Prognoza oddziaływania na środowisko dla projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo

SPIS TREŚCI
41. WPROWADZENIE

41.1. Cel, przedmiot i zakres opracowania

61.2. Charakterystyka i położenie administracyjne obszaru opracowania

92. INFORMACJE O GŁÓWNYCH CELACH PROJEKTOWANEGO DOKUMENTU ORAZ JEGO POWIĄZANIACH Z INNYMI DOKUMENTAMI

92.1. Założenia projektu zmiany studium gminy Kołbaskowo

142.2. Powiązania projektu zmiany studium z innymi dokumentami strategicznymi

142.2.1. „Plan Rozwoju Lokalnego Gminy Kołbaskowo”

152.2.2. „Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020”

162.2.3. „Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku”

162.2.4. „Program rozwoju turystyki wodnej na obszarze dorzecza Odry oraz jeziora Dąbie i jeziora Miedwie”

172.2.5. „Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do roku 2020”

182.2.6. „Program Ochrony Środowiska Województwa Zachodniopomorskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019”

192.2.7. „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”

213.
CHARAKTERYSTYKA ISTNIEJĄCEGO STANU ŚRODOWISKA ORAZ POTENCJALNYCH JEGO ZMIAN W PRZYPADKU BRAKU REALIZACJI PROJEKTOWANEGO DOKUMENTU

213.1. Rośliny, siedliska przyrodnicze i bioróżnorodność

243.2. Zwierzęta i bioróżnorodność

253.3. Korytarze ekologiczne

253.4. Istniejące formy ochrony przyrody

263.4.1. Obszar o Znaczeniu dla Wspólnoty „Dolna Odra” PLH320037

273.4.2. Obszar Specjalnej Ochrony Ptaków „Dolina Dolnej Odry” PLB320003

283.4.3. Park Krajobrazowy Dolina Dolnej Odry

293.4.4. Rezerwat przyrody „Kurowskie Błota” (R-III)

303.4.5. Rezerwat przyrody „Wzgórze Widokowe nad Międzyodrzem” (R-I)

313.4.6. Rezerwat przyrody „Kanał Kwiatowy” (R-II)

323.4.7. Użytek ekologiczny „Ptasia Łąka” (UE-I)

333.4.8. Użytek ekologiczny „Trawiasta Dolina” (UE-II)

333.4.9. Pomnik przyrody

343.5. Obszary i obiekty wartościowe przyrodniczo według „Waloryzacji przyrodniczej Gminy Kołbaskowo” i „Waloryzacji przyrodniczej województwa zachodniopomorskiego”

423.6. Zabytki i dziedzictwo kulturowe

443.7. Geomorfologia, rzeźba terenu i gleby

463.8. Zasoby naturalne

463.9. Hydrologia i wody powierzchniowe

483.10. Wody podziemne i stosunki gruntowo-wodne

493.11. Klimat

503.12. Krajobraz

513.13. Charakterystyka potencjalnych zmian środowiska w przypadku braku realizacji ustaleń zawartych w projektowanym dokumencie

524. CHARAKTERYSTYKA STANU ŚRODOWISKA NA OBSZARACH OBJĘTYCH PRZEWIDYWANYM ZNACZĄCYM ODDZIAŁYWANIEM

535. ISTNIEJĄCE PROBLEMY OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI DOTYCZĄCE OBSZARÓW CHRONIONYCH NA PODSTAWIE USTAWY O OCHRONIE PRZYRODY

556. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU ORAZ SPOSOBY W JAKICH TE CELE I INNE PROBLEMY ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA DOKUMENTU

567. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA NA CELE, PRZEDMIOT OCHRONY I INTEGRALNOŚĆ OBSZARÓW NATURA 2000 ORAZ NA ŚRODOWISKO

577.1. Cele, przedmiot ochrony i integralność obszarów Natura 2000

597.2. Park Krajobrazowy Dolina Dolnej Odry

617.3. Rezerwaty przyrody

637.4. Użytki ekologiczne

637.5. Pomnik przyrody

647.6. Rośliny i bioróżnorodność

657.7. Zwierzęta i bioróżnorodność

667.8. Korytarze ekologiczne

667.9. Obszary proponowane do ochrony

677.10. Zabytki i dziedzictwo kulturowe

687.11. Krajobraz

697.12. Powietrze

697.13. Powierzchnia ziemi

707.14. Wody powierzchniowe i podziemne oraz stosunki gruntowe-wodne.

707.15. Klimat

707.16. Zasoby naturalne

717.17. Ludzie

718. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH DDZIAŁYWAŃ NA ŚRODOWISKO (W TYM NA OBSZARY NATURA 2000)

729. ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W PROJEKCIE DOKUMENTU WRAZ Z UZASADNIENIEM ICH WYBORU ALBO WYJAŚNIENIE BRAKU ROZWIĄZAŃ ALTERNATYWNYCH, W TYM WSKAZANIE NAPOTKANYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY

7310.
INFORMACJE O METODACH ZASTOSOWANYCH PRZY SPORZĄDZANIU PROGNOZY

7711.
PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚĆ JEJ PRZEPROWADZANIA

7712.
INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO

7814. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Spis załączników:

1. Obszar objęty zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo – wg załącznika do Uchwały Nr XIV/144/2011 Rady Gminy Kołbaskowo z dnia 30 grudnia 2011 r.
2. Pismo Regionalnego Dyrektora Ochrony Środowiska w Szczecinie z dnia 2 marca 2011 r., znak: WOOŚ.OSZP.411.27.2011.KM.
3. Opinia sanitarna Państwowego Powiatowego Inspektora Sanitarnego w Policach z dnia 23 lutego 2011 r., znak: PS.NZ-4001-4/11.
4. Stanowiska roślin i grzybów chronionych wg „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.

5. Chronione siedliska przyrodnicze wg „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.

6. Stanowiska chronionych zwierząt wg „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.

7. Gmina Kołbaskowo na tle Europejskiej Sieci Ekologicznej Natura 2000.
8. Istniejące formy ochrony przyrody w gminie Kołbaskowo.
9. Proponowane formy ochrony przyrody w gminie Kołbaskowo wg „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.
10. Obszar opracowania na tle mapy „Waloryzacji przyrodniczej Gminy Kołbaskowo”.
11. Mapa Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo z 2006 r.
12. Projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo w skali 1:30 000 – synteza uwarunkowań przyrodniczo-kulturowych, istniejącego użytkowania i przeznaczenia terenów oraz kierunków zmian w strukturze przestrzennej gminy.
Spis rycin:

1. Obszar opracowania na mapie województwa zachodniopomorskiego.
2. Mapa gminy Kołbaskowo.

Spis tabel:
1. Obszary i obiekty wartościowe przyrodniczo wg „Waloryzacji przyrodniczej Gminy Kołbaskowo”.
2. Potencjalne obszary i obiekty przewidziane do objęcia ochroną wg „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.
1. WPROWADZENIE

1.1. Cel, przedmiot i zakres opracowania
Obowiązek przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo wynika z art. 46 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.). W ramach tego postępowania sporządza się, zgodnie z art. 51 ust. 1 wymienionej ustawy, prognozę oddziaływania na środowisko.
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo zostało uchwalone przez Radę Gminy Kołbaskowo Uchwałą Nr XXXIII/434/06 z dnia 12 czerwca 2006 r. Omawianą zmianą studium objęto niemalże cały obszar wyznaczony granicami administracyjnymi gminy Kołbaskowo, co przedstawia Załącznik Nr 1 (na podstawie załącznika graficznego do Uchwały Nr XIV/144/2011 Rady Gminy Kołbaskowo z dnia 30 grudnia 2011 r. w sprawie zmiany uchwały o przystąpieniu do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo). Pierwotnie, zgodnie z treścią Uchwały Nr IV/29/07 Rady Gminy Kołbaskowo z dnia 26 lutego 2007 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo, zmiana miała objąć obszar całej gminy, jednakże ww. uchwała zmieniająca wyłączyła z niej tereny, dla których potencjalnie przewiduje się możliwość lokalizacji farm elektrowni wiatrowych.
Prognoza niniejsza wykonana została przy zachowaniu układu zagadnień określonych w art. 51 ust. 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199, poz. 1227 z późn. zm.) oraz zgodnie z zakresem uzgodnionym z organami ochrony środowiska – Regionalnym Dyrektorem Ochrony Środowiska w Szczecinie (Załącznik Nr 2) oraz Państwowym Powiatowym Inspektorem Sanitarnym w Policach (Załącznik Nr 3).
Zgodnie z powyższym w prognozie niniejszej w szczególności:

· zawarto informacje o treści i głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami,
· zawarto informacje o metodach zastosowanych przy sporządzaniu prognozy,

· zawarto propozycje dotyczące przewidywanych metod analizy skutków realizacji ustaleń projektowanego dokumentu oraz częstotliwości jej przeprowadzania,
· zawarto informacje o możliwym transgranicznym oddziaływaniu na środowisko,

· sporządzono streszczenie w niespecjalistycznym języku nietechnicznym,
· przeanalizowano i oceniono istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu,
· przeanalizowano i oceniono stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,
· przeanalizowano i oceniono istniejące problemy ochrony środowiska istotne z punktu widzenia projektowanego dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody,
· przeanalizowano i oceniono cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania tego dokumentu,

· przeanalizowano i oceniono przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, z uwzględnieniem zależności między elementami środowiska i między oddziaływaniami na te elementy,
· przedstawiono rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji ustaleń projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru,

· przedstawiono i oceniono możliwość rozwiązań alternatywnych do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego wyboru lub wyjaśniono brak rozwiązań alternatywnych, w tym także wskazano napotkane trudności wynikające z niedostatków techniki lub luk we współczesnej wiedzy.
Zgodnie ze szczegółowymi wymaganiami Regionalnego Dyrektora Ochrony Środowiska w Szczecinie w prognozie uwzględniono wpływ ustaleń zmiany studium na następujące uwarunkowania przyrodnicze:

1. walory Parku Krajobrazowego Dolina Dolnej Odry wraz z otuliną,

2. obszary chronione w ramach sieci Natura 2000:

· obszar specjalnej ochrony ptaków „Dolina Dolnej Odry” (kod obszaru PLB320003), którego celem wyznaczenia jest ochrona populacji dziko występujących ptaków oraz utrzymanie ich siedlisk w niepogorszonym stanie,

· obszar specjalnej ochrony siedlisk „Dolna Odra” (kod obszaru PLH 320037), utworzony w celu ochrony siedlisk przyrodniczych oraz gatunków roślin, zwierząt i ich siedlisk,

3. rezerwaty przyrody: „Kurowskie Błota”, „Wzgórze Widokowe nad Międzyodrzem”, „Kanał Kwiatowy”,

4. użytki ekologiczne: „Ptasia Łąka” i „Trawiasta Dolina”,

5. wykazane w „Waloryzacji przyrodniczej Gminy Kołbaskowo – operat generalny” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2006 r.) obszary i obiekty zaproponowane do ochrony oraz przyrodniczo cenne.

W niniejszej prognozie oddziaływania na środowisko uwzględniono wymogi zawarte
w art. 52 ust. 1 wymienionej wyżej ustawy, co oznacza, że prognozę opracowano stosownie do stanu współczesnej wiedzy i metod oceny oraz dostosowano do zawartości i stopnia szczegółowości projektowanego dokumentu oraz etapu przyjęcia tego dokumentu.
1.2. Charakterystyka i położenie administracyjne obszaru opracowania
Gmina Kołbaskowo jest położona w południowej części powiatu polickiego, w zachodniej części województwa zachodniopomorskiego i graniczy z Republiką Federalną Niemiec. Od północy sąsiaduje z gminą Dobra, od południa z gminą Gryfino, natomiast od wschodu z miastem Szczecin (Ryc. Nr 1).
Ryc. Nr 1. Obszar opracowania na mapie województwa zachodniopomorskiego.
[image: image1.png]Mielno

GMINA
KOLBASKOWO

Gmina Kołbaskowo zajmuje powierzchnię 105,46 km2, a zamieszkuje ją 11 020 osób (stan na 31.12.2011 r. wg danych Głównego Urzędu Statystycznego). W gminie znajduje się 18 sołectw i są to:
· Barnisław – obejmujący miejscowość Barnisław,
· Będargowo – obejmujące miejscowość Będargowo,
· Bobolin – obejmujący miejscowość Bobolin,
· Kamieniec – obejmujący miejscowość Kamieniec,
· Karwowo – obejmujące miejscowość Karwowo,
· Kołbaskowo – obejmujące miejscowości Kołbaskowo (siedziba gminy, główny ośrodek) oraz Rosówek,
· Kurów – obejmujący miejscowość Kurów,
· Moczyły – obejmujące miejscowości Moczyły i Kamionki,
· Ostoja – obejmująca miejscowość Ostoja, Przylep i Rajkowo,
· Pargowo – obejmujące miejscowość Pargowo,
· Przecław – obejmujący miejscowość Przecław (ośrodek wspomagający) oraz Smętowice,
· Siadło Dolne – obejmujące miejscowość Siadło Dolne,
· Siadło Górne – obejmujące miejscowość Siadło Górne,
· Smolęcin – obejmujący miejscowość Smolęcin,
· Stobno – obejmujące miejscowość Stobno,
· Ustowo – obejmujące miejscowość Ustowo,
· Warnik – obejmujący miejscowość Warnik,
· Warzymice – obejmujące miejscowość Warzymice.
Ryc. Nr 2. Mapa gminy Kołbaskowo.
 [image: image2.png]

Źródło: http://www.kolbaskowo.pl/

Na terenie gminy Kołbaskowo usytuowane są trzy drogowe przejścia graniczne do Niemiec:

· Bobolin – Schwennenz,
· Kołbaskowo – Pomellen,
· Rosówek – Rosow.
Z uwagi na przygraniczne położenie główny układ komunikacyjny w gminie tworzą drogi rangi krajowej i europejskiej:

· autostrada A6 (trasa europejska E28) – prowadząca od przejścia granicznego Kołbaskowo – Pomellen w kierunku Berlina, a po stronie polskiej przez Kołbaskowo i Szczecin-Klucz do węzła Kijewo, wraz z drogą krajową nr 10 i drogą ekspresową S3,
· droga krajowa nr 13 prowadząca od przejścia granicznego w Rosówku przez Przecław do Szczecina.
Sieć komunikacji drogowej uzupełniają publiczne drogi powiatowe:
· Nr 0620Z – Dołuje – Przecław,
· Nr 0621Z – Bobolin – granica państwowa,

· Nr 0622Z – Stobno – Mierzyn,

· Nr 0623Z – Szczecin – Stobno – Bobolin – Warnik,
· Nr 0624Z – Będargowo – Kołbaskowo,

· Nr 0625Z – Szczecin – Warzymice,

· Nr 0626Z – Przylep – Szczecin,

· Nr 0627Z – Szczecin – Ustowo – Siadło Górne,

· Nr 0628Z – Kołbaskowo – Kamieniec,

· Nr 0629Z – Pargowo – Kamieniec – Rosówko,

· Nr 0630Z – Warzymice – Smolęcin,

· Nr 0631Z – Siadło Górne – Siadło Dolne,

oraz drogi gminne:
· Nr G4141006 – Kołbaskowo – szkoła,

· Nr G4141007 – Kołbaskowo – cmentarz komunalny.
Oprócz połączeń drogowych przez gminę Kołbaskowo przebiegają dwie linie kolejowe:

· Szczecin Gumieńce – Stobno – granica państwa (dalej Grambow i Pasewalk),

· Szczecin Gumieńce – Kołbaskowo – granica państwa (dalej Tantow i Berlin).
Główne funkcje gminy to:

· transport

· mieszkalnictwo,

· rekreacja,
· obsługa administracyjna ludności.

· gospodarka rolna,

· handel – usługi, bazy, składy, przemysł nieuciążliwy.
Gmina Kołbaskowo ma charakter przede wszystkim rolniczy, jednakże ze względu na bliskość Szczecina notuje się zwiększony napływ osiedlającej się tutaj ludności, aktywnej zawodowo w mieście. Obszary rozwoju osadniczego rozwijają się w największym stopniu przy ośrodkach podstawowych, zlokalizowanych w strefie przylegającej do Szczecina, natomiast rozwój usług i produkcji obejmuje przede wszystkich ośrodek gminny (Kołbaskowo) i ośrodek wspomagający (Przecław) oraz tereny sąsiadujące ze Szczecinem (sołectwo Ostoja), a w szczególności tereny przylegające do głównych szlaków komunikacyjnych w gminie, czyli autostrady A6, drogi krajowej nr 13 oraz linii kolejowych Szczecin-Berlin i Szczecin-Pasewalk.
Usytuowanie gminy Kołbaskowo w sąsiedztwie Szczecina zadecydowało o jej włączeniu w szczeciński obszar funkcjonalny (SOF), który jest największym obszarem aglomeracyjnym na południowym wybrzeżu Bałtyku, pomiędzy Hamburgiem i Trójmiastem („Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”, Szczecin, 2010 r.). Tworzą go miasto rdzeniowe Szczecin i obszary 8 najsilniej powiązanych z nim gmin: Dobrej, Kołbaskowa, Gryfina, Starego Czarnowa, Kobylanki, Goleniowa, Polic, Nowego Warpna oraz miasto Stargard Szczeciński. W samym Szczecinie wyróżnić można wielofunkcyjny obszar śródmieścia, skupiający funkcje o charakterze metropolitalnym, przy czym czynnikiem przekształcającym ten układ jest rozrastanie się zabudowy zwłaszcza na zachód od Szczecina – wzdłuż dróg biegnących do Niemiec, także przez gminę Kołbaskowo. Istnieje prawdopodobieństwo, że miejscowości na zachód od Szczecina zatracą granice między sobą i stworzą rozległy twór „miastopodobny”, jednak pozbawiony funkcji miejskich. Z uwagi na powiązania przyrodnicze i infrastrukturalne, budujące wspólny potencjał społeczno-gospodarczy, gmina Kołbaskowo pozostaje pod silnym oddziaływaniem Szczecina.
2. INFORMACJE O GŁÓWNYCH CELACH PROJEKTOWANEGO DOKUMENTU ORAZ JEGO POWIĄZANIACH Z INNYMI DOKUMENTAMI

2.1. Założenia projektu zmiany studium gminy Kołbaskowo
Przedmiotem analizowanego projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo jest zaktualizowanie polityki przestrzennej gminy oraz lokalnych zasad zagospodarowania przestrzennego, w zakresie zgodnym z art. 10 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 z późn. zm.). Obszar objęty ustaleniami zmiany studium jest zgodny z Uchwałą Nr IV/29/07 Rady Gminy Kołbaskowo z dnia 26 lutego 2007 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo, zmienioną Uchwałą Nr XIV/144/2011 Rady Gminy Kołbaskowo z dnia 30 grudnia 2011 r. w sprawie zmiany uchwały o przystąpieniu do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo (jak w Załączniku Nr 1) i obejmuje powierzchnię niemalże całej gminy, za wyjątkiem dwóch niewielkich fragmentów w strefie przygranicznej – pomiędzy Barnisławiem a Kołbaskowem oraz pomiędzy Kamieńcem i Pargowem. Wykluczone powierzchnie obejmują tereny, na których potencjalnie przewiduje się lokalizację elektrowni wiatrowych – wyznaczone już w studium z 2006 r. Zgodnie z treścią Uchwały Nr XIII/134/2011 Rady Gminy Kołbaskowo z dnia 21 listopada 2011 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo w obrębie geodezyjnym Barnisław, teren przeznaczony w studium na cele lokalizacji elektrowni wiatrowych należy powiększyć o strefę obejmującą zasięg potencjalnego oddziaływania, dlatego też zasięg tej strefy wyłączono z analizowanej zmiany Studium.
Formułując założenia do omawianej zmiany studium uwzględniono występujące na terenie gminy uwarunkowania, wynikające w szczególności z:

· dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu,
· stanu ładu przestrzennego i wymogów jego ochrony,
· stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego,
· stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej,
· warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia,
· zagrożenia bezpieczeństwa ludności i jej mienia,
· potrzeb i możliwości rozwoju gminy,
· stanu prawnego gruntów,
· występowania obiektów i terenów chronionych na podstawie przepisów odrębnych,
· występowania obszarów naturalnych zagrożeń geologicznych,
· występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych,
· występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych,
· stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami,
· zadań służących realizacji ponadlokalnych celów publicznych.
W celu określenia rozwoju struktury funkcjonalno-przestrzennej gminy, przyjęto zasadę zrównoważonego rozwoju jako generalny kierunek działań. Realizacja celów rozwoju gminy wiąże się z przekształceniem jakościowym i ilościowym istniejącego zagospodarowania. Wskazując kierunki rozwoju struktury funkcjonalno-przestrzennej, przyjęto jako zasadę kontynuację cech istniejącego zainwestowania w zakresie funkcji oraz parametrów kształtowania zabudowy, uwzględniając zidentyfikowane tendencje rozwojowe oraz potrzeby transformacji funkcjonalnej obszarów. Rozwój przestrzenny gminy wyraża się w następujących zasadach wykorzystania przestrzeni:

· racjonalnego wykorzystania zasobów poprzez niedopuszczenie do chaotycznego, rozproszonego zainwestowania na rzecz intensyfikacji oraz podnoszenia standardu ładu przestrzennego istniejących struktur osadniczych,

· kształtowania zagospodarowania rozwoju gminy o wysokiej jakości i standardzie zagospodarowania oraz przeciwdziałania powstawania obszarów „rozlewającej zabudowy”,

· zachowania, ochrony i wyeksponowania tych elementów zagospodarowania, które służą utrzymaniu atrakcyjności środowiska przyrodniczo-kulturowego, świadczą o tożsamości gminy i ich lokalnej odrębności.
W celu czytelnego ukształtowania przestrzeni gminy w projekcie zmiany Studium wyodrębnione zostały obszary jednostek funkcjonalno-przestrzennych odzwierciedlających charakterystyczny, utrwalony układ przestrzenny, dla którego nie przewiduje się radykalnych zmian, a jedynie wzmacnianie istniejących struktur. Ze względu na zróżnicowanie obszaru gminy pod względem geoprzyrodniczym oraz możliwości i kierunki w przewidywanym rozwoju funkcjonalnym i przestrzennym, wyodrębniono cztery podstawowe jednostki funkcjonalno-przestrzenne o określonej dominującej funkcji. Wyróżnia się następujące obszary:

1. A – wielofunkcyjny obszar podmiejski

Obszar położony pomiędzy granicą z gminą Dobra a linią kolejową Gumieńce-Pasewalk, graniczący od wschodu ze Szczecinem i rozwijający się wzdłuż drogi powiatowej Szczecin-Stobno, pełniącej rolę wewnętrznej integracji obszaru. Jego kluczowymi elementami są miejscowości Stobno, Przylep i Ostoja. Decydującym czynnikiem kształtowania zabudowy w tym obszarze jest bezpośrednia bliskość i dostępność komunikacyjna miasta Szczecina. Proponowany rozwój zabudowy mieszkaniowej, usługowej i produkcyjnej jest kontynuacją wieloletnich procesów przestrzennych polegających na lokalizowaniu zabudowy na potrzeby mieszkańców Szczecina;
2. B – obszar aktywności gospodarczej

Obszar obejmuje teren położony wzdłuż autostrady A6 i drogi krajowej nr 13 od granicy ze Szczecinem do Rosówka oraz wzdłuż granicy z miastem Szczecin. Kluczowymi elementami tej strefy są miejscowości: Rajkowo, Przecław, Kołbaskowo i Rosówko. Lokalizacja istniejącej i nowej zabudowy na tym terenie, zarówno mieszkaniowej jak i usługowej oraz produkcyjnej, spowodowana jest sąsiedztwem z miastem oraz wykorzystaniem funkcji transportowej gminy Kołbaskowo. Zabudowa zrealizowana i proponowana w tej strefie ma zdecydowanie charakter zabudowy miejskiej;
3. C – obszar turystyki i rekreacji

Obszar obejmuje teren położony wzdłuż strefy krawędziowej doliny Odry, przebiegającej na obszarze gminy na linii Ustowo-Kurów-Siadło Dolne-Moczyły-Pargowo. W obrębie obszaru proponowana jest zabudowa uzupełniająca istniejących jednostek osadniczych, o funkcji mieszkaniowej oraz osadnictwo turystyczno-rekreacyjne lokalizowane w obrębie miejscowości. Ze względu na dużą atrakcyjność turystyczną Parku Krajobrazowego Dolina Dolnej Odry – istniejące, wytyczone szlaki wodne oraz trasy pieszo-rowerowe dostępne z Gryfina, jak również szlak turystyczny pod nazwą „Szlak Orła Bielika” od Ustowa do granicy państwa – proponuje się nowe trasy piesze, rowerowe i konne.

4. D – obszar wielofunkcyjny zabudowy wiejskiej

Obszar obejmuje tereny rolnicze na obszarze całej gminy, gdzie poza wydzielonymi na rysunku studium granicami naturalnego rozwoju jednostek osadniczych wyklucza się możliwość zabudowy. Kluczowymi elementami tej strefy są miejscowości: Małe Stobno, Bobolin, Będargowo, Barnisław, Karwowo, Warzymice, Smolęcin, Siadło Górne, Warnik, Kamieniec, Pargowo. W granicach rozwoju miejscowości dopuszcza się lokalizację wszystkich funkcji niezbędnych do prawidłowego funkcjonowania miejscowości z wykluczeniem nowej zabudowy mieszkaniowej wielorodzinnej oraz realizacji przedsięwzięć wymagających sporządzenia raportu oddziaływania na środowisko (zgodnie z przepisami odrębnymi).

Podsumowując ustalenia szczegółowe, zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo ma za zadanie:

1. aktualizację faktycznego zainwestowania terenów oraz zaplanowanego przeznaczenia terenów, wynikającego z uchwalonych miejscowych planów zagospodarowania przestrzennego – granice obowiązujących planów naniesiono na rysunku projektu zmiany studium (por. Załącznik Nr 12);
2. wyznaczenie granic obszarów rozwoju osadniczego o charakterze wielofunkcyjnych stref zabudowy wiejskiej – w celu niedopuszczenia do zlewania się jednostek osadniczych (z jednoczesnym zachowaniem korytarzy ekologicznych i terenów otwartych) oraz zapobieżenia nadmiernej presji osadniczej i rozproszenia zabudowy mieszkaniowej na terenach otwartych, co osiągnie się poprzez skoncentrowanie osadnictwa w granicach zwartej zabudowy w następujących miejscowościach: Małe Stobno, Bobolin, Będargowo, Barnisław, Karwowo, Warzymice, Smolęcin, Siadło Górne, Warnik, Kamieniec oraz Pargowo. Na etapie składania wniosków do zmiany studium do Urzędu Gminy Kołbaskowo właściciele gruntów postulowali przeznaczenie terenów pod zabudowę mieszkaniową w dwudziestu miejscowościach gminy. Łączna powierzchnia gruntów wskazywanych do zabudowy wyniosła 21,58 km2, co przy całkowitej powierzchni gminy wynoszącej 105,46 km2 stanowi 20,5% terytorium gminy wnioskowanego do wprowadzenia nowego przeznaczenia terenów w postaci zabudowy mieszkaniowej. Z analizy złożonych wniosków dokonanej przez autorów zmiany Studium, wskazującej na różnorodne konsekwencje mogące wynikać z przeznaczenia 1/5 powierzchni gminy na cele zabudowy mieszkaniowej (zwielokrotnienie liczby ludności i związana z tym konieczność zapewnienia rozwiązań z zakresu komunikacji i infrastruktury technicznej oraz usług oświaty w ramach zadań własnych samorządu gminnego) wynika, że ich uwzględnienie w całości może doprowadzić do chaosu przestrzennego i będzie niezgodne z ustawowymi uregulowaniami dotyczącymi zachowania ciągłości zabudowy oraz zapobieżenia przypadkowej zabudowie. Strefy dopuszczalnej zabudowy osadniczej ograniczono zatem do obszarów bezwzględnie wskazanych na mapie Studium, a w ich granicach wyklucza się możliwość lokalizowania nowej zabudowy mieszkaniowej wielorodzinnej oraz przedsięwzięć mogących znacząco oddziaływać na środowisko;
3. wyznaczenie granic obszarów, dla których postulowane jest opracowanie miejscowych planów zagospodarowania przestrzennego;
4. wprowadzenie zmian w przeznaczeniu terenów w strefach funkcjonalnych skupionych przy ośrodkach osadniczych i głównych ciągach komunikacyjnych (autostrada A6 i droga krajowa nr 13, linie kolejowe) dla następujących kierunków zagospodarowania:
· strefy zabudowy mieszkaniowej,

· strefy obsługi turystycznej i rekreacji,

· strefy usług wielkopowierzchniowych,

· strefy usług z funkcjami uzupełniającymi,

· strefy zabudowy produkcyjnej,
· strefy zieleni,
· strefy sportu z zielenią towarzyszącą,

· strefy produkcji rolniczej,

· terenu parkingu;

5. uwzględnienie zadań inwestycyjnych oraz inwestycji celu publicznego o znaczeniu regionalnym i ponadregionalnym, w tym:
· oprócz wskazanych w studium z 2006 r. korytarzy dla projektowanych dróg (zachodnie obejście miasta Szczecina, wschodnie obejście Przecławia i wschodnia obwodnica Kołbaskowa) dodatkowo przewiduje się realizację poniższych dróg, których przebieg zostanie uściślony w miejscowych planach zagospodarowania przestrzennego:
· drogi sklasyfikowanej jako główna od planowanego węzła „Będargowo” na obwodnicy zachodniej Szczecina do istniejącej drogi powiatowej 0620Z oraz kontynuację tej drogi, w niższej klasie, do połączenia z drogą powiatową 0626Z,
· drogi na kierunku wschód-zachód, stanowiącej połączenie terenów mieszkaniowych po zachodniej stronie obecnej drogi krajowe nr 13 z planowanymi terenami usługowo produkcyjnymi i z nową drogą krajową nr 13 oraz z istniejącym i planowanym zainwestowaniem wzdłuż drogi powiatowej 0627Z (Ustowo),
· drogi na kierunku wschód-zachód, stanowiącej połączenie z istniejącym i planowanym zainwestowaniem wzdłuż drogi powiatowej 0627Z (Kurów),
· drogi stanowiącej przedłużenie ul. Zbójnickiej w Szczecinie do połączenia z drogą powiatową 0626Z,
· fragmentu skrzyżowania/węzła, wynikającego z połączenia ul. Autostrada Poznańska z przedłużeniem ul. Szczawiowej, przebiegających w granicach miasta Szczecina;
· projektowanych ponadlokalnych tras turystycznych – stworzenie sieci turystycznych szlaków poprzez uzupełnienie ścieżki rowerowej „Szlak Orła Bielika” (ścieżka o długości 17,5 km, biegnąca skrajem doliny Odry od Ustowa do granic gminy i łącząca się ze szlakiem niemieckim „Wzdłuż Nysy i Odry”) i ścieżki rowerowej Szczecin-Warzymice (ścieżka o długości ok. 1,2 km, stanowiąca wydzielony ciąg rowerowy wzdłuż drogi krajowej nr 13, w kontynuacji trasy rowerowej wzdłuż ul. Cukrowej w Szczecinie) projektowanymi ścieżkami pieszymi, rowerowymi i konnymi w centralnej, północnej i przygranicznej części gminy;
· rozbudowę ujęć wody oraz wodociągów magistralnych, grupowych i wiejskich (zakłada się stworzenie możliwości do korzystania ze zbiorowego zaopatrzenia w wodę 100% mieszkańców będących w zasięgu istniejącego i przyszłego systemu wodociągowego);
· rozbudowę grupowego systemu kanalizacji sanitarnej w kontynuacji istniejących systemów grawitacyjno-tłocznych w celu objęcia całego obszaru gminy, tj. 100% mieszkańców, dla wyeliminowania zagrożenia przenikania zanieczyszczeń do środowiska wodno-gruntowego.
Należy podkreślić, że tereny, dla których wprowadza się nowe kierunki przeznaczenia nie stanowią dużego udziału w strukturze terenów, objętych terytorialnym zasięgiem założeń zmiany studium. Znamienita większość terenów była już przeznaczona pod zainwestowanie w studium uchwalonym w 2006 r. (por. Załącznik Nr 11 – mapa studium z 2006 r.), dla wielu z nich przyjęto już miejscowe plany zagospodarowania przestrzennego. Granice terenów z obowiązującymi miejscowymi planami zagospodarowania przestrzennego naniesiono na mapie projektu zmiany studium (por. Załącznik Nr 12).
Dla wyznaczonych jednostek funkcjonalno-przestrzennych i stref funkcjonalnych w studium określono szereg zasad, wytycznych i ograniczeń dla przyszłych kierunków rozwojowych, które będą musiały zostać uwzględnione w opracowywanych w przyszłości miejscowych planach zagospodarowania przestrzennego. Plany będą sporządzane w kolejności zgodnej z potrzebami gminy i jej mieszkańców oraz przy uwzględnieniu wszelkich uwarunkowań i wytycznych zawartych w studium, a w szczególności ograniczeń i wymogów ochrony środowiska przyrodniczego, kulturowego i krajobrazu.
2.2. Powiązania projektu zmiany studium z innymi dokumentami strategicznymi

Przedmiotem analizy w niniejszej prognozie oddziaływania na środowisko jest projekt zmiany Studium uwarunkowań i kierunków zagospodarowania gminy Kołbaskowo, przyjętego Uchwałą Nr XXXIII/434/06 Rady Gminy Kołbaskowo z dnia 12 czerwca 2006 r. Omawiana zmiana jest pierwszą od czasu uchwalenia studium i obejmuje praktycznie cały obszar gminy, dlatego też w projekcie opracowania musiały znaleźć odzwierciedlenie założenia dokumentów strategicznych województwa, a także ramy rozwoju gospodarczo-społecznego, określone dla gminy Kołbaskowo.
2.2.1. „Plan Rozwoju Lokalnego Gminy Kołbaskowo”
Za najistotniejsze zadanie z punktu widzenia skutecznej realizacji Planu Rozwoju Gminy, uwzględnione przy konstruowaniu założeń do zmiany Studium, uznano kontynuowanie i rozszerzenie następujących priorytetów:

1. Rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności gminy, poprzez cele cząstkowe:

· wzrost znaczenia gminy jako miejsca inwestycji i koncentracji działalności gospodarczej, społecznej, turystycznej i kulturalnej,
· stwarzanie przyjaznego otoczenia gospodarczego sprzyjającego wzrostowi aktywności gospodarczej mieszkańców gminy Kołbaskowo,

· poprawa powiązań infrastrukturalnych w gminie dla zwiększenia możliwości równomiernego rozwoju gospodarczego, dostępu do zatrudnienia, nauki, kultury i wypoczynku,

· stwarzanie warunków do podejmowania działań prorozwojowych związanych z poprawą infrastruktury technicznej, społecznej i komunikacyjnej,
· uzupełnienie powiązań z krajowym i międzynarodowym układem transportowym,

· poprawa funkcjonowania transportu publicznego w gminie,

· rozwój sieci gazowniczej i energetycznej, w tym z wykorzystaniem odnawialnych źródeł energii;
2. Wzmocnienie rozwoju zasobów ludzkich w gminie;

3. Rozwój lokalny, poprzez cele cząstkowe:

· wykorzystanie możliwości związanych z realizacją inwestycji infrastrukturalnych, które mogą być współfinansowane w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego, Programu Rozwoju Obszarów Wiejskich oraz Europejskiej Współpracy Terytorialnej,
· wykorzystanie możliwości wsparcia mieszkańców gminy Kołbaskowo w ramach Programu Operacyjnego Kapitał Ludzki,
· wsparcie gminnych centrów wpływających na ekonomiczną i społeczną aktywność terenów wiejskich,
· zwiększenie możliwości zatrudnienia, edukacji i ochrony zdrowia dla społeczności gminnej poprzez poprawę stanu infrastruktury,
· wykorzystanie potencjału turystycznego, kulturowego, historycznego i przyrodniczego poprzez rozwój i poprawę stanu infrastruktury turystycznej, wypoczynkowej, a także obiektów kulturowych,
· zwiększenie atrakcyjności obszarów wiejskich dla inwestorów lokalnych i inwestorów zewnętrznych,
· tworzenie przyjaznego środowiska dla rozwoju mikroprzedsiębiorstw,
· poprawa jakości środowiska,
· poprawa bezpieczeństwa mieszkańców,
· zapobieganie problemom społecznym;
4. Wzmacnianie rozwoju gospodarczego w gminie, poprzez cele cząstkowe:

· ułatwienie procedur prowadzących do rozpoczęcia i rozszerzenia działalności gospodarczej,
· obsługa przez gminę wszelkich możliwych zadań wspomagających rozwój przedsiębiorstw działających w gminie,
· podejmowanie inwestycji innowacyjnych przez przedsiębiorstwa działające w gminie,
· napływ nowych inwestorów spoza gminy, co wymaga uzbrojenie terenów inwestycyjnych w celów zwiększenia ich atrakcyjności.

2.2.2. „Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020”

Strategia Rozwoju Województwa Zachodniopomorskiego zawiera się w sześciu celach strategicznych, z których następnie wyprowadzono bardziej szczegółowe cele kierunkowe, dla których zdefiniowano działania określające sposoby postępowania właściwe do uzyskania poszczególnych celów. Podmiotem realizującym tak sformułowane cele i działania jest cała społeczność województwa, a nie tylko jego instytucje samorządowe. Założenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo realizują niżej wymienione cele strategiczne dla rozwoju województwa:

1. wzrost innowacyjności i efektywności gospodarowania,

2. wzmocnienie atrakcyjności inwestycyjnej regionu,

3. zwiększenie przestrzennej konkurencyjności regionu,

4. zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami,

5. budowanie otwartej i konkurencyjnej społeczności,

6. wzrost tożsamości i spójności społecznej regionu.

2.2.3. „Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku”
„Strategia…” ma charakter długofalowego programu działania na polu gospodarki turystycznej w regionie, stanowiąc podstawę dobrego zarządzania w sektorze turystyki. Określając wizję strategiczną, stawia cel, którego osiągnięcie umożliwić ma realizacja poszczególnych celów operacyjnych zgrupowanych w pięciu obszarach priorytetowych. Obszary priorytetowe „Strategii…” wpisują się w szereg celów strategicznych oraz kierunkowych postulowanych do realizacji przez „Strategię Rozwoju Województwa Zachodniopomorskiego do roku 2020”. Województwo Zachodniopomorskie należy do najlepiej rozwiniętych turystycznie regionów w kraju i Europie Środkowej. Stanowi synonim polskiej marki turystycznej w zakresie wypoczynku aktywnego, pobytów zdrowotnych oraz inspirującej przygody z kulturą i historią. Turystyka stanowi wiodącą dziedzinę gospodarki województwa, generując nowe miejsca pracy i stanowiąc istotne wsparcie dla rozwoju handlu, usług, transportu, gospodarki morskiej oraz napływu nowych inwestycji. Ze względu na tak sformułowaną wizję strategiczną niezwykle istotne jest, by samorządy gminne uwzględniały w swoich dokumentach planistycznych cele wyznaczone na szczeblu regionalnym, co widać na przykładzie założeń do zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo, wpisujących się w obszary priorytetowe „Strategii…”:
1. rozwój markowych produktów turystycznych regionu,

2. rozwój zasobów ludzkich,

3. wsparcie marketingowe,

4. kształtowanie przestrzeni turystycznej,

5. wsparcie instytucjonalne i budowa systemów rozwijających turystykę.
2.2.4. „Program rozwoju turystyki wodnej na obszarze dorzecza Odry oraz jeziora Dąbie i jeziora Miedwie”
Budowa i rozwój produktów markowych turystyki wodnej jest działaniem jednego z obszarów priorytetowych w „Strategii Rozwoju Turystyki w Województwie Zachodniopomorskim do roku 2015”. Wykreowany w ramach tego obszaru produkt turystyczny „Zachodniopomorska Kraina Wodna” obejmuje swym zasięgiem obszar całego województwa, natomiast w ramach „Projektu…” powinna powstać koncepcja sieci produktów oraz pojedynczych produktów, wchodzących w skład koncepcji całego produktu markowego. Turystyka wodna ma szansę stać się nie tylko obszarem kreacji całej gamy produktów markowych, ale także wizytówką regionu. „Program rozwoju turystyki wodnej na obszarze dorzecza rzeki Odry oraz jeziora Dąbie i jeziora Miedwie” obejmuje m.in. obszary leżące wzdłuż rzeki Odry, w tym na terenie gminy Kołbaskowo. Rozwój turystyki wodnej na tym obszarze jest w dużej mierze uzależniony od wzrostu zainteresowania rozwojem turystyki władz samorządowych oraz instytucji działających na terenie tych gmin, wzrostu ich zaangażowania i aktywności na rzecz rozwoju infrastruktury turystycznej i wzmocnienia promocji regionu. Nie bez znaczenie jest, iż zatrzymanie większej liczby turystów spoza województwa na dłuższy pobyt w aglomeracji szczecińskiej wymaga rozbudowy oferty gmin usytuowanych wokół Szczecina, co uwzględniono przy opracowywaniu koncepcji zmian w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo.
2.2.5. „Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do roku 2020”
Nadrzędnym celem „Strategii…” jest stworzenie zrównoważonego, dostępnego i zintegrowanego systemu transportowego w województwie zachodniopomorskim, obejmującego wszystkie płaszczyzny tego sektora. W Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo zawarto szereg ustaleń z zakresu rozwoju transportu drogowego i kolejowego, wyodrębnionych w „Strategii…” i wskazanych do realizacji jako cele szczegółowe oraz priorytetowe kierunki rozwoju regionalnego i ponadregionalnego.

Celem głównym strategii rozwoju transportu drogowego jest poprawa stanu infrastruktury drogowej i technicznej oraz dążenie do utworzenia spójnego systemu transportu drogowego, sprzyjającego rozwojowi społeczno-gospodarczemu. Do celów szczegółowych zaliczają się:
· budowa, przebudowa i remonty dróg wszystkich kategorii: wojewódzkich, powiatowych i gminnych – wymienione kategorie dróg będą rozbudowywane w powiązaniu z siecią dróg krajowych,

· poprawa infrastruktury towarzyszącej w zakresie bezpieczeństwa ruchu drogowego.

Rozwój i modernizacja sieci transportu drogowego w województwie zachodniopomorskim, wynikający zarówno z różnego rodzaju potrzeb społeczno-gospodarczych, jak też z trendów rozwojowych, powinien zmierzać w następujących kierunkach:

· poprawa dostępności do aglomeracji Szczecina w celu ściślejszego powiązania peryferyjnie położonego województwa zachodniopomorskiego,

· rozbudowa dróg krajowych w województwie obliguje do budowy dróg wylotowych i węzłów w obrębie i w okolicy miasta Szczecina, które zapewnią sprawne włączenie się pojazdów w ruch na drogach ekspresowych,

· rozwiązanie obecnych i przyszłych problemów komunikacyjnych w rejonie miasta Szczecin poprzez budowę obejścia zachodniego (w tym o przebiegu przez gminę Kołbaskowo) – obejście ma przede wszystkim przejąć i wyprowadzić poza miasto wzrastający ruch tranzytowy z pobliskich przejść granicznych (Lubieszyn i Rosówek), a także z drogi wojewódzkiej z Polic,

· poprawa powiązań drogowych transgranicznych w celu dalszego wsparcia współpracy transnarodowej i transgranicznej dla wzmocnienia rozwoju gospodarczego i ścisłych powiązań z obszarem metropolitalnym Berlina i Brandenburgii oraz wsparcia mobilności mieszkańców Euroregionu.
Cel generalny „Strategii…” w zakresie systemu transportu kolejowego można określić następująco – zapewnienie pełnego pod względem ilościowym, strukturalnym i jakościowym pokrycia popytu na kolejowe usługi przewozowe, pasażerskie i towarowe oraz zaoferowanie atrakcyjnej oferty przewozowej stymulującej przyciąganie pasażerów i ładunków do transportu kolejowego z uwzględnieniem wymagań bezpieczeństwa transportowego oraz ochrony środowiska naturalnego. Priorytetowe sfery rozwoju:

· rozwój komunikacji pasażerskiej,

· rozwój towarowego transportu kolejowego,

· modernizacja liniowej i punktowej infrastruktury, w tym modernizacja stacji i dworców,

· zapewnienie bezpieczeństwa w transporcie kolejowym.

Priorytety rozwojowe systemu transportu kolejowego obejmują następujące kierunki działań:

· stymulowanie rozwoju komunikacji pasażerskiej w relacjach regionalnych i ponadregionalnych dla takich ośrodków jak m.in. Szczecin (ośrodek metropolitalny),

· rozwój powiązań komunikacyjnych z Berlinem i polepszenie oferty przygranicznej z Niemcami oraz modernizacja linii kolejowych w układzie równoleżnikowym umożliwiających sprawną międzynarodową komunikację w relacji Wschód – Zachód – Wschód. Istotną rolę w komunikacji przygranicznej odgrywają linie kolejowe biegnące przez gminę Kołbaskowo: nr 408 (Szczecin Gumieńce – Stobno – Grambow) i nr 409 (Szczecin Gumieńce – Kołbaskowo – Tantow),

· budowa kolejowego zachodniego obejścia Szczecina (Police – Szczecin) odciąży miasto od ruchu pociągów towarowych.

2.2.6. „Program Ochrony Środowiska Województwa Zachodniopomorskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019”
Naczelną zasadą przyjętą w „Programie…” jest zasada zrównoważonego rozwoju, która umożliwia zharmonizowany rozwój gospodarczy i społeczny, zgodny z ochroną walorów środowiska. Zasada zrównoważonego rozwoju jest też jedną z głównych, jakimi się kierowano przy formułowaniu założeń do omawianej zmiany Studium. W związku z tym nadrzędnym celem „Programu…”, a także Studium, jest rozwój gospodarczy regionu (w tym gminy Kołbaskowo) przy zachowaniu i ochronie wartości przyrodniczych oraz racjonalnej gospodarce zasobami – co winno być realizowane przy pomocy wyznaczonych celów długoterminowych, takich jak:
· kontynuacja działań związanych z poprawą jakości powietrza oraz wzrost wykorzystania energii z odnawialnych źródeł,
· osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych oraz ochrona jakości wód podziemnych,
· osiągnięcie i utrzymanie dobrego stanu wód przejściowych i przybrzeżnych oraz skuteczna ochrona linii brzegowej,
· stworzenie systemu gospodarki odpadami, zgodnego z zasadą zrównoważonego rozwoju oraz hierarchią sposobów postępowania z odpadami,
· ochrona dziedzictwa przyrodniczego i zrównoważone użytkowanie zasobów przyrodniczych,
· zrównoważone wykorzystanie zasobów przyrodniczych w rozwoju turystyki,
· poprawa klimatu akustycznego poprzez obniżenie hałasu do poziomu obowiązujących standardów,
· ochrona przed polami elektromagnetycznymi,

· minimalizacja skutków wystąpienia poważnych awarii przemysłowych oraz ograniczenie ryzyka ich wystąpienia,
· zrównoważona gospodarka zasobami naturalnymi,
· ochrona gleb przed negatywnym oddziaływaniem oraz rekultywacja terenów zdegradowanych,
· wzrost świadomości ekologicznej mieszkańców województwa oraz wzmocnienie systemu zarządzania ochroną środowiska.
2.2.7. „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”

Uchwałą Nr XLV/530/10 Sejmiku Województwa Zachodniopomorskiego z dnia 19 października 2010 r. w sprawie uchwalenia zmiany „Planu zagospodarowania przestrzennego Województwa Zachodniopomorskiego” zatwierdzono aktualną wersję najważniejszego dokumentu z zakresu zagospodarowania przestrzennego na poziomie województwa. Strategicznym celem zagospodarowania przestrzennego województwa jest zrównoważony rozwój przestrzenny, służący integracji przestrzeni regionalnej z przestrzenią europejską i krajową, spójności wewnętrznej województwa, zwiększeniu jego konkurencyjności oraz podniesieniu poziomu i jakości życia mieszkańców do średniego poziomu w Unii Europejskiej.
Najważniejszym w regionie obszarem rozwoju jest Szczecin, który wraz ze swoim obszarem oddziaływania stanowi potencjalne miasto metropolitalne. Projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo jest zbieżny z założeniami przyjętymi w „Planie…” w zakresie ustaleń będących jego przedmiotem. Założenia niniejszego dokumentu są zgodne z zaleceniami planu zagospodarowania województwa, który ujmuje gminę Kołbaskowo w tzw. szczecińskim obszarze funkcjonalnym (SOF) i wyznacza dla niego szereg projektów i rekomendacji o znaczeniu ponadlokalnym. Metropolizacja szczecińskiego obszaru funkcjonalnego jest jednym z głównych kierunków zagospodarowania przestrzennego województwa zachodniopomorskiego, a poniżej wyszczególniono te ustalenia i zalecenia, które dotyczą bezpośrednio obszaru gminy Kołbaskowo:
1. Ochrona i zachowanie zasobów przyrodniczych i krajobrazu szczecińskiego obszaru funkcjonalnego:
· zagospodarowanie terenów z ograniczoną dostępnością inwestycyjną zgodnie z zasadą zrównoważonego rozwoju:
· ochrona siedlisk przyrodniczych oraz siedlisk gatunków chronionych,

· ochrona terenów leśnych przed zmianą przeznaczenia z wyjątkiem realizacji inwestycji celu publicznego,

· zachowanie ciągłości korytarzy ekologicznych,

· ochrona gleb wysokiej jakości przed wykorzystaniem nierolniczym,
· zwiększenie zasobu zieleni dostępnej publicznie;

2. Ochrona i kształtowanie krajobrazu kulturowego szczecińskiego obszaru funkcjonalnego:

· uwzględnienie ochrony dóbr kultury współczesnej w studiach uwarunkowań i kierunków zagospodarowania przestrzennego i w miejscowych planach zagospodarowania przestrzennego,
· ograniczenie możliwości rozpraszania zabudowy na terenach otwartych o cennych walorach i koncentrowanie jej w granicach zwartej zabudowy miejscowości,

3. Kreowanie i wzmacnianie funkcji metropolitalnych Szczecina i funkcji miejskich w szczecińskim obszarze funkcjonalnym:

· wielofunkcyjne zagospodarowanie obszarów poprzemysłowych – rozwój funkcji gospodarczych,

· eliminacja z obszarów nadwodnych funkcji niewymagających takiego położenia,

· rozwój struktury policentrycznej SOF, w tym lokalne centra podszczecińskie, m.in. Przecław,

· minimalizacja konfliktów przestrzennych związanych z procesem suburbanizacji m.in. przez:

· niedopuszczenie do zlewania się jednostek osadniczych z zachowaniem korytarzy ekologicznych i terenów otwartych, z ich wskazaniem do zagospodarowania pod funkcje ekologiczne, rekreacyjne, hydrologiczne, rolnicze,

· ograniczenie wytyczania działek budowlanych poza granicami ustalonych aglomeracji ściekowych,

4. Podnoszenie standardów życia mieszkańców szczecińskiego obszaru funkcjonalnego:

· tworzenie nowych ośrodków szkolnictwa podstawowego lub przeorganizowanie już istniejących szkół na potrzeby zwiększonej liczby mieszkańców,

· podnoszenie standardu mieszkań, rewitalizacja tkanki mieszkaniowej i przestrzeni publicznej,
5. Wzmacnianie szczecińskiego obszaru funkcjonalnego jako ośrodka wzrostu gospodarczego:

· rozbudowa przystani i stanic wodnych odrzańskiego szlaku wodnego,

· budowa obiektów sportowych w Szczecinie i jego okolicach (w tym: tor motocrossowy),

6. Wzmacnianie wewnętrznych i zewnętrznych powiązań transportowych szczecińskiego obszaru funkcjonalnego:

· rozbudowa miejskiej sieci połączeń tramwajowych z uwzględnieniem struktury przestrzennej miasta oraz przylegających miejscowości (w tym Przecławia i Warzymic),

· stworzenie systemu szybkiej kolei metropolitalnej ze Szczecina w kierunku m.in. Szczecin Gumieńce – Przecław,

· budowa kolejowej obwodnicy Szczecina, wyprowadzenie przewozów ładunków niebezpiecznych poza granice miasta (w tym w obszarze gminy Kołbaskowo),

· budowa obwodnic Przecławia i Warzymic – owiązanie autostrady A6 z drogą krajową nr 13,

· budowa obwodnic dla miejscowości wzdłuż głównych ciągów komunikacyjnych,

· budowa ścieżek rowerowych z uwzględnieniem połączeń trans granicznych,

7. utworzenie w szczecińskim obszarze funkcjonalnym sprawnie działających systemów infrastruktury technicznej w dziedzinie energetyki, gospodarki wodno-ściekowej i gospodarki odpadami:
· przebudowa linii napowietrznych 110 kV na linie kablowe,

· wdrażanie programów termo modernizacyjnych budynków mieszkalnych, usługowych, użyteczności publicznej,

· ograniczanie emisji zanieczyszczeń powietrza pochodzących ze spalania węgla,

· ograniczanie dalszych lokalizacji elektrowni wiatrowych,

· rozbudowa i modernizacja systemu przeciwpowodziowego całego obszaru,

· tworzenie gminnych punktów zbierania odpadów niebezpiecznych i problemowych.
3.
CHARAKTERYSTYKA ISTNIEJĄCEGO STANU ŚRODOWISKA ORAZ POTENCJALNYCH JEGO ZMIAN W PRZYPADKU BRAKU REALIZACJI PROJEKTOWANEGO DOKUMENTU

3.1. Rośliny, siedliska przyrodnicze i bioróżnorodność

Na obszarze gminy Kołbaskowo znajdują się zbiorowiska roślinne o różnym stopniu zachowania cech naturalnych charakterystycznych dla poszczególnych ekosystemów oraz zbiorowiska będące skutkiem planowanego kształtowania i wzbogacania krajobrazu,
a także zbiorowiska będące efektem spontanicznej sukcesji na terenach zdegradowanych. Zbiorowiska te różnią się więc genezą powstania, bogactwem fitocenoz, stopniem powiązania z biotopem, odmiennością krajobrazową oraz walorami użytkowymi i ekologicznymi. Do zbiorowisk roślinnych mogących uchodzić za naturalne lub półnaturalne należą
m. in. niektóre zbiorowiska leśne i zaroślowe, zbiorowiska kserotermiczne, zbiorowiska wodne i szuwarowe, zbiorowiska łąkowe, zbiorowiska bagienne i torfowiskowe. Szatę roślinną wzbogacają tereny zieleni kształtowane przez człowieka obejmujące m. in. parki, zadrzewienia cmentarne i przykościelne, zadrzewienia związane z budynkami i skwerami, a także zadrzewienia przydrożne.

W aktualnej florze gminy stwierdzono obecność następujących grup socjologiczno-ekologicznych roślin:

· żyzne lasy liściaste i zbiorowiska krzewiaste,

· świetliste dąbrowy, bory mieszane oraz zastępcze dla nich zbiorowiska porębowe i łąkowe,

· nitrofilne zbiorowiska zaroślowe i okrajkowe,

· ciepłolubne zbiorowiska okrajkowe i kserotermiczne zbiorowiska murawowe,

· bory sosnowe i murawy napiaskowe,

· bagienne olszyny,

· lasy i zarośla nabrzeżne, zbiorowiska szuwarowe i wodne,

· wilgotne łąki i zbiorowiska ziołoroślowe,

· świeże i umiarkowanie wilgotne łąki,

· nitrofilne murawy zalewowe oraz zbiorowiska wydeptywane,

· zbiorowiska terofityczne występujące na siedliskach mokrych i wilgotnych,

· ciepłolubne, wieloletnie zbiorowiska ruderalne,

· krótkotrwałe, pionierskie zbiorowiska ruderalne,

· zbiorowiska chwastów ogrodowych oraz upraw.

Rozmieszczenie obszarów o najcenniejszych zbiorowiskach roślinnych jest w gminie bardzo nierównomierne. Zbiorowiska roślinne godne uwagi i wymagające ochrony koncentrują się w obszarze Międzyodrza i w strefie krawędziowej doliny Odry, pomiędzy Pargowem na południu i Ustowem na północy. Rejony te zostały objęte ochroną i znajdują się w granicach Parku Krajobrazowego Dolina Dolnej Odry i obszarów Europejskiej Sieci Ekologicznej Natura 2000. Projekt zmiany studium nie przewiduje w tym rejonie nowych funkcji użytkowania.
Gmina Kołbaskowo należy do gmin bardzo słabo zalesionych. Lasy i grunty leśne zajmują zaledwie 7,1% powierzchni gminy i jest to najniższy poziom zalesienie wśród gmin ze Szczecińskiego Obszaru Funkcjonalnego. Pomimo niewielkiej powierzchni lasy gminy są ważną formacją roślinną tworzącą ekosystem odgrywający dużą rolę w kształtowaniu lokalnego klimatu, stosunków wodnych i warunków glebowych oraz utrzymaniu równowagi przyrodniczej. Stanowią wyróżniający się w przestrzeni przyrodniczej element szaty roślinnej i są jednym z ważniejszych składników krajobrazu ekologicznego. Rozmieszczenie lasów na obszarze gminy jest nierównomierne. Występują one we wschodniej części gminy, w dwóch kompleksach związanych z doliną Odry:

· na zachodnim zboczu doliny Odry i w strefie wysoczyznowej bezpośrednio przylegającej do doliny, gdzie występują w dwóch obszarach: Pargowo – Kamieniec i Moczyły – Siadło Dolne,

· na dnie doliny, tj. na Międzyodrzu na północ od autostrady A6 (Wielkie Bagno Kurowskie, Olszyniska) i na południe od autostrady.

Lasy gminy są administrowane przez Nadleśnictwo Gryfino.
Prócz lasów występują grunty zadrzewione i zakrzewione, w tym m.in.: grunty porośnięte
roślinnością leśną (poza lasami), śródpolne skupiska drzew i krzewów, tereny torfowisk
pokryte częściowo kępami drzew i krzewów, zakrzewienia i zadrzewienia przylegające do wód powierzchniowych, stanowiące biologiczną strefę ochronną cieków i zbiorników
wodnych. Zadrzewienia i zakrzewienia znajdujące się poza lasami stanowią ważny element stabilizacji ekologicznej krajobrazu, zwłaszcza zantropogenizowanego. Wpływają korzystnie na kształtowanie mikroklimatu, stosunków wodnych, stanowią ostoje różnych gatunków zwierząt. Tereny te uwzględniono w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jako obszary przyrodniczo cenne, ważne dla zachowania różnorodności biologicznej i miejsca stałego bytowania zwierząt.
W granicach wszystkich wsi w gminie Kołbaskowo znajdują się tereny pokryte roślinnością o różnym przeznaczeniu (poza terenami użytkowymi rolniczo) i zróżnicowane krajobrazowo, podkreślające walory ekologiczne, estetyczne, kulturowe. Roślinność ta na ogół ukształtowana jest w wyniku działalności człowieka i generalnie podnosi estetykę terenów osiedlowych. Są to m. in. dawne parki dworskie (w miejscowościach: Kamieniec, Kurów, Moczyły, Ostoja, Pargowo, Przecław, Przylep, Rajkowo, Stobno i Ustowo), drzewostany cmentarne i przykościelne ze starodrzewem, drzewostany funkcjonalnie związane z infrastrukturą drogową (aleje, szpalery drzew) oraz zagrodami i budynkami (tzw. zielone bramy tworzone przez lipy, klony, kasztanowce, jesiony, dęby) a także różnogatunkowy drzewostan występujący samodzielnie jako nieurządzone i nieużytkowane tereny zadrzewień i zakrzewień śródwiejskich.

Tereny, dla których omawiana zmiana studium wprowadza nowe kierunki ich przeznaczenia, związane z trwałym przekształceniem sposobu użytkowania (głównie nowo wyznaczane strefy zabudowy mieszkaniowej oraz zabudowy produkcyjno-usługowej i usługowej), są porośnięte roślinnością charakterystyczną dla terenów renaturalizujących się. Występują w ich obrębie zbiorowiska roślinne wkraczające na nieuprawiane grunty porolne, z typowymi gatunkami ruderalnymi, semiruderalnymi i segetalnymi (pozostałości chwastów). Są to również przejściowe zbiorowiska sukcesyjne z udziałem młodych drzew i krzewów (brzoza, osika, głóg, jeżyna, zarośla wierzbowe). Fitocenozy porastające grunty porolne są dość jednolite gatunkowo, nie tworzą cennych biocenotycznie zbiorowisk ani chronionych siedlisk przyrodniczych.
We florze gminy Kołbaskowo znajdują się 34 gatunki roślin objętych ochroną prawną na podstawie rozporządzenia Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (Dz. U. z 2012 r., poz. 81), z czego 21 gatunków objętych jest ochroną ścisłą (arcydzięgiel litwor nadbrzeżny, podejźrzon księżycowy, dzwonek syberyjski, centuria zwyczajna, kokorycz drobna, storczyk szerokolistny, storczyk krwisty, goździk piaskowy, kruszczyk szerokolistny, kruszczyk błotny, śnieżyczka przebiśnieg, goryczka krzyżowa, listera jajowata, rukiew wodna, grzybieńczyk wodny, śniadek baldaszkowaty, sasanka łąkowa, salwinia pływająca, kłokoczka południowa, cis pospolity i ostnica włosowata), a 13 ochroną częściową (konwalia majowa, kruszyna pospolita, bluszcz pospolity, kocanki piaskowe, bobrek trójlistkowy, grążel żółty, grzybienie białe, wilżyna ciernista, pierwiosnka wyniosła, pierwiosnka lekarska, porzeczka czarna, kalina koralowa, barwinek pospolity i mchy torfowce). Rozmieszczenie stanowisk roślin i grzybów chronionych zinwentaryzowanych w „Waloryzacji przyrodniczej województwa zachodniopomorskiego” na terenie gminy przedstawiono w Załączniku Nr 4. Na rysunku zmiany Studium wskazano miejsca występowania rzadkich gatunków roślin, w celu ich zabezpieczenia przez ingerencją inwestycyjną i urbanizacyjną (por. Załącznik Nr 12).
W granicach gminy Kołbaskowo odnotowano występowanie siedlisk przyrodniczych, wymienionych w załączniku Nr I do Dyrektywy Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (Dyrektywa Siedliskowa) oraz w rozporządzeniu Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. U. Nr 77, poz. 510) i są to:
· wydmy śródlądowe z murawami szczotlichowymi, kod: 2330-1,

· starorzecza i naturalne eutroficzne zbiorniki wodne, kod: 3150,

· murawy kserotermiczne, kod: 6210,

· niżowe i górskie świeże łąki użytkowane ekstensywnie, kod: 6510,

· grąd subatlantycki, kod: 9160,

· brzezina bagienna, kod: 91D0,

· łęgi wierzbowe, topolowe, olszowe i jesionowe, kod: 91E0,

· łęgowe lasy dębowo-wiązowo-jesionowe, kod: 91F0.
Rozmieszczenie siedlisk przyrodniczych nie jest zróżnicowane terytorialnie, skupiają się one w rejonie Międzyodrza i na zboczach doliny Odry (por. Załącznik Nr 5), czyli w granicach terenów objętych formami ochrony przyrody – w tym w Obszarze o Znaczeniu dla Wspólnoty Natura 2000 „Dolna Odra” PLH320037 – i wyłączonych z zainwestowania oraz gospodarczego użytkowania.
3.2. Zwierzęta i bioróżnorodność

Najcenniejszą strefą faunistyczną na obszarze gminy Kołbaskowo jest dolina Odry – a zwłaszcza Międzyodrze – stanowiąca ostoję o randze europejskiej. Charakteryzuje się ona bogactwem składu gatunkowego zwierząt, występowaniem gatunków chronionych, ważnymi miejscami ich rozrodu, żerowania, odpoczynku i zimowania. W lasach Międzyodrza znajdują się stanowiska lęgowe chronionych gatunków strefowych, ptaków wymienionych w załączniku Nr I do Dyrektywy Parlamentu Europejskiego i Rady 2009/147/WE z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa (Dyrektywa Ptasia) – bielika, kani rudej i kani czarnej. Większość tego obszaru znajduje się w granicach Parku Krajobrazowego Dolina Dolnej Odry, a cała dolina Odry oraz południowa część wysoczyzny gminy Kołbaskowo objęta jest ochroną jako Obszar Specjalnej Ochrony Ptaków Natura 2000 „Dolina Dolnej Odry” PLB320003. Analizowana zmiana Studium nie przewiduje na tym obszarze jakichkolwiek ingerencji – jej ustalenia podtrzymują aktualne przeznaczenie tych terenów, związane z ich naturalnymi uwarunkowaniami przyrodniczo-krajobrazowymi (użytki zielone, lasy, zadrzewienia, siedliska leśne, nieużytki naturogeniczne).
Na pozostałym obszarze gminy miejsca sprzyjające bytowaniu dziko występujących zwierząt związane są z siedliskami podmokłymi, oczkami wodnymi, torfowiskami, trzcinowiskami, znajdującymi się w okolicy Bobolina, Warnika, Barnisława, Siadła Górnego, Małego Stobna, Stobna, Ostoi i Kołbaskowa. Charakterystyczną cechą tych miejsc jest ich izolacja na terenach użytkowanych rolniczo. Kierując się wskazaniami gminnej i wojewódzkiej waloryzacji przyrodniczej, tereny te ujęto w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo jako proponowane użytki ekologiczne, nieużytki naturogeniczne oraz miejsca bytowania cennych gatunków zwierząt, wyłączone z zainwestowania (por. Załącznik Nr 12).
W rejonie terenów wskazanych w omawianym projekcie studium do zmiany przeznaczenia w kierunku zabudowy mieszkaniowej oraz zabudowy usługowej i produkcyjno-magazynowej występować mogą głównie pospolite ptaki krajobrazu rolniczego (sąsiedztwo pól uprawnych, łąk), ptaki synantropijne związane z siedzibami ludzkimi (pobliska zabudowa wiejska i gospodarcza), ptaki bytujące w zakrzewieniach, ptaki wykorzystujące przyległe tereny rolne jako rewiry żerowiskowe oraz inne gatunki zwierząt, związane z tego typu przekształconymi siedliskami – głównie tereny te mogą być wykorzystywane do żerowania zwierzyny łownej, a także jako miejsca dyspersji herpetofauny po okresie rozrodczym.
Stanowiska chronionych gatunków fauny zinwentaryzowane w „Waloryzacji przyrodniczej województwa zachodniopomorskiego” przedstawiono w Załączniku Nr 6. Pokrywają się one z terenami wykazanymi na rysunku zmiany Studium jako miejsca ich bytowania, tereny lasów i zadrzewień, użytki zielone, nieużytki naturogeniczne oraz potencjalne użytki ekologiczne, czyli strefy wyłączone z przekształceń antropogenicznych, mogących być skutkiem założeń projektowanej zmiany Studium.
3.3. Korytarze ekologiczne

Na terenie gminy Kołbaskowo jako korytarz ekologiczny najbardziej istotny dla przyrody z uwagi na jego rolę w migracji fauny i flory należy wymienić dolinę Odry, z jej najważniejszą tu częścią – Międzyodrzem. Jest to korytarz ekologiczny rangi międzynarodowej, o przebiegu południkowym z południa Europy do Bałtyku. Międzyodrzu przypisuje się status jednego z pięciu najistotniejszych odcinków tego korytarza. Uznano, że teren ten spełnia taki wymóg ze względu na duży stopień naturalności zbiorowisk roślinnych, zwłaszcza szuwarów, wilgotnych turzycowisk i lasów, obecność rozległych terenów podmokłych i łąk zalewowych, licznych starorzeczy, rozległych teras zalewowych i dobrze wykształconych skarp na krawędziach doliny. Ponadto Międzyodrze stanowi ostoję ptaków o randze międzynarodowej i krajowej m.in. jako miejsce odpoczynku ornitofauny w trakcie wędrówek. Dolina Odry, w obrębie której położony jest Park Krajobrazowy, decyduje o bogactwie fauny. Ten mezoregion jest równocześnie korytarzem ekologicznym o znaczeniu lokalnym, regionalnym, ponadregionalnym i europejskim, warunkującym kierunek migracji zwierząt na przebiegu południkowym (z południa Europy do Bałtyku). Dlatego też zachowanie tego obszaru ma kolosalne znaczenie dla ochrony fauny nie tylko Pomorza Zachodniego, ale także znacznej części naszego kraju, a w niektórych przypadkach również i innych państw europejskich.
W obrębie Parku Krajobrazowego Dolina Dolnej Odry istnieje szereg korytarzy o znaczeniu lokalnym. Są to przede wszystkim cieki wodne wraz z otaczającymi je terenami podmokłymi i kompleksami lasów. Są one wykorzystywane przede wszystkim w trakcie migracji ryb, płazów oraz gadów.
3.4. Istniejące formy ochrony przyrody
Południowo-wschodnia część gminy Kołbaskowo jest umiejscowiona w granicach obszarów tworzących Europejską Sieć Ekologiczną Natura 2000 (por. Załącznik Nr 7), tj. w:

· Obszarze o Znaczeniu dla Wspólnoty „Dolna Odra” PLH320037,
· Obszarze Specjalnej Ochrony Ptaków „Dolina Dolnej Odry” PLB320003.

Regionalna Dyrekcja Ochrony Środowiska w Szczecinie wszczęła procedurę sporządzania planów zadań ochronnych dla ww. obszarów Natura 2000. Na chwilę przygotowywania niniejszej prognozy opracowania te są w fazie projektu, nie poddano ich jeszcze konsultacjom społecznym.

Do innych form ochrony przyrody wyznaczonych w gminie Kołbaskowo na mocy ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz przepisów wcześniejszych należą:
· Park Krajobrazowy Dolina Dolnej Odry wraz z otuliną,

· rezerwat przyrody „Kurowskie Błota”,
· rezerwat przyrody „Wzgórze Widokowe nad Międzyodrzem”,

· rezerwat przyrody „Kanał Kwiatowy”,

· użytek ekologiczny „Ptasia Łąka”,

· użytek ekologiczny „Trawiasta Dolina”,

· pomnik przyrody dąb szypułkowy „Zbójnicki”.
Rozmieszczenie i granice ww. form ochrony przyrody przedstawiono w Załączniku Nr 8. Granice obszarów chronionych i lokalizację pomnika przyrody naniesiono na mapie omawianej zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo zgodnie ze współrzędnymi podanymi w „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.
Wszystkie ww. formy ochrony przyrody obejmują tereny najcenniejsze pod kątem walorów przyrodniczo-krajobrazowych w gminie i zajmują jej południowo-wschodnie oraz południowe obrzeża, czyli głównie Międzyodrze, a w zasadzie jego część zlokalizowaną na terenie gminy Kołbaskowo. Ze względu na istniejące uwarunkowania fizjograficzne nie jest możliwe jakiekolwiek trwałe zainwestowanie ani zurbanizowanie obszaru Międzyodrza, zarówno z racji jego wybitnych walorów przyrodniczych, jak również z powodu niekorzystnych cech dla zabudowy (rozlewiska, obszary podmokłe i wodno-błotne, poprzecinane siecią kanałów).
3.4.1. Obszar o Znaczeniu dla Wspólnoty „Dolna Odra” PLH320037
Ostoja obejmuje Międzyodrze wraz z Odrą Zachodnią i Regalicą (Odrą Wschodnią) i rozciąga się od Kostrzyna do Szczecina. Międzyodrze to wyspa torfowa – największe w Europie torfowisko fluwiogeniczne o miąższości złoża dochodzącej do 10 m, poprzecinane siecią kanałów, starorzeczy, rowów i rozlewisk o łącznej długości ok 200 m. W tych szczególnych warunkach przy bardzo ograniczonym gospodarowaniu, wykształciła się charakterystyczna szata roślinna reprezentowana przez ok 450 gatunków roślin naczyniowych i blisko 110 zespołów roślinnych. W kanałach Międzyodrza optymalne warunki rozwoju znajduje salwinia pływająca. Do niedawna występował tu też grzybieńczyk wodny. Pośród przestrzenie dominujących turzycowisk, mannowisk i trzcinowisk występują płaty cennych siedlisk: zmiennowilgotnych łąk trześlicowych, łąk rajgrasowych, starorzeczy, zalewanych mulistych brzegów rzek, zarośli, łęgów i olsów. Na zboczach doliny płaty ciepłolubnych dąbrów o naturalnym charakterze chronione są na jedynym w Polsce stanowisku – rezerwacie przyrody Bielinek. Wysokie do 70 m, strome krawędzie doliny starego koryta Odry porastają buki i dęby, w tym dąb omszony z gatunkami kserotermicznymi w runie. Na zboczach doliny pośród kwaśnych i żyznych buczyn oraz gradów występują płaty suchych wrzosowisk, ciepłolubnych, śródlądowych muraw napisakowych i kserotermicznych muraw ostnicowych.
Ostoja posiada wybitne walory krajobrazowe. Malownicze panoramy widokowe można podziwiać w wielu miejscach rozmieszczonych wzdłuż wysoko wyniesionych krawędzi doliny. Najcenniejsze tereny obszaru Doliny Odry wraz z rozciągającym się po niemieckiej stronie Parkiem Narodowym Dolina Dolnej Odry, mają tworzyć w przyszłości jeden transgraniczny obszar chroniony – Międzynarodowy Park Dolina Dolnej Odry.

Zaniechanie od kilkudziesięciu lat tradycyjnego użytkowania łąkowo-pastwiskowego, jak również wtórne zabagnienie spowodowane brakiem konserwacji urządzeń hydrotechnicznych, skutkują szybką sukcesją, prowadzącą do zaniku mozaikowatości siedlisk. Otwarte krajobrazy roślinne – głównie ekosystemy wodne, szuwarowe, łąkowe, zaroślowe oraz zbiorowiska terofitów namuliskowych – są zastępowane przez zamknięte krajobrazy, zbudowane z ekosystemów zaroślowych i leśnych. Tereny otaczające ostoje są użytkowane rolniczo, a gospodarka łąkowa oraz wypas bydła są też prowadzone na niewielkim fragmencie obszaru.

Dolna Odra otoczona jest przez tereny wykorzystywane rolniczo, zlokalizowano tu także wiele zakładów przemysłowych oraz składowiska odpadów, a na samej Odrze prowadzona jest intensywna żegluga – niestety wiąże się to z zanieczyszczeniami wód produktami pochodzenia rolniczego, przemysłowego i komunalnego. Ze względu na bardzo wysoką atrakcyjność obszaru, siedliska są intensywnie penetrowane w celach turystycznych. Do zniszczenia chronionych siedlisk przyczyniają się również prace regulacyjne w dolinie Odry, a także rozbudowa drogi wodnej Szczecin – Schwedt – kanał Hochenzaten. Poważnym zagrożeniem jest działalność kłusownicza, która prowadzi do zabijania zagrożonych i innych chronionych gatunków ptaków, zwłaszcza kaczkowatych („Wdrażanie Europejskiej Sieci Ekologicznej Natura 2000 na przykładzie województwa zachodniopomorskiego”, praca zbiorowa pod red. K. Ziarnka i D. Piątkowskiej, Regionalna Dyrekcja Ochrony Środowiska w Szczecinie, Biuro Konserwacji Przyrody w Szczecinie, Szczecin 2010 r.).
3.4.2. Obszar Specjalnej Ochrony Ptaków „Dolina Dolnej Odry” PLB320003
Powierzchnia ostoi wynosi ok. 60 207 ha. W jej granicach znajduje się dolina Odry pomiędzy Kostrzynem a Zalewem Szczecińskim, rozciągająca się na długości ok. 150 km, wraz z rozległym Jeziorem Dąbie, które oddzielone jest od nurtu Odry licznymi wyspami. Poniżej Cedyni znajduje się Rozlewisko Kostrzyneckie – ze względu na szczególne znaczenie dla ptactwa wodno-błotnego został tam ustanowiony użytek ekologiczny. Przylegające do doliny fragmenty lasów stanowią istotne lęgowiska ptaków drapieżnych. Z ptaków wymienionych w Załączniku I Dyrektywy Ptasiej spotkać tu można: gąsiorka, muchołówkę małą, pokrzewkę jarzębatą, podróżniczka, zimorodka, lelka, uszatkę błotną, puchacza, rybitwę białoczelną i rzeczną, bataliona, derkacza, zielonkę, kropiatkę, rybołowa, łabędzie czarnodziobe i krzykliwe, bociany czarne i białe oraz czaple białą. Jest to jedna z najważniejszych w Polsce ostoi rozrodu bielika, kani rudej i czarnej, rybitwy czarnej i białoczelnej oraz zimorodka. W sezonie lęgowym można spotkać bąka, bączka, czaple siwą, żurawia, ostrygojada, kszyka, rycyka i kulika wielkiego, podróżniczka oraz wodniczkę, dla której jest to najważniejsze miejsce występowania w regionie. W okresie przelotów regularnie obserwowane są kaczki, gęsi i żurawie, gromadzące się także na zlotowiskach. W okresie zimy dolina Odry znajduje się na szlaku wędrówkowym bielaczka, bielika, czernicy, gęsi zbożowej, głowienki i nurogęsi.

Najcenniejsze tereny obszaru doliny Odry wraz z rozciągającym się po niemieckiej stronie Parkiem Narodowym Dolina Dolnej Odry, maja tworzyć w przyszłości jeden transgraniczny obszar chroniony – Międzynarodowy Park Dolina Dolnej Odry.

W obrębie Rozlewiska Kostrzyneckiego realizowane są zabiegi ochrony czynnej, które przyczyniły się do powrotu na te tereny ptaków lęgowych – bociana białego, derkacza, gąsiorka, a także lęgowych ptaków drapieżnych: kani czarnej i rudej, bielika, orlika krzykliwego oraz błotniaka stawowego, zbożowego i łąkowego.

„Dolina Dolnej Odry” otoczona jest przez tereny wykorzystywane rolniczo, zlokalizowano tu także wiele zakładów przemysłowych, a na samej Odrze prowadzona jest intensywna żegluga – wszystko to wiąże się z zanieczyszczeniami wód ściekami pochodzenia rolniczego, przemysłowego i komunalnego. W wielu przypadkach zaniechanie wypasu i ekstensywnej gospodarki łąkarskiej prowadzi do niepożądanej sukcesji wtórnej na otwartych ekosystemach łąkowo-turzycowych, a zmniejszanie się ich areału wpływa na liczebność ptactwa, prowadzi chociażby do zmniejszenia populacji wodniczki – gatunku zagrożonego wyginięciem w skali globalnej. Siedliska intensywnie penetrowane są przez turystów, myśliwych i kłusowników – ptaki są płoszone, a ich gniazda niszczone. Działalność kłusownicza prowadzi do zabijania zagrożonych i chronionych gatunków ptaków, zwłaszcza kaczkowatych podczas wędrówek. Poważnym zagrożeniem może okazać się budowa elektrowni wiatrowych oraz postępująca urbanizacja terenów jeszcze niezabudowanych („Wdrażanie Europejskiej Sieci Ekologicznej Natura 2000 na przykładzie województwa zachodniopomorskiego”, praca zbiorowa pod red. K. Ziarnka i D. Piątkowskiej, Regionalna Dyrekcja Ochrony Środowiska w Szczecinie, Biuro Konserwacji Przyrody w Szczecinie, Szczecin 2010 r.).
3.4.3. Park Krajobrazowy Dolina Dolnej Odry
Park Krajobrazowy Dolina Dolnej Odry został powołany na podstawie rozporządzenia Nr 4/93 Wojewody Szczecińskiego z dnia 1 kwietnia 1993 r. w sprawie utworzenia Parku Krajobrazowego Doliny Dolnej Odry (Dz. Urz. Woj. Szcz. z 1993 r. Nr 4, poz. 50). Dokładny przebieg granic parku i jego otuliny określa natomiast rozporządzenie Nr 9/2005 Wojewody Zachodniopomorskiego z dnia 25 maja 2005 r. w sprawie Parku Krajobrazowego Dolina Dolnej Odry (Dz. Urz. Woj. Zach z 2005 r. Nr 45, poz. 1051). W chwili obecnej nadzór nad parkiem sprawuje Zespół Parków Krajobrazowych Województwa Zachodniopomorskiego, powołany przez Sejmik Województwa Zachodniopomorskiego z dniem 1 stycznia 2012 r.
Powierzchnia Parku Krajobrazowego Dolina Dolnej Odry zajmuje obszar 6009 ha, położony w gminach Gryfino, Kołbaskowo i Widuchowa. Otulina parku obejmuje obszar o powierzchni 1140 ha w gminach Gryfino, Kołbaskowo, Szczecin i Widuchowa. Powierzchnia parku na obszarze gminy Kołbaskowo wynosi 11,5 km2, co stanowi 19,2% ogólnej powierzchni parku oraz 11% powierzchni gminy. W granicach gminy Kołbaskowo park obejmuje jej południowo-wschodnią część, znajdującą się na obszarze Międzyodrza. Szczególnym celem ochrony parku jest zachowanie i popularyzacja jego wartości przyrodniczych, historycznych i kulturowych oraz walorów krajobrazowych w warunkach zrównoważonego rozwoju.
Teren parku stanowi największe w Europie Zachodniej i Środkowej fluwiogeniczne torfowisko niskie z florą i fauną niespotykaną już w dolinach innych, wielkich rzek europejskich. Pocięty jest gęstą siecią starorzeczy, kanałów, rowów i rozlewisk, o łącznej długości ponad 200 km. Dzięki specyficznym warunkom ekologicznym powstałym na okresowo zalewanych torfowiskach szata roślinna odznacza się niebywale dużą różnorodnością. Liczy ona wiele gatunków należących do 65 zespołów roślinnych, niespotykanych w innych ujściach rzek środkowoeuropejskich. Jednym z najbardziej interesujących, a zarazem rzadkich przykładów roślinności wodnej są fitocenozy salwinii pływającej i grzybieńczyka wodnego. Prawie 80% torfowisk pokrywa bezdrzewna roślinność bagienna: turzycowiska, szuwary i ziołorośla nadwodne. Występują tutaj również zbiorowiska wysokich turzyc i szuwarów, a bagienne lasy reprezentowane są przez łęgi olszowe i wierzbowo-topolowe (głównie w północnej części). Zbocza doliny należą do miejsc o największej w Polsce północnej koncentracji zespołów roślin kserotermicznych. Na nasłonecznionych stokach rosną ciepłolubne lasy (dąbrowa świetlista), zarośla oraz rośliny stepowe. Świat zwierzęcy parku jest charakterystyczny i silnie związany z występującą szatą roślinną – torfowiskami i dużymi rozlewiskami wodnymi. Niezwykle bogata jest awifauna, która stanowi ok. 250 gatunków ptaków lęgowych, a w szczególności wodno-błotnