunkcyjnych jednostek osadniczych, polegająca na integracji przestrzennej i funkcjonalnej obszarów o różnym (ale niekonfliktowym) przeznaczeniu, uwzględniająca rozwój programu adekwatnego do wielkości i rangi danej jednostki lub jej części oraz minimalizująca potrzeby transportowe związane z przemieszczeniami w relacjach: dom-praca-usługi.
1.1.5.	Zasada etapowania kompleksowego rozwoju jednostek osadniczych dla konkretnej, docelowej liczby mieszkańców, dla której możliwe będzie zaprogramowanie i zapewnienie odpowiedniej obsługi, polegająca na koordynacji rozwoju osadnictwa z realnymi możliwościami: 1) wypełnienia zaplanowanych struktur przestrzennych w określonym czasie (szacowanymi na podstawie szczegółowej analizy trendów demograficznych, w tym migracyjnych); 2) rozbudowy istniejącej infrastruktury (na podstawie analizy planów inwestycyjnych operatorów mediów i zdolności finansowych gminy), w zakresie: a) infrastruktury technicznej (...), b) systemów transportowych (...), c) podstawowych usług i przestrzeni publicznych (...).
1.1.6.	Zasada prowadzenia stabilnej polityki przestrzennej, określającej długofalowe kierunki rozwoju – jako istotnego warunku minimalizowania konfliktów przestrzennych i budowania zrównoważonych struktur poprzez: 2) zachowanie spójności polityki formułowanej na poziomie gminnym i ponadlokalnym, w tym w ramach obszarów funkcjonalnych lub powiatów; 3) zachowanie aktualności i kompleksowości dokumentów planistycznych, w tym sukcesywne, całościowe aktualizowanie studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz sporządzanie miejscowych planów dla obszarów obejmujących całościowe jednostki osadnicze, w powiązaniu z kontekstem otoczenia; 4) jednoznaczne określanie przeznaczenia poszczególnych terenów w celu efektywnego

³ Zapisy oznaczone (*) pochodzą z *Planu zagospodarowania przestrzennego województwa pomorskiego 2030* (kierunek 2.1.).

⁴ Katalog zawiera tak że te ustalenia, które kontekstowo się wiążą z wytycznymi.

wykorzystania ich potencjałów.	
1.1.7.	<p>Zasada krystalizacji sieci osadniczej w strefach podmiejskich, w szczególności na obszarach rozproszonej, monofunkcyjnej zabudowy mieszkaniowej, polegająca na wzmacnianiu rangi wybranych miejscowości-ośrodków krystalizacji, spełniających następujące kryteria:</p> <ol style="list-style-type: none"> 1) o dobrych uwarunkowaniach związanych z dostępnością transportem zbiorowym, 2) posiadających potencjał do rozwoju funkcji usługowych, które będą w stanie zaspokoić potrzeby mieszkańców z ich bezpośredniego otoczenia.
1.1.8.	<p>Zasada efektywnej i sprawnej obsługi struktur osadniczych transportem zbiorowym, rozumiana jako:</p> <ol style="list-style-type: none"> 1) racjonalizacja polityki w zakresie transportu zbiorowego z uwzględnieniem różnicowań wynikających ze specyfiki poszczególnych stref: centralnej, funkcjonalnej i potencjalnie funkcjonalnej; 2) dowiązywanie linii komunikacyjnych transportu zbiorowego, na których jest planowane wykonywanie przewozów (metropolitalnych, powiatowych, gminnych) o charakterze użyteczności publicznej do węzłów integracyjnych i przystanków zintegrowanych położonych w ciągu linii kolejowych, na których samorząd województwa organizuje wojewódzkie przewozy pasażerskie; 3) kształtowanie struktury funkcjonalnej i lokalizacji obszarów/obiektów generujących ruch w sposób sprzyjający redukcji potrzeb transportowych w skali regionalnej i metropolitalnej; 4) lokalizacja intensywnej zabudowy mieszkaniowej w miejscach możliwych do obsłużenia (obecnie lub w przyszłości) przez transport zbiorowy; 5) lokalizacja stref działalności gospodarczej w miejskich obszarach funkcjonalnych w zasięgu obsługi transportem zbiorowym; 6) integracja środków transportu pasażerskiego poprzez właściwą lokalizację, typ i program użytkowy węzłów integracyjnych i przystanków zintegrowanych, z uwzględnieniem ich hierarchicznego podziału; 7) uwzględnianie w węzłach integracyjnych zlokalizowanych w strefach podmiejskich infrastruktury systemu P&R. <p><i>Przystanek zintegrowany (PZ) w Gościcinie Wejherowskim.</i></p>
1.1.9.	<p>Zasada kształtowania struktur przestrzennych zapewniających dobre ekologiczne warunki życia, polegająca na uwzględnianiu w planowaniu obszarów rozwoju osadnictwa i przekształceń istniejących struktur:</p> <ol style="list-style-type: none"> 1) wyników rozpoznania i waloryzacji istniejących zasobów przyrodniczych; 3) ograniczeń wynikających ze szczególnych uwarunkowań związanych z: <ol style="list-style-type: none"> a) sąsiedztwem istniejących lub rozwijających się funkcji mogących mieć istotny wpływ na jakość powietrza, klimat akustyczny i aerosanitarny, narażenie na drgania i wibracje, (...), b) potrzebami ochrony zasobów wód powierzchniowych i podziemnych, (GZWP nr 109 Dolina Kopalna Żarnowiec, nr 110 Pradolina Kaszuby i rzeka Reda oraz nr 111 Subniecka Gdańska), c) ryzykiem wystąpienia powodzi i następstw klimatycznych, d) zagrożeń morfodynamicznych.
1.1.10.	<p>Zasada kształtowania struktur przestrzennych zapewniających wysoką jakość przestrzeni zurbanizowanej, polegająca na uwzględnianiu w planowaniu obszarów rozwoju osadnictwa i przekształceń istniejących struktur:</p> <ol style="list-style-type: none"> 1) wyników rozpoznania i waloryzacji istniejących zasobów i wartości przyrodniczych,

	<p>kulturowych i krajobrazowych;</p> <p>2) rozwiązań urbanistycznych i architektonicznych dostosowanych do istniejących uwarunkowań przyrodniczych, kulturowych i krajobrazowych, w tym poszanowania tożsamości kulturowej istniejących struktur, poprzez zachowanie:</p> <p>a) czytelności historycznych układów urbanistycznych i ruralistycznych,</p> <p>b) układu rozplanowania, intensywności, skali, formy i proporcji oraz rozwiązań materiałowych zabudowy, charakterystycznych dla określonej jednostki osadniczej (w tym jej rangi) i lokalnej tradycji budowlanej,</p> <p>c) specyficznych historycznych elementów zagospodarowania (w tym oryginalnych urządzeń i rozwiązań z zakresu techniki i infrastruktury, historycznych urządzonych terenów zielonych, parków i zbiorników wodnych).</p>
1.1.11.	<p>Zasada kreowania wysokiej jakości przestrzeni publicznych:</p> <p>1) sprzyjających integracji społecznej i budowaniu lokalnej tożsamości;</p> <p>2) projektowanych i realizowanych z zapewnieniem najwyższych standardów w zakresie funkcjonalności (w tym bezpieczeństwa użytkownika oraz dostosowania do potrzeb wszystkich użytkowników) i estetyki, mających istotny wpływ na atrakcyjność osiedleńczą i inwestycyjną ośrodków;</p> <p>3) projektowanych i realizowanych z zastosowaniem zróżnicowanych form architektonicznego wyrazu – sprzyjających dobrej orientacji w przestrzeni oraz tworzeniu efektu genius loci (niepowtarzalności miejsca);</p> <p>4) tworzących spójne systemy funkcjonalne i kompozycyjne, adekwatnie do skali poszczególnych struktur (zarówno w odniesieniu do osiedli, dzielnic, jak i całych miejscowości i miast).</p>
1.1.13.	<p>Zasada rejonizacji przestrzeni OM, różnicującej intensywność i charakter procesów związanych z kształtowaniem terenów mieszkalnictwa w podziale na 8 rejonów: w tym bezpośredniego otoczenia Trójmiasta (B) uzupełniania i rozwoju zabudowy mieszkaniowej.</p> <p>(USTALENIE)</p>
1.1.14.	<p>Dla poszczególnych rejonów określono zróżnicowane zasady kształtowania terenów mieszkaniowych.</p> <p>Dla rejonu bezpośredniego otoczenia Trójmiasta (B) są to:</p> <p>4) (B2) zasada docelowego ukształtowania na bazie istniejących terenów suburbanizacji i terenów rozwoju nowej wielofunkcyjnej zabudowy mieszkaniowej jednostek satelitarnych wobec Trójmiasta, wpisujących się w układ osnowy ekologicznej (w tym korytarzy i płątów ekologicznych) i sieci infrastruktury technicznej i transportowej (ze szczególnym uwzględnieniem transportu zbiorowego);</p> <p>5) (B3) zasada strukturyzacji terenów o największej dynamice procesów suburbanizacyjnych w strefie intensywnych przekształceń osadniczych pomiędzy granicami administracyjnymi miast rdzenia OM a linią wyznaczającą zasięg tej strefy, poprzez m. in.:</p> <p>b) rozwój zabudowy mieszkaniowej na obszarach, na których rozpoczęły się inwestycje związane z rozwojem mieszkalnictwa, realizowane przede wszystkim w zwartych zespołach zabudowy jednorodzinnej, przy uwzględnieniu ograniczenia tych działań do miejscowości Gościcino i Góra, (...),</p> <ul style="list-style-type: none"> – tworzenia całościowych, strategicznych koncepcji rozwoju mieszkalnictwa, obejmujących każdorazowo tereny przynależne do konkretnego ośrodka równoważącego procesy rozwojowe w nowych strukturach, – kształtowania nowych i wzmacniania istniejących ośrodków równoważących procesy rozwojowe w nowych strukturach przestrzennych, które w przypadku niektórych miejscowości wiejskich mogą docelowo stanowić jednostki satelitarne

	<p>wobec Gdańska i Gdyni,</p> <ul style="list-style-type: none"> - dostosowania pojemności infrastruktury podstawowych usług publicznych do rosnącej liczby ludności, m.in. poprzez zapewnienie rezerwy terenowej pod budowę nowych obiektów infrastruktury społecznej, - zapewnienia infrastruktury technicznej (w szczególności wodno-kanalizacyjnej) w stosunku do realizacji zabudowy, - zachowania zróżnicowania elementów zagospodarowania terenu i form architektonicznych, odróżniających wiejskie struktury przestrzenne od dzielnic podmiejskich, <p>9) (B7) zasada uwzględnienia ograniczeń wynikających z uciążliwości zapachowej i mikrobiologicznej związanej z funkcjonowaniem RIPOK Eko Dolina.</p>
1.1.15.	Zasada ograniczenia dalszego rozlewania się miast rdzenia OM poprzez określenie w rejonie bezpośredniego otoczenia Trójmiasta (B) zasięgu strefy intensywnych przekształceń osadniczych, poza którą rozwój osadnictwa powinien ograniczyć się do terenów wskazanych w specyficznych zasadach zagospodarowania dla poszczególnych rejonów.
1.1.16.	Zasada kształtowania systemu przyrodniczego OM, równoważącego antropogeniczne przekształcenia związane z rozwojem mieszkalnictwa, którego zasadniczym celem powinna być ochrona zachowawcza jego naturalnych składowych, przy uwzględnieniu: <ul style="list-style-type: none"> 1) ogólnych zasad kształtowania takich systemów dla obszarów zurbanizowanych; 2) zasięgu, odpowiadającego w ujęciu ogólnym układowi płatów i korytarzy ekologicznych 3) tworzenia lokalnych elementów systemu zielonej infrastruktury, o funkcjach ekologicznych i rekreacyjnych, planowanych i realizowanych w ramach całościowych koncepcji urbanistycznych (zarówno w skali całych miast i miejscowości, jak i poszczególnych terenów uzupełnień i rozwoju zabudowy mieszkaniowej);
1.2.	Kształtowanie wysokiej jakości środowiska mieszkaniowego
1.2.1.	Zasada zapewnienia odpowiedniej dostępności terenów mieszkaniowych do: <ul style="list-style-type: none"> 1) podstawowych usług publicznych; 2) transportu zbiorowego; 3) przestrzeni publicznych, w tym przestrzeni otwartych; <p>przy czym przez odpowiednią dostępność należy rozumieć wzajemne rozmieszczenie funkcji mieszkaniowych oraz funkcji związanych z ich bezpośrednią obsługą, zapewniające dojście piesze i dojazd rowerem w sposób: bezpieczny oraz możliwie najkrótszy. (USTALENIE)</p>
1.2.2.	Zasada określania w planowaniu lokalnym standardów dostępności przestrzennej do podstawowych usług publicznych jako obowiązującego programu zagospodarowania terenów mieszkaniowych, określającego: <ul style="list-style-type: none"> 1) maksymalne parametry dotyczące zasięgu ich obsługi (odległości liczone np. jako czas dojścia pieszego do miejsc świadczenia tych usług); 3) minimalny wskaźnik rezerwy terenowej z przeznaczeniem na zieleń ogólnodostępną o funkcjach rekreacyjnych i ekologicznych.
1.2.3.	Zasada zapewnienia odpowiedniej dostępności terenów mieszkaniowych do infrastruktury technicznej (w szczególności do sieci wodociągowej, kanalizacyjnej oraz energetycznej) warunkującej poziom życia zgodny ze współczesnymi standardami cywilizacyjnymi, przy czym: <ul style="list-style-type: none"> 1) w zakresie zaopatrzenia w wodę i odprowadzenia ścieków należy uwzględnić: <ul style="list-style-type: none"> c) dążenie do rozszerzenia zasięgu obsługi systemów zaopatrzenia w wodę, w celu objęcia nimi 100% mieszkańców jednostek osadniczych, d) dążenie do objęcia systemami zbiorczej kanalizacji zakończonej oczyszczalnią ścieków

