

**Uchwała Nr XXII/ 198 / 2004
Rady Miejskiej w Ustce
z dnia 30 czerwca 2004r.**

w sprawie: **statutu Uzdrawiska Miasta Ustki**

Na podstawie : art. 4 ust.1 ustawy z dnia 17 czerwca 1966 r. o uzdrowiskach i
 lecznictwie uzdrowiskowym (Dz.U. Nr 23, poz.150 z późn. zm.)

Rada Miejska w Ustce uchwala, co następuje:

§ 1.

Dla istniejącego Uzdrawiska Miasta Ustki ustanawia się statut Uzdrawiska Miasta Ustki jak załączniku do niniejszej uchwały.

§ 2.

Wykonanie uchwały powierza się Burmistrzowi Miasta Ustki.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

**Przewodniczący Rady
/- / Jan Olech**

Statut Uzdrowiska Miasta Ustki

Niniejszy statut ustanawia się dla **Uzdrowiska Miasta Ustki** i obowiązuje on na obszarze uzdrowiska.

§ 1.

Uzdrowisko obejmuje obszar **Gminy Miejskiej Ustka**.

§ 2.

W celu ochrony warunków naturalnych niezbędnych do prowadzenia i rozwijania lecznictwa uzdrowiskowego oraz kształtowania innych czynników środowiskowych ustala się następujące strefy ochrony uzdrowiskowej:

- 1) strefa **A** ochrony uzdrowiskowej powierzchni 247 ha, gdzie wskaźnik powierzchni biologicznie czynnej wynosi 80% rozciąga się na obszarze od punktu przecięcia linii brzegowej Morza Bałtyckiego z traktem pieszym prowadzącym przez lasek komunalny za Ośrodkiem Wczasowym Czarodziejka 5 łączącym ul. Leśną z wejściem na plażę. Granica zachodnia biegnie wzdłuż ul. Leśnej do skrzyżowania z ul. Wczasową i dalej wschodnią stroną ul. Wczasowej, następnie skręca w kierunku wschodnim w drogę dojazdową do Pensjonatu Ewa i biegnie dalej wzdłuż ul. Rybackiej, a następnie wzdłuż traktu pieszego aż do skrzyżowania z leśnym duktem pieszym oddalonym od granic administracyjnych miasta o 500 m, dukt podążając w kierunku północnym wyznaczając granicę wschodnią strefy. Granicę północną wyznacza linia brzegowa Morza Bałtyckiego; Ponadto należy objąć ścisłą ochroną pas kąpielowy wód terytorialnych morza Bałtyckiego,
- 2) strefa **B** ochrony uzdrowiskowej o łącznej powierzchni 885 ha, gdzie występuje wskaźnik powierzchni biologicznie czynnej w wysokości 60% zostaje podzielona na strefy **B 1** i **B 2**
 - a) strefa **B 1** - granica obszaru biegnie od prawego brzegu ujścia rzeki Słupi do morza wzdłuż linii kolejowej po prawej stronie portu. Dalej wzdłuż ul. Portowej do trakcji kolejowej do skrzyżowania ul. Słupskiej i Banacha, następnie wzdłuż ul. Słupskiej do duktu leśnego który biegnie do drogi dojazdowej do Orzechowa Morskiego. Dalej Granica biegnie po wschodniej stronie drogi prowadzącej do Orzechowa Morskiego i dalej do linii brzegowej Morza Bałtyckiego.

Północno-wschodnią granicę obszaru stanowi południowa granica strefy **A**. Granicę północną wyznacza linia brzegowa morza Bałtyckiego;

b) strefa **B 2** -

granica biegnie od lewego brzegu ujścia rzeki Słupi do morza kanałem portowym, dalej około 50 m duktem leśnym w kierunku zachodnim aż do skrzyżowania z ul. Westerplatte. Dalej wzdłuż ul. Westerplatte w kierunku południowym do skrzyżowania z trakcją kolejową, następnie na zachód wzdłuż linii kolejowej do skrzyżowania z ul. Kościelniaka do skrzyżowania z ul. Wilczą. Dalej w kierunku wschodnim wzdłuż ul. Wilczej do ul. Darłowskiej, następnie wzdłuż ul. Darłowskiej do skrzyżowania z duktem pieszym, który biegnie w kierunku północnym około 50 m. Dalej w kierunku zachodnim poza granice administracyjne miasta. Granicę północną wyznacza linia brzegowa Morza Bałtyckiego;

- 3) strefa ochrony uzdrowiskowej **C** o powierzchni 7922 ha obejmuje obszar po wschodniej stronie graniczący z południowo-zachodnią granicą strefy **B1**, a po stronie zachodniej z południowo-wschodnią granicą strefy **B2**. Od południa strefa wykracza poza granice administracyjne miasta. W kierunku południowo wschodnim granica biegnie początkowo kanałem, a następnie rowami melioracyjnymi i naturalnymi ciekami włączając w obszar strefy Jezioro Modło do wsi Duninowo i dalej północnym skrajem drogi do wsi Pelplino. Następnie szosą w kierunku wsi Bruskowo Wielkie do skrzyżowania z drogą do stacji kolejowej Charnowo i dalej szosą do wsi Charnowo. Potem wzdłuż rzeki Słupi w kierunku ujścia do punktu najwyższego zbliżenia rzeki z szosą Słupsk-Ustka. Dalej w ogólnym kierunku północno-wschodnim przecinając w/w szosą drogami polnymi do szosy Ustka –Rowy. Następnie szosą przez wieś Wytowno do wsi Machowinko. Ze wsi Machowinko nieczynną bocznica kolejową do przecięcia z szosą Objazda – Rowy we wsi Bałamątek i następnie szosą do wsi Dębina i dalej drogą polną w kierunku morza do linii brzegowej, powrót do punktu wyjściowego linią brzegową morza.

§ 3.

1. Dla obszaru A ochrony uzdrowiskowej czynnościami zastrzeżonymi są:

- 1) lokalizowanie nowych obiektów budowlanych i innych niezwiązanych z prowadzeniem lecznictwa uzdrowiskowego z wyjątkiem modernizacji istniejących obiektów bez możliwości zwiększania powierzchni ich zabudowy poza znajdującymi się w aktualnym planie zagospodarowania przestrzennego,
- 2) organizowanie imprez o charakterze masowym, zakłócających proces leczenia uzdrowiskowego, działalność o charakterze rozrywkowym zakłócającą ciszę nocną w godzinach 22.00-6.00,
- 3) instalowanie trwałych lub dla potrzeb doraźnych urządzeń, które mogłyby kuracjom utrudniać lub zakłócać przebywanie w tym obszarze, a w szczególności montaż anten:
 - a) telefonii komórkowej,
 - b) radiowych,

- c) i innych emitujących fale elektromagnetyczne, jak również podejmowanie robót ziemnych zakłócających funkcjonowanie zakładów lecznictwa uzdrowiskowego lub utrudniających korzystanie z nich,
- 4) wprowadzanie zmian w zagospodarowaniu przestrzennym publicznych i prywatnych terenów zielonych powodujących zmniejszenie tych obszarów i zmianę ich funkcji,
 - 5) organizowanie koloni, pól biwakowych i campingów,
 - 6) uruchamianie stacji paliw, punktów dystrybucji produktów naftowych, nawozów sztucznych, składowisk odpadów stałych i płynnych, punktów skupu produktów rolnych, handlu obnośnego i innych artykułów powodujących uciążliwe warunki dla otoczenia,
 - 7) prowadzenia hodowli zwierząt,
 - 8) lokalizowanie nowych obiektów budownictwa jednorodzinnego i wielorodzinnego z wyjątkiem pensjonatów z funkcją leczniczą,
 - 9) lokalizowanie garaży wolnostojących, parkingów zbiorowych, targowisk,
 - 10) uruchamianie zakładów uciążliwych dla środowiska takich jak:
 - a) warsztaty samochodowe,
 - b) wędzarnie ryb,
 - c) garbarnie i tym podobne,
 - 11) pozostałe czynności zastrzeżone i ujęte w wykazie dla stref ochrony uzdrowiskowej **B** i **C**.

2. Dla strefy **B** ochrony uzdrowiskowej czynnościami zastrzeżonymi są:

- 1) lokalizowanie nowych oraz rozbudowa istniejących zakładów przemysłowych,
- 2) lokalizowanie centrów handlowych o powierzchni większej niż 1 ha z obiektami towarzyszącymi i parkingami,
- 3) wyznaczanie parkingów strategicznych i targowisk większych niż 0,05 ha,
- 4) lokalizowanie stacji paliwowych nie bliżej niż 1000 m od granicy strefy **A**, uruchamianie punktów dystrybucji i składowania środków chemicznych, produktów naftowych, gazu i innych artykułów uciążliwych dla środowiska,
- 5) dokonywanie wyrębu drzew leśnych i parkowych z wyjątkiem sieci sanitarnych,
- 6) pozyskiwanie surowców mineralnych,
- 7) uruchamianie zakładów uciążliwych dla otoczenia oraz zmiana profilu ich działalności, powodująca pogorszenie warunków środowiskowych,
- 8) prowadzenie hodowli zwierząt futerkowych,
- 9) pozostałe czynności zastrzeżone dla strefy **C**.

3. Dla strefy **C** ochrony uzdrowiskowej czynnościami zastrzeżonymi są:

- 1) dokonywanie wyrębu drzew z wyjątkiem planowego wyrębu lasów państwowych, dokonywanego zgodnie z planem urządzeniowo – leśnym,
- 2) prowadzenie robót mających wpływ na fizjografię uzdrowiska lub jego założeń urbanistycznych,

- 3) budowa zbiorników wodnych oraz regulacja rzek i potoków mogących mieć wpływ na pogorszenie warunków środowiskowych,
- 4) dokonywanie zmian modernizacyjnych i rozwojowych zakładów produkcyjnych, mających wpływ na czystość środowiska,
- 5) prowadzenie działalności mogącej mieć negatywny wpływ na lecznicze właściwości klimatu i walory fizjografii uzdrowiska.

§ 4.

Gwarantuje się działalność instytucji i zakładów w strefie **A** i **B** ochrony uzdrowiskowej w zakresie działalności istniejącej przed uchwaleniem statutu, o ile jest zgodna z zaopiniowanym przez Ministra Zdrowia planem miejscowym i nie zakłóca lub utrudnia przebywania na tym obszarze kuracjuszy.

§ 5.

Następujące sprawy ze względu na znaczenie dla lecznictwa uzdrowiskowego wymagają uzgodnienia z :

- 1) Ministrem Zdrowia
 - a) zmiana profilu leczniczego zakładu lecznictwa uzdrowiskowego,
 - b) zmiana w zakresie działania zakładu lecznictwa uzdrowiskowego,
 - c) zmiany w ogólnym lub szczegółowym planie zagospodarowania przestrzennego,
 - d) zmiany studium uwarunkowań i kierunków zagospodarowania Gminy,
 - e) czynności zastrzeżone w strefie **A** ochrony uzdrowiskowej,
- 2) Naczelnym Lekarzem Uzdrowiska:
 - a) lokalizacja wszystkich obiektów projektowanych w strefie **B** i **C** ochrony uzdrowiskowej, poza zakładami przemysłowymi i uciążliwymi dla środowiska,
 - b) organizowanie ruchu komunikacyjnego, ustalenie i rozmieszczenie znaków drogowych na obszarze ochrony uzdrowiskowej strefa **A**,
 - c) ustalanie planu urządzeniowo-leśnego dla terenów leśnych na obszarze ochrony uzdrowiskowej,
 - d) zmiany w zakresie działania zakładów społecznych służby zdrowia działających w obszarze ochrony uzdrowiskowej,
 - e) ustalanie na obszarze ochrony uzdrowiskowej rezerwatów przyrody,
 - f) ustalanie rodzajów usług i czas ich świadczenia na obszarze **A**,
 - g) ustalanie na obszarze **A** terminów remontów zakładów, dróg oraz urządzeń mających istotne znaczenie dla prawidłowego funkcjonowania zakładów lecznictwa uzdrowiskowego, niezależnie od ich usytuowania,
 - h) organizowanie jakichkolwiek form rekreacji zbiorowej na obszarze **A**,
 - i) opiniowanie wielkości inwestycji w zakresie gastronomii, kultury, rozrywki i innych usług w strefach ochrony uzdrowiskowej.

§ 6.

Rada Miejska w Ustce działając w granicach upoważnień ustawowych uchwała przepisy służące do właściwego kształtowania warunków środowiskowych a w szczególności przepisy mające:

- 1) specjalne wymagania sanitarne dla uzdrowiska,

- 2) walkę z hałasem, szczególnie w strefie **A**,
- 3) estetykę budynków, sklepów i zakładów usługowych,
- 4) zakaz handlu obnośnego i obwoźnego w strefie **A**,
- 5) korzystanie z urządzeń lecznictwa uzdrowiskowego.

§ 7.

1. Określa się następujące kierunki lecznicze dla Uzdrowiska Miasta Ustki:

- 1) choroby reumatyczne
- 2) choroby ortopedyczno-urazowe,
- 3) choroby układu nerwowego (obwodowego),
- 4) choroby kardiologiczne i nadciśnienie,
- 5) choroby naczyń obwodowych,
- 6) choroby górnych dróg oddechowych,
- 7) choroby dolnych dróg oddechowych,
- 8) choroby endokrynologiczne (tarczyca),
- 9) choroby dziecięce:
 - a) choroby górnych dróg oddechowych,
 - b) choroby dolnych dróg oddechowych,

§ 8.

Załącznikami do statutu są:

- 1) wykaz zakładów lecznictwa przyrodoleczniczego.
- 2) wykaz urządzeń lecznictwa uzdrowiskowego.

Załącznik Nr 1
do Uchwały Nr XXII/198/2004
Rady Miejskiej w Ustce
z dnia 30 czerwca 2004r

Wykaz zakładów lecznictwa przyrodoleczniczego

- 1) Uzdrawiskowy Zakład Przyrodoleczniczy, Ustka, ul. Beniowskiego 1
- 2) Sanatorium RADOŚĆ, Ustka, ul. Limanowskiego 10
- 3) Sanatorium Uzdrawiskowe TĘCZA, Ustka, ul. Chopina 1
- 4) Sanatorium AZOTY, Ustka, ul. Wczasowa 25
- 5) Dom Wczasowo-Sanatoryjny PERŁA, Ustka, ul. Wczasowa 27
- 6) Ośrodek Wczasowy POSEJDON, Ustka, ul. Rybacka 10

Załącznik Nr 2
do Uchwały Nr XXII/198/2004
Rady Miejskiej w Ustce
z dnia 30 czerwca 2004r.

Wykaz urządzeń lecznictwa uzdrowiskowego

- 1) Park Uzdrawiskowy położony przy ul. F Chopina
- 2) Promenada Nadmorska
- 3) Urządzony odcinek wybrzeża morskiego na wysokości Parku
- 4) Uzdrawiskowego przy ul. F. Chopina
- 5) Leśne Ścieżki ruchowe położone przy ul. Rybackiej