75 % mieszkańców obszarów wiejskich (...).	
1.2.7.	<p>Zasada zapewnienia bezpieczeństwa przemieszczania się na terenach mieszkaniowych poprzez:</p> <ol style="list-style-type: none"> 1) kształtowanie struktury sieci drogowej (kształt sieci, funkcje i klasy jej elementów) sprzyjające ograniczeniu lokalnego i ponadlokalnego ruchu tranzytowego; 2) unikanie lokalizowania źródeł i celów ruchu (do szkoły, pracy, usług) po przeciwnych stronach ponadlokalnej infrastruktury transportowej; 3) budowę obwodnic i obejść miejscowości dla eliminowania ruchu tranzytowego z terenów o dominującej funkcji mieszkaniowej, a w miejscach, gdzie jest to niemożliwe – stosowanie rozwiązań minimalizujących zagrożenia (np. realizację bezkolizyjnych przejść (kładki, tunele) przez istniejące drogi ruchu szybkiego i tranzytowego (...)); 4) unikanie bezpośredniej dostępności terenów mieszkaniowych z dróg krajowych i wojewódzkich; 5) wymuszenie użytkowania dróg zgodnego z ich przeznaczeniem, m.in. kształtowanie stref ruchu uspokojonego, stosownie do funkcji drogi, charakteru obszaru i intensywności ruchu pieszego; 6) kształtowanie stref bezpieczeństwa ruchu w otoczeniu szkół (w szczególności podstawowych), w których należy zapewnić dojścia piesze i dojazdy rowerem, niekolidujące z ruchem drogowym.
1.2.8.	<p>Zasada tworzenia przestrzennych warunków dla rozwoju mobilności pieszej i rowerowej na terenach mieszkaniowych (...), w tym:</p> <ol style="list-style-type: none"> 1) kształtowania przestrzeni publicznych zapewniających swobodę i bezpieczeństwo przemieszczania się pieszego, m.in. poprzez uwzględnienie stref ograniczonego lub uspokojonego ruchu samochodowego, w skali adekwatnej do rozmiarów i charakteru konkretnej przestrzeni; 2) uwzględnienia w planowaniu i realizacji węzłów integracyjnych infrastruktury dla ruchu pieszego i rowerowego, powiązanej z infrastrukturą systemu B&R; 3) planowania i realizacji przebiegu tras rowerowych o charakterze uniwersalnym (służących zarówno podróżom rekreacyjnym, jak i codziennym dojazdom do pracy, miejsc edukacji i usług) w sąsiedztwie głównych źródeł i celów ruchu rowerowego; 4) planowania i realizacji dojazdowych tras rowerowych o długości od 2 do 5 km wzdłuż dróg wojewódzkich i powiatowych, pozwalających na powiązanie jednostek osadniczych bezpośrednio z celami codziennych dojazdów do szkoły, pracy i usług lub przystanków i węzłów transportu zbiorowego, mogących stanowić jeden z etapów tych podróży.
1.3.	Racjonalizacja rozmieszczenia oraz poprawa dostępności infrastruktury społecznej i usług publicznych w tym zakresie

1.3.1.	<p>Zasada zapewnienia w planowaniu strategicznym i przestrzennym minimalnego programu usług publicznych, właściwego dla rangi oraz obszaru obsługi poszczególnych ośrodków, rozszerzanego o kolejne elementy, zgodnie z przyjętą hierarchią sieci osadniczej:</p> <ol style="list-style-type: none"> 1) ośrodki lokalne koncentrujące bezpośrednio w sąsiedztwie miejsca zamieszkania usługi podstawowe w zakresie: <ol style="list-style-type: none"> a) edukacji i zorganizowanej opieki nad dziećmi do lat trzech (klub dziecięcy, żłobek, przedszkole oraz inne formy wychowania przedszkolnego, szkoła podstawowa wraz z bazą sportową), b) ochrony zdrowia (przychodnia/gabinet podstawowej opieki zdrowotnej), c) kultury (świetlica, dzielnicowy/wiejski dom kultury, biblioteka), d) sportu i rekreacji (plac zabaw, urządzone tereny zieleni, boiska wielofunkcyjne), e) pomocy i integracji społecznej (środowiskowy dom samopomocy, dzienny dom pobytu, dom pomocy społecznej, świetlica środowiskowa, punkt konsultacyjny, centrum interwencji kryzysowej), f) poradnictwa obywatelskiego oraz aktywizacji społecznej (punkt doradztwa obywatelskiego, dom sąsiedzki, uniwersytet trzeciego wieku).
1.3.2.	<p>Zasada lokalizacji obiektów, urządzeń i placówek (instytucji) usług publicznych z uwzględnieniem:</p> <ol style="list-style-type: none"> 1) dobrej dostępności transportem zbiorowym (w sąsiedztwie węzłów i przystanków transportu zbiorowego); 2) racjonalnego wykorzystania istniejącego zaplecza infrastrukturalnego; 3) istniejących i prognozowanych uwarunkowań demograficznych; 4) możliwości ekonomicznych podmiotów odpowiedzialnych za organizację tych usług.
1.3.4.	<p>Zasada lokalizacji podstawowych usług publicznych z uwzględnieniem:</p> <ol style="list-style-type: none"> 1) zapewnienia możliwie najmniejszych odległości pomiędzy infrastrukturą podstawowych usług publicznych a miejscem zamieszkania, warunkujących bezpieczeństwo i wysoką jakość środowiska mieszkaniowego; 2) zapewnienia dostępu do infrastruktury podstawowych usług publicznych, jako jednego z podstawowych warunków dla otwierania nowych terenów mieszkaniowych; 3) istniejących i prognozowanych uwarunkowań demograficznych (w tym struktury wieku) oraz wielkości i rozmieszczenia jednostek mieszkaniowych; 4) współpracy międzygminnej w obszarach położonych na styku gmin.

1.4.	Zapobieganie i ograniczanie skutków powodzi oraz innych zagrożeń naturalnych
1.4.1.	Zasada dostosowywania przeznaczenia, sposobu i intensywności zagospodarowania terenu na obszarach występowania do charakteru, skali i rodzaju zagrożeń naturalnych, w szczególności powodziowych.
1.4.3.	Zasada dostosowywania stopnia i sposobu zabezpieczenia przeciwpowodziowego do charakteru, funkcji, przeznaczenia oraz istniejącego zagospodarowania terenu.
1.4.4.	Zasada realizacji nowej infrastruktury przeciwpowodziowej wówczas, gdy zagrożenia powodziowego nie można ograniczyć przez działania nietechniczne.
1.4.6.	Zasada wyprzedzającej lub równoległej budowy na terenach zabudowywanych urządzeń odbierających lub retencjonujących wody opadowe i roztopowe.
1.4.7.	Zasada uwzględniania i określania w lokalnych dokumentach planistycznych rozwiązań opartych na zintegrowanym gospodarowaniu zasobami wodnymi w obrębie zlewni - w

	oparciu o działy wodne (naturalne granice zlewni niezależnie od podziałów administracyjnych); brak uwzględnienia tej zasady w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy wymaga indywidualnego uzasadnienia w tym dokumencie. (USTALENIE)
1.4.9.	Zasada wskazywania w gminnych dokumentach planistycznych sposobów podnoszenia retencyjnej pojemności zlewni, jako elementów ochrony przed powodzią i suszą, a w szczególności: <ol style="list-style-type: none"> 1) zwiększenia retencji wodnej w drodze wyznaczenia powierzchni pod budowę zbiorników retencyjnych, a także terenów mikroretencji obszarowej i przyobiektowej; 2) maksymalnego zatrzymywania i zagospodarowania wód opadowych i roztopowych w miejscu opadu; 3) przeciwdziałania nadmiernemu uszczelnianiu terenów zurbanizowanych. (USTALENIE)
1.4.10.	Zasada ochrony ekosystemów wodnych i innych istotnych dla retencji naturalnej – przez zachowanie i odtwarzanie naturalnych ekosystemów (w tym mokradeł i torfowisk, łąk i lasów nadrzecznych, śródleśnych zbiorników wodnych, starorzeczy), renaturalizację cieków i wód stojących.
2.1.	Efektywne i bezpieczne wykorzystanie zasobów przestrzeni przez gospodarkę
2.1.3.	Zasada strefowania zagospodarowania przestrzennego (rozdzielenia funkcji, przeznaczenia i intensywności zagospodarowania terenów, w szczególności o charakterze konfliktogennym) na obszarach ochrony przyrody i w ich otulinach, minimalizującego negatywne oddziaływania aktywności gospodarczej na różnorodność biologiczną.
2.1.9.	Zasada ograniczania przeznaczania w dokumentach planistycznych na cele nierolnicze gleb klas I, II, III, IIIa, IIIb oraz gleb pochodzenia organicznego klas IV, IVa, IVb, V i VI.
2.1.11.	Zasada przeznaczania gruntów ornych o najniższej przydatności rolniczej oraz zrekultywowanych gruntów przemysłowych, pogórnicych i powojkowych na cele leśne lub pod uprawy roślin energetycznych.
2.1.17.	Zasada lokalizacji funkcji gospodarczych, mogących znacząco negatywnie oddziaływać na stan powietrza, przy uwzględnieniu tła zanieczyszczenia atmosfery, uwarunkowań topograficznych i klimatycznych (rzutujących na wielkość, kierunki i zasięg rozprzestrzeniania się zanieczyszczeń) oraz rozmieszczenia terenów uzdrowiskowych i mieszkaniowych.
DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 2.1.:	
<ol style="list-style-type: none"> 1. Ponowne wykorzystanie terenów zdegradowanych i przemysłowych na funkcje i cele zgodne z lokalnymi uwarunkowaniami i potrzebami – z uwzględnieniem możliwości przywrócenia lub ukształtowania nowych funkcji, w tym także ekologicznych. 3. Przeciwdziałanie zjawiskom suszy glebowej (rolniczej) - oparte na zachowaniu, kształtowaniu i odtwarzaniu śródleśnych zadrzewień, małych cieków, śródleśnych oczek wodnych i terenów podmokłych wraz z otaczającą je roślinnością oraz układów melioracyjnych o znaczeniu historycznym, w szczególności w rejonach wielkoobszarowej gospodarki rolnej. 4. Meliorowanie użytków rolnych na obszarach wymagających uregulowania stosunków wodnych - przy zachowaniu cennych i chronionych siedlisk przyrodniczych (łąk zmiennowilgotnych, torfowisk, młak i mechowisk). 	
2.2.	Kształtowanie struktur przestrzennych umożliwiających tworzenie nowych i trwałych miejsc pracy
2.2.2.	Zasada rozwoju terenów inwestycyjnych (pod działalność gospodarczą, w tym usługową): <ol style="list-style-type: none"> 1) wykorzystujących w pierwszej kolejności tereny zainwestowane gospodarczo (brown field), w tym przemysłowe, pokolejowe, powojkowe (...);

	<ol style="list-style-type: none"> 2) w nowych lokalizacjach (green field) dopiero w przypadku wyczerpania zasobów przestrzeni możliwych do ponownego zagospodarowania (brown field), szczególnie terenów zdegradowanych, lub w sytuacji braku terenów o odpowiednich parametrach i uwarunkowaniach formalno-prawnych, przy czym zainwestowanie to musi uwzględniać wymogi ładu przestrzennego i wynikać z uzasadnionej potrzeby; 3) w bezpośrednim zasięgu oddziaływania istniejących kompleksów przemysłowych; 4) odpowiednio powiązanych z układem drogowym i kolejowym; 6) posiadających odpowiednią powierzchnię umożliwiającą wyznaczenie terenów zieleni buforowej, minimalizującej negatywne oddziaływanie tych terenów na obszary sąsiednie (np. w celu zmniejszenia zagrożenia hałasem).
<p>2.2.3.</p>	<p>Zasada planowania strategicznych terenów inwestycyjnych (pod działalność gospodarczą i usługową), co oznacza, że powinny one:</p> <ol style="list-style-type: none"> 1) mieć co najmniej 20 ha powierzchni jako zwarty teren (z możliwością przyłączenia obszarów sąsiednich w przyszłości), umożliwiając lokalizację różnorodnych funkcji gospodarczych; 2) dla zwiększania potencjału inwestycyjnego i wykorzystania istniejącej infrastruktury technicznej w miarę możliwości tworzyć komplementarną całość w powiązaniu z istniejącymi terenami zabudowy produkcyjnej lub usługowej; 3) być korzystnie położone względem infrastruktury transportowej, przez ich zlokalizowanie: <ol style="list-style-type: none"> b) w maksymalnej odległości do 1 km od pozostałych dróg krajowych i wojewódzkich klas G i GP, przy uwzględnieniu konieczności ochrony funkcji drogi, c) w maksymalnej odległości do 1 km od węzłów integracyjnych i przystanków zintegrowanych, d) bezpośrednio przy stacji lub bocznicy kolejowej w przypadku specyficznych działalności gospodarczych; 4) być kompleksowo wyposażone w infrastrukturę techniczną (systemy wodnokanalizacyjne, zasilanie w energię elektryczną o odpowiednich parametrach), lub z możliwością jej rozbudowy i przyłączenia do istniejących sieci (przy założeniu jej odpowiedniej przepustowości i parametrów zasilania), a także z możliwością powiązania z systemem dróg publicznych; 5) posiadać sprecyzowany profil zainwestowania gospodarczego, uwzględniający uwarunkowania i ograniczenia społeczne, środowiskowe, gospodarcze miejsca i jego otoczenia, w szczególności o funkcji mieszkaniowej.
<p>2.3.</p>	<p>Wzmacnianie całorocznej i atrakcyjnej oferty turystycznej w oparciu o zasoby i walory przyrodniczo-kulturowe, krajobrazowe i funkcje metropolitalne</p>
<p>2.3.3.</p>	<p>Zasada przeciwdziałania nadkoncentracji zainwestowania, prowadzącej do dewaloryzacji środowiska.</p>

2.3.4.	<p>Zasada harmonijnego kształtowania zagospodarowania rekreacyjnego i wypoczynkowego, realizowana między innymi przez:</p> <ol style="list-style-type: none"> 3) tam, gdzie nie uniemożliwiają tego warunki naturalne, zapewnienie dostępności strefy brzegowej zbiorników wodnych wykorzystywanych turystycznie, poprzez traktowanie jej jako przestrzeni publicznej, wolnej od trwałego zainwestowania, niebędącego urządzeniami rekreacji; 4) unikanie zainwestowania przeciwległych brzegów jezior; 5) unikanie zainwestowania na osiach widokowych i innych eksponowanych punktach w krajobrazie; 6) ochronę atrakcyjnych form krajobrazowych przed zainwestowaniem; 8) udostępnianie turystyczne cennych struktur przyrodniczych (tam, gdzie to nie koliduje z celami ochrony przyrody) przez zapewnienie odpowiedniej infrastruktury o charakterze informacyjno-edukacyjnym.
2.3.6.	<p>Zasada poszanowania funkcji ekosystemowych i przestrzegania reżimów formalnej ochrony obszarów leśnych lub akwenów wodnych przy ich przeznaczaniu i wykorzystaniu na cele rekreacyjne, w szczególności w obszarach funkcjonalnych miast.</p>
2.3.7.	<p>Zasada kształtowania zintegrowanej i kompleksowej sieci szlaków turystycznych:</p> <ol style="list-style-type: none"> 1) integrujących obszary przyrodniczo-krajobrazowe, kulturowe i wypoczynkowe województwa; 2) wyposażonych w infrastrukturę turystyczną (np. mariny, przystanie jachtowe, porty jachtowe, punkty odpoczynku) oraz zaplecze (np. bazę noclegową, miejsca parkingowe); 3) posiadających strukturę hierarchiczną i łączących się w sieć o zasięgu międzyregionalnym i międzynarodowym jeśli warunki naturalne na to pozwalają (szlaki rowerowe); 4) zaspokajających potrzeby różnych grup użytkowników niezależnie od stopnia ich sprawności fizycznej; 5) ograniczających negatywne oddziaływanie niezorganizowanego i masowego ruchu turystycznego na zasoby i walory środowiska; 6) wpisujących się w ideę regionalnych i sieciowych produktów turystycznych; 7) ukształtowanych z wykorzystaniem spójnego sposobu zagospodarowania na szlakach znajdujących się na obszarach dwóch lub więcej województw.
2.3.8.	<p>Zasada kształtowania ponadregionalnych i regionalnych tras rowerowych, na które składają się trasy: międzyregionalna nr 15 oraz regionalne nr 113 i 114. (USTALENIE)</p>
2.3.9.	<p>Zasada kształtowania regionalnych szlaków wodnych, w tym:</p> <ol style="list-style-type: none"> 1) kajakowych śródlądowych, m.in. na systemie rzeczonym Redy. (USTALENIE)
<p>DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 2.3.:</p> <ol style="list-style-type: none"> 2. Wyznaczenie, budowa i modernizacja ponadregionalnych i regionalnych tras rowerowych. 3. Rozwijanie zagospodarowania turystycznego szlaków kajakowych przez budowę i modernizację pól biwakowych (m.in. urządzenie i wyposażenie w sanitariaty, suszarnie dla kajaków, przyłącza energetyczne i oświetlenie), stanic oraz punktów etapowych, miejsc wodowania i wyjmowania kajaków, miejsc przenoski przy przeszkodach oraz kompleksowe oznakowanie szlaków i dojazdów do przystani na rzekach objętych przedsięwzięciem „Kajakiem przez Pomorze.” <i>Zadania rekomendowane - Przystań kajakowa w Zamostnem, przenoska (stopień wodny) przed J. Orle, przystań kajakowa nad J. Orle, przystań kajakowa w miejscowości Orle, przystań kajakowa w Bolszewie.</i> 4. Budowa, rozbudowa i modernizacja sieci portów jachtowych, przystani żeglarskich i miejsc cumowania, mogących współtworzyć spójną ofertę turystyczną, dającą turystyce wodnemu możliwość przybicia do kei lub dłuższego przystanku w interwale kilkugodzinnym, przy kluczowym założeniu bezpieczeństwa żeglugi, w szczególności przez rozwijanie zagospodarowania turystycznego. 	

5. Wykorzystanie turystyczne zasobów i walorów kulturowych regionu przez rozwój infrastruktury turystycznej w miejscowościach położonych na szlakach kulturowych, w tym na Szlaku dworów i pałaców (Gościcino) .

2.4.	Kształtowanie racjonalnej struktury przestrzennej sieci transportowej
2.4.3.	Zasada hierarchizacji węzłów i połączeń w sieci transportowej według jej ważności dla dostępności zewnętrznej i wewnętrznej województwa: <ol style="list-style-type: none"> 1) połączenia szczególnie ważne dla dostępności zewnętrznej obszaru metropolitalnego województwa obejmują m.in.: linię kolejową nr 202 (Gdańsk – Stargard Szczeciński); 3) połączenia drogowe szczególnie ważne dla dostępności wewnętrznej obszaru metropolitalnego obejmują drogi: nr 218 (odcinki: Krokowa – Wejherowo – droga nr 224 i Chwaszczyno – Gdańsk – droga nr 468 Gdańsk); 4) połączenia kolejowe szczególnie ważne dla dostępności wewnętrznej obszaru metropolitalnego obejmują m.in. linię nr 230
2.4.4.	Zasada hierarchizacji sieci dróg ponadregionalnych i regionalnych: <ol style="list-style-type: none"> 1) według klas określających minimalne wymagania techniczne i przestrzenne usytuowania drogi: <ol style="list-style-type: none"> d) droga główna (G) – droga nr 6 z zachowaniem zasad szczegółowych, e) drogi zbiorcze (Z) – pozostałe odcinki dróg wojewódzkich w granicach województwa. <p>(USTALENIE)</p>
2.4.6.	Zasada kształtowania sieci drogowej z zachowaniem wymagań w zakresie: <ol style="list-style-type: none"> 1) hierarchizacji sieci drogowej wynikającej z dopasowania do siebie kategorii i klas łączących się dróg; 2) regulacji dostępu do drogi, w tym normatywnych odległości węzłów drogowych przy lokalizacji dodatkowych węzłów w ciągach dróg klasy A, S, GP i G; 3) użytkowania drogi zgodnie z jej przeznaczeniem, głównie poprzez oddzielanie od siebie ruchu lokalnego i tranzytowego; 4) ochrony przed negatywnym oddziaływaniem na środowisko i kompensacji przyrodniczej; 5) minimalizacji kosztów dostępu i emisji zanieczyszczeń w przypadku obsługi terenów rozwoju osadnictwa; 6) oddziaływania planowanej drogi na bezpieczeństwo ruchu drogowego.
2.4.7.	Zasada hierarchizacji węzłowej infrastruktury służącej integracji transportu pasażerskiego w rejonie stacji i przystanków kolejowych, dworców autobusowych i portów lotniczych wyróżniająca m.in. przystanki zintegrowane (PZ) w Gościnie. (USTALENIE)
2.4.8.	Zasada kształtowania infrastruktury transportowej wspierającej rozwój transportu niezmotoryzowanego i integracji transportu w ośrodkach lokalnych i subregionalnych oraz węzłach integracyjnych poprzez budowę: <ol style="list-style-type: none"> 1) dojazdowych tras rowerowych (2-5 km) w obrębie obszarów funkcjonalnych tych ośrodków i węzłów; 2) parkingów w systemie P+R i B+R przy węzłach integracyjnych, przy czym lokalizacja parkingów P+R powinna znajdować się poza strefami o ograniczonej dostępności dla pojazdów samochodowych; 3) infrastruktury drogowej, w tym przystankowej, dla obsługi linii lokalnego transportu autobusowego.
DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 2.4.:	
2. Budowa nowej i dostosowywanie istniejącej priorytetowej dla województwa infrastruktury liniowej i węzłowej, w tym należącej do sieci TEN-T i obejmującej transportową infrastrukturę dostępową portów w strefie	

	<p>„ostatniej mili”; w tym zakresie do podstawowych inwestycji należą:</p> <p>2) w zakresie linii kolejowych (w tym wdrożenie systemu ERTMS):</p> <p>c) przebudowa linii kolejowej nr 202 (Gdynia Główna - Stargard) wraz z budową drugiego toru.</p> <p>3. Rozwój regionalnej i ponadregionalnej sieci drogowej, koncentrujący się na budowie i modernizacji dróg w dostosowaniu do parametrów funkcjonalnotechnicznych i standardów bezpieczeństwa ruchu drogowego:</p> <p>2) redukujących uciążliwość w obszarach zabudowy, w tym wyprowadzanie ruchu tranzytowego poza obszary zabudowane przez budowę obwodnic m. in. Wejherowa w ciągu drogi nr 218.</p>
2.5.	Zwiększanie stopnia bezpieczeństwa energetycznego i sprawności systemów produkcji, przesyłu i dystrybucji energii elektrycznej i ciepłej, gazu, ropy naftowej oraz produktów ropopochodnych
2.5.1.	Zasada rozmieszczenia infrastruktury energetycznej, gwarantująca zrównoważony rozwój regionu i oszczędne gospodarowanie zasobami przestrzeni, przez koncentrację przedsięwzięć liniowych i węzłowych, (...) przy jednoczesnym koncentrowaniu nowej infrastruktury liniowej wzdłuż istniejących ciągów infrastrukturalnych transportowych i energetycznych.
2.5.3.	<p>Zasada preferowania lokalizacji instalacji do wytwarzania energii ze źródeł odnawialnych na obszarach i w miejscach o największym potencjale zasobowym, przy uwzględnieniu konieczności eliminowania lub maksymalnego ograniczania zagrożeń i negatywnego oddziaływania tej infrastruktury na środowisko, w tym na bioróżnorodność, powiązania przyrodnicze, walory krajobrazowe oraz zdrowie ludzi, w tym:</p> <p>1) małych elektrowni wodnych na już istniejących obiektach piętrzących;</p> <p>3) instalacji na biomasę i biogaz na terenach wiejskich;</p> <p>4) instalacji na biomasę i biogaz w oparciu o składowiska odpadów komunalnych oraz duże oczyszczalnie ścieków;</p> <p>5) instalacji słonecznych, w tym:</p> <p>a) z kolektorów słonecznych - na terenach zabudowanych i zurbanizowanych na obszarze całego województwa,</p> <p>c) z systemów fotowoltaicznych (instalacje na budynkach) – na terenach zabudowanych i zurbanizowanych na obszarze całego województwa, na potrzeby własne.</p>
2.5.11.	<p>Zasada uwzględniania w planowaniu i zagospodarowaniu przestrzennym potrzeb bezpieczeństwa energetycznego przez m.in.:</p> <p>1) rezerwowanie pasów terenów wolnych od zabudowy i przeszkód terenowych dla projektowanej i planowanej infrastruktury elektroenergetycznej, a na etapie jej eksploatacji zapewniających dostęp do sieci i urządzeń energetycznych;</p> <p>2) określanie ograniczeń w zabudowie oraz zagospodarowaniu i użytkowaniu terenu w pobliżu projektowanej i planowanej infrastruktury elektroenergetycznej oraz źródeł produkcji energii elektrycznej i ciepłej.</p>
DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 2.5.:	
	<p>3. Rozbudowa, przebudowa i budowa sieci przesyłowych, dystrybucyjnych oraz stacji energetycznych dla wyprowadzenia mocy z nowych systemowych i odnawialnych źródeł energii (farm wiatrowych, w tym offshore i fotowoltaicznych) projektowanych na obszarze województwa, uwzględniając potrzebę ograniczenia strat energii elektrycznej w przesyśle i w dystrybucji, w tym m.in.:</p> <p>1) w zakresie sieci przesyłowych:</p> <p>g) budowę dwutorowej linii 400 kV: Żarnowiec – Gdańsk Przyjaźń,</p> <p>h) lokalizację i budowę od 4 do 8 linii 400 kV (w korytarzach infrastrukturalnych), wyprowadzających moc z potencjalnej elektrowni jądrowej do planowanej stacji elektroenergetycznej pomiędzy stacją elektroenergetyczną Żarnowiec 400 kV, a stacją Słupsk 400 kV i dalej w kierunku południowym do stacji Gdańsk Przyjaźń 400 kV i stacji Jasieniec 400 kV (Bydgoszcz), związanej ze zwiększeniem</p>

	przesyłów mocy z elektrowni jądrowej; 2) w zakresie sieci dystrybucyjnych: budowa linii elektroenergetycznej 110kV Żarnowiec – Gdynia Zielenisz.
2.6.	Kształtowanie struktur przestrzennych wspierających zdolności obronne państwa
2.6.2.	Zasada bezkolizyjnego funkcjonowania terenów zamkniętych przez uwzględnianie w zagospodarowaniu przestrzennym stref ochronnych i ograniczeń wokół tych terenów, zgodnie z decyzjami właściwych organów.
2.6.3.	Zasada bezwzględnego zachowania i ochrony terenów i obiektów służących potrzebom obronności i bezpieczeństwa państwa na które składają się między innymi pozostałe tereny zamknięte oraz elementy infrastruktury transportowej.
3.1.	Zachowanie i odtwarzanie zasobów środowiska przyrodniczego i jego spójności
3.1.1.	Zasada zachowania i kształtowania spójności regionalnego systemu ekologicznego, w skład którego wchodzi istniejące obszary chronione oraz obszary potencjalne do objęcia ochroną (cenne przyrodniczo), a także system płatów i korytarzy ekologicznych, który tworzą: 2) korytarz regionalny – Pradoliny Redy-Łęby, 3) korytarze subregionalne: Doliny Gizdeпки, Górnego odcinka Doliny Piaśnicy, Zachodniego pasa leśnego Lasów Wejherowskich, otoczenia Doliny Bolszewki, Doliny Gościciny i jej otoczenia, 4) płaty ekologiczne: Darżlubski i Trójmiejski. (USTALENIE)
3.1.2.	Zasada kształtowania zagospodarowania przestrzennego w dostosowaniu do specyfiki obszaru i przedmiotu ochrony wartości przyrodniczych i krajobrazowych, wynikających z funkcji i reżimu ochronnego obszarów będących: 1) formami ochrony przyrody – należy stosować zasady wynikające z dokumentów je ustanawiających oraz planów zadań ochronnych i planów ochrony (jeśli takie obowiązują) dla obszarów: Natura 2000, parków krajobrazowych, obszarów chronionego krajobrazu; 2) lasami – należy stosować zasady wynikające z planów urządzenia lasów; 3) dolinami rzek - należy uwzględniać potrzeby zachowania ciągłości łączności ekologicznej i migracji zwierząt (w postaci pozostawiania niezagospodarowanych fragmentów dna doliny i jej zboczy, posiadających łączność ekologiczną z pozostałą częścią doliny); 4) terenami podmokłymi - należy zapewnić trwałość istnienia ekosystemów poprzez wykluczenie ich z zagospodarowania zmieniającego funkcje i sposób użytkowania.
3.1.3.	Zasada zachowania ciągłości przestrzennej i funkcjonalnej ekosystemów leśnych i dolinnych (zwłaszcza w obszarach korytarzy ekologicznych) w miejscach przecięcia z infrastrukturą transportową o charakterze barier antropogenicznych – w szczególności dróg klas: A, S i GP oraz linii kolejowych – za pomocą wyznaczania i budowy przejść dla zwierząt oraz stosowania nietransparentnych ekranów osłonowych na trasach migracji ptaków. (USTALENIE)
3.1.4.	Zasada bezwzględnego zachowania trwałości gruntów leśnych oraz naturalnych cieków i zbiorników wodnych, w granicach korytarzy ekologicznych, przy zachowaniu ich dotychczasowego gospodarczego wykorzystania, z uwzględnieniem uzasadnionej potrzeby ich przeznaczenia na cele publiczne. (USTALENIE)
3.1.5.	Zasada priorytetu ekologicznego – polegająca na stosowaniu rozwiązań techniczno-przestrzennych służących zachowaniu i podwyższeniu przyrodniczej, w tym krajobrazowej jakości przestrzeni i zapobiegania przekształceniom przestrzennym skutkującym utratą bądź istotnym obniżeniem walorów przyrodniczo-krajobrazowych, fragmentacją terenów przyrodniczo cennych oraz utratą łączności przestrzennej ekosystemów.
3.1.8.	Zasada integralnego podejścia do ochrony różnorodności biologicznej i kształtowania terenów zieleni jako spójnego systemu zielonej infrastruktury – z uwzględnieniem zielonych pierścieni i korytarzy ekologicznych - stanowiących elementy łączności ekologicznej

obszarów miejskich z ich otoczeniem.

- 3.1.9.** Zasada zachowania pozostałości naturalnych ekosystemów i ich ochrony planistycznej, jako cennych obiektów ochrony różnorodności biologicznej zapewniających trwałość ekosystemów (w szczególności terenów podmokłych, łąk dolinnych i śródleśnych, zadrzewień śródpolnych, starorzeczy i oczek wodnych) – nie objętych dotychczas ochroną prawną.

DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 3.1.:

1. Ochrona regionalnego systemu ekologicznego przez:
 - 1) identyfikowanie, dokumentowanie i waloryzację przyrodniczą (m.in. w ramach sporządzania opracowań ekofizjograficznych dla gmin) terenów pełniących funkcję ekologiczną;
 - 2) zachowanie obszarów, siedlisk i obiektów przyrodniczych szczególnie cennych, reprezentatywnych dla regionu, reprezentujących krajobraz nadmorski, pojezierny, dolin rzecznych i równin zalewowych - zagrożonych zanikiem lub trwałym przekształceniem - oraz obejmowanie ich indywidualnymi formami ochrony przyrody;
 - 4) zapobieganie rozlewaniu się zabudowy na terenach otwartych niezabudowanych, poprzez ochronę ekosystemów naturalnych i gruntów rolnych;
 - 5) zachowanie ciągłości przestrzennej powiązań ekologicznych na poziomie krajowym, regionalnym, subregionalnym i lokalnym, z utrzymywaniem przestrzeni wolnej od zabudowy lub ograniczenie intensywności zabudowy w ich przebiegu
 - 6) budowę i zachowanie właściwych warunków funkcjonowania lądowych przejść dla zwierząt i przepławek dla ryb (tj. o odpowiednich standardach projektowych i wykonawczych, dostosowanych do potrzeb migracyjnych), w obszarach przecięcia z infrastrukturą techniczną (nie tylko drogami klasy A, S i GP oraz liniami kolejowymi, ale także w ciągach dróg wojewódzkich i przebiegach rurociągów).
3. Uwzględnianie w studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin korytarzy ekologicznych – (...), regionalnych, subregionalnych oraz uszczegóławianie ich granic i wyznaczenie korytarzy rangi lokalnej, stosownie do skali dokumentu planistycznego.
4. Określanie w dokumentach planistycznych na poziomie lokalnym zapisów/wytycznych/wskaźników gwarantujących zachowanie ciągłości przestrzennej korytarzy ekologicznych.
7. Zachowywanie, odtwarzanie, rewaloryzacja i kształtowanie elementów przyrodniczych charakterystycznych dla krajobrazu wiejskiego: miedz, pasów zadrzewień śródpolnych, małych cieków i dróg śródpolnych, śródpolnych oczek wodnych, ekosystemów brzegowych wód śródlądowych, żywopłotów etc., w szczególności w rejonach wielkoobszarowej gospodarki rolnej.
10. Zapewnienie w dokumentach planowania przestrzennego warunków utrzymania potencjału przyrodniczego lasów, starodrzewów, zadrzewień śródpolnych, oczek wodnych, terenów bagiennych i torfowiskowych, łąk śródleśnych – szczególnie w obszarach korytarzy ekologicznych.
14. Uwzględnianie w dokumentach planistycznych na poziomie lokalnym obszarów cennych przyrodniczo, dotychczas nie objętych ochroną prawną (wymienionych poniżej) do ochrony, w postaci obiektów ochrony indywidualnej, z zagwarantowaniem zachowania dotychczasowego użytkowania i ich trwałości lub w uzasadnionych przypadkach odstępstwo od ich wykazywania – pod warunkiem jego indywidualnego uzasadnienia w studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin.
Obszary cenne przyrodniczo, dotychczas nie objęte ochroną prawną i wskazane do ochrony indywidualnej w gminie Wejherowo, w tym:
 - zespoły przyrodniczo – krajobrazowe: Źródlika nad Gościciną, Dolina Pieleeszewska, Dolina Zagórskiej Strugi, Jezioro Rąbówka, Dolina rzeki Cedron, Nadrzeczne,
 - użytki ekologiczne: Łęgowisko koło Ustarbowa, Dolina koło Reszek, Torfowisko w Reszkach, Pińskie, Jezioro lobeliowe Zawiad z torfowiskiem, Torfowiska koło Bieszkowic, Torfowisko w leśnictwie Wyspowo, Łąka i podmokły las w Wyspowie, Oczko wodne i łąka w oddz. 148 t,r, łąka i wąwóz nad Jeziorem Wyspowo, Torfowisko i oczko wodne w leśnictwie Kamień, Brzezina bagienna, łąki w Dolinie Zagórskiej Strugi, Torfowisko koło Jeziora Borowo

3.2.

Ochrona obszarów o charakterystycznym krajobrazie kulturowym lub znaczeniu

	historycznym
3.2.1.	Zasada harmonijnego kształtowania zagospodarowania przestrzennego obszarów i obiektów o wartościach kulturowych i krajobrazowych oraz ich otoczenia, w szczególności wpisanych do rejestru oraz wojewódzkiej ewidencji zabytków, ustanowionych pomników historii i parków kulturowych.
3.2.2.	Zasada ochrony walorów widokowych, w tym panoram oraz przedpola ekspozycyjnych zabytkowych wsi i miast, obiektów zabytkowych oraz dóbr kultury współczesnej stanowiących dominanty architektoniczne.
3.2.4.	Zasada kształtowania w oparciu o zasoby dziedzictwa kulturowego sieci szlaków kulturowych, wyposażonych w odpowiednią infrastrukturę towarzyszącą oraz rozpoznawalny w przestrzeni system identyfikacji wizualnej.
3.2.5.	Zasada kształtowania otoczenia obiektów dziedzictwa kulturowego oraz dóbr kultury współczesnej w sposób kreujący przestrzeń publiczną integrującą mieszkańców, z uwzględnieniem i poszanowaniem wartości kulturowych i krajobrazowych.
3.2.8.	Zasada obejmowania ochroną planistyczną w ustaleniach miejscowych planów zagospodarowania przestrzennego obiektów ujętych w gminnych ewidencjach zabytków oraz wartościowych obiektów historyczno-kulturowych nie objętych dotychczas żadną prawną formą ochrony.
DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 3.2.:	
5. Zachowanie i eksponowanie miejsc pamięci narodowej, w tym miejsc kaźni, wydarzeń oraz walk historycznych, w szczególności:	
4) Lasów Piaśnickich - miejsca kaźni ludności polskiej na Pomorzu w okresie II wojny światowej;	
10. Wzmacnianie istniejących oraz nadawanie (w sposób nieumniejszający ich wartości kulturowej) obiektom zabytkowym nieużytkowanym nowych funkcji kulturalnych, turystycznych i edukacyjnych w celu efektywnego i racjonalnego gospodarowania zasobami dziedzictwa kulturowego, podnoszenia atrakcyjności poszczególnych obszarów oraz tworzenia miejsc pracy.	
3.3.	Ograniczenie emisji zanieczyszczeń środowiska
3.3.1.	Zasada ograniczania stosowania indywidualnych systemów zbierania i oczyszczania ścieków bytowych na obszarach aglomeracji ściekowych. (USTALENIE)
3.3.2.	Zasada stosowania i dostosowania rozwiązań w zakresie indywidualnych i lokalnych systemów oczyszczania ścieków do warunków środowiskowych, w tym ukształtowania terenu, warunków gruntowo-wodnych, rodzaju odbiornika, intensywności zabudowy, oraz z uwzględnieniem sposobów zaopatrzenia w wodę; rozwiązania te wymagają uzasadnienia w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.
3.3.8.	Zasada priorytetu podejmowania działań naprawczych w zakresie zmniejszenia emisji zanieczyszczeń, uciążliwości lokalnych i indywidualnych, na obszarach przekroczeń dopuszczalnych poziomów stężeń zanieczyszczeń w powietrzu.
3.3.9.	Zasada zmniejszania negatywnego oddziaływania transportu na środowisko przez: <ol style="list-style-type: none"> 1) kształtowanie miejskiej infrastruktury komunikacyjnej w sposób sprzyjający zwiększaniu płynności ruchu; 2) wyprowadzanie ruchu o charakterze tranzytowym poza tereny miast i innych obszarów o wysokiej koncentracji zabudowy mieszkaniowej; 3) tworzenie stref buforowych i obudowy biologicznej wzdłuż dróg wysokich klas technicznych, ograniczających rozprzestrzenianie zanieczyszczeń motoryzacyjnych; 4) ograniczenie przeznaczania pod budownictwo mieszkaniowe terenów zagrożonych podwyższonym poziomem hałasu komunikacyjnego, (...).

3.3.10.	Zasada ograniczania zagrożeń hałasem, wibracjami i promieniowaniem elektromagnetycznym, w szczególności na obszarach ochrony uzdrowiskowej oraz predestynowanych do rozwoju tych funkcji.
3.3.12.	Zasada uwzględniania w planowaniu zagospodarowania przestrzennego uciążliwości wynikających z funkcjonowania i oddziaływania istniejących i planowanych instalacji do przetwarzania odpadów.
DZIAŁANIA I PRZEDSIĘWZIĘCIA POLITYKI PRZESTRZENNEJ, SŁUŻĄCE REALIZACJI KIERUNKU 3.3.:	
<ol style="list-style-type: none"> 1. Kontynuacja weryfikacji obszarów i granic oraz wyznaczanie nowych aglomeracji ściekowych. 2. Poprawa dostępności do systemów odprowadzania i oczyszczania ścieków komunalnych przez realizację przedsięwzięć wynikających z Aktualizacji Master Planu dla realizacji dyrektywy dotyczącej oczyszczania ścieków komunalnych, w tym: <ol style="list-style-type: none"> a) budowę, rozbudowę i modernizację oczyszczalni ścieków w ramach aglomeracji ściekowych powyżej 2.000 RLM, b) budowę i modernizację kanalizacji sanitarnej wraz z budową układów tłocznych i modernizacją przepompowni ścieków w ramach aglomeracji ściekowych powyżej 2.000 RLM. 7. Wyznaczenie obszarów cichych w aglomeracjach i obszarów cichych poza aglomeracjami – w celu utrzymania standardów klimatu akustycznego. 8. Tworzenie właściwych warunków funkcjonowania systemu gospodarki odpadami, w tym przez realizację inwestycji, wynikających z obowiązującego Planu gospodarki odpadami oraz dokumentów go realizujących. 	

- 5) Przypominamy, że przedmiotem DT mogą być ustalenia – zapisy oznaczone w tekście *Planu* symbolem *U*, jedynie jeśli nie są one jednoznacznie określone. Dotyczy to przede wszystkim ustaleń posiadających tzw. klauzulę elastyczności („brak uwzględnienia wymaga indywidualnego uzasadnienia”). W tym zakresie inicjatywa podjęcia dyskusji na ich temat należy do Zespołu DT Gminy Wejherowo.

3) Skład Zespołu Dialogu Terytorialnego SWP – gmina Wejherowo:

W skład Zespołu Dialogu Terytorialnego SWP, wchodzi:

- a) Mieczysław Struk - Marszałek Województwa Pomorskiego jako Przewodniczący Zespołu,
- b) Jakub Pietruszewski - Dyrektor Pomorskiego Biura Planowania Regionalnego, Z-ca przewodniczącego Zespołu,
- c) Maciej Nowakowski – Zastępca Dyrektora Departamentu Rozwoju Regionalnego i Przestrzennego Urzędu Marszałkowskiego Województwa Pomorskiego, Z-ca przewodniczącego Zespołu,
- d) Karolina Marczevska – Referat Gospodarki Przestrzennej, Departament Rozwoju Regionalnego i Przestrzennego, Urząd Marszałkowski Województwa Pomorskiego,
- e) Anna Łoziak – Kierownik Zespołu Osadnictwa i Dziedzictwa Kulturowego, Pomorskie Biuro Planowania Regionalnego,
- f) Jarosław Czochański – Kierownik Zespołu Środowiska i Krajobrazu, Pomorskie Biuro Planowania Regionalnego,
- g) Lech Michalski - Zespół Transportu i Infrastruktury Technicznej, Pomorskie Biuro Planowania Regionalnego,
- h) Włodzimierz Kuczabski - Pomorskie Biuro Planowania Regionalnego, Sekretarz Zespołu.

4) Termin Dialogu Terytorialnego

Zgodnie z Koncepcją DT przewiduje się przeprowadzenie 2 spotkań. Proponowany termin I spotkania w ramach DT między **18-29 czerwca br.** (terminy do ustalenia, przy uwzględnieniu zagrożenia epidemicznego).

II spotkanie powinno się odbyć w terminie wskazanym przez Pana Wójta, ale przed uzyskaniem opinii o projekcie studium od właściwej komisji urbanistyczno-architektonicznej.

Osobą kontaktową w sprawie DT ze strony Zespołu Dialogu Terytorialnego SWP jest Elżbieta Pomierski tel. 0-59 843 10 60, e-mail: e.pomierski@pbpr.pomorskie.pl

Osadnictwo

Podstawowe usługi publiczne

- oświata
- wychowanie przedszkolne
- kultura
- pomoc społeczna
(Gminny Ośrodek Pomocy Społecznej)
- ochrona zdrowia (przychodnia)
- świetlice wiejskie

Transport

- przystanki kolejowe i węzły integracyjne
(PZPWP 2030)
- przystanki autobusowe (BDOT 2017)

Linie kolejowe

- czynne linie kolejowe
- nieczynne linie kolejowe

Istniejące drogi

- krajowe
- wojewódzkie
- powiatowe
- gminne

Pozostałe oznaczenia

- aglomeracje ściekowe
- zabudowa (BDOT 2017)

gm. Wejherowo

1 0 1 2 3 4 5 km

Ochrona przyrody

- rezerваты przyrody
- parki krajobrazowe
- obszary chronionego krajobrazu
- korytarze ekologiczne
- lasы HCVS i lasы ochronne

Obszary Natura 2000

- ptasie
- siedliskowe

Infrastruktura zaopatrzenia w wodę, ochrony środowiska i przeciwpowodziowa

Zaopatrzenie w wodę

- ujęcia wód podziemnych
- teren ochrony pośredniej ujęcia wody Cedron

Odprowadzenie i oczyszczanie ścieków

- oczyszczalnia ścieków przemysłowych
- aglomeracja Wejherowo

Gospodarka odpadami

- Regionalna Instalacja Przetwarzania Odpadów Komunalnych Stary Las

Infrastruktura przeciwpowodziowa i obszary narażone na niebezpieczeństwo powodzi

- obszary szczególnego zagrożenia powodzią

gm. Wejherowo

Turystyka (trasy rowerowe i szlaki kajakowe)

Trasy rowerowe (PZPWP 2030):

MIĘDZYREGIONALNA

REGIONALNA

Szlaki kajakowe (PZPWP 2030)

szlaki kajakowe

Pozostałe oznaczenia

istniejące trasy rowerowe
(w tym rangi lokalnej)

1 0 1 2 3 km

Bezpieczeństwo energetyczne

Krajowe korytarze infrastrukturalne

 Nadwiślańsko-Zatokowy

Istniejące źródła energii

 elektrownia wodna

 biogazownia wysypiskowa

Elementy systemu energetycznego

 istniejąca linia elektroenergetyczna najwyższego napięcia NN (400 kV)

 planowana linia elektroenergetyczna najwyższego napięcia NN (400 kV)

 istniejąca linia elektroenergetyczna wysokiego napięcia WN (110 kV)

 planowana linia elektroenergetyczna wysokiego napięcia WN (110 kV)

Elementy systemu zaopatrzenia w gaz i paliwa płynne

 istniejące gazociągi wysokiego ciśnienia

 planowany gazociąg wysokiego ciśnienia

 planowany gazociąg wysokiego ciśnienia w przypadku uruchomienia eksploatacji gazu z łupków

 węzeł gazowy

 istniejąca stacja redukcyjna gazu

 struktury solne o potencjalnych możliwościach lokalizacji podziemnych magazynów gazu ziemnego, paliw płynnych, wodoru lub sprężonego powietrza

gm. Wejherowo

Użytkowanie gruntów

Użytkowanie gruntów - dominujące funkcje
zgodnie z klasyfikacją przyjętą w bazie ewidencji gruntów PODGiK

- Tereny mieszkaniowe
- Tereny przemysłowe
- Tereny komunikacyjne
- Tereny niezeabudowane zurbanizowane
- Tereny różne
- Inne tereny zabudowane
- Grunty leśne
- Grunty rolne
- Grunty pod wodami
- Kopaliny
- Nieużytki

Dziedzictwo kulturowe

- cmentarze
- gospodarcze
- infrastruktury i techniki
- mieszkalne
- obronne i wojskowe
- sakralne
- układy ruralistyczne
- użyteczności publicznej
- zielen
- dworskie i rezydencjonalne
- przemysłowe
- inne

Źródło: Opracowanie własne na podstawie: Wojewódzka ewidencja zabytków, Gminna ewidencja zabytków

gm. Wejherowo 1 0 1 2 3 4 5 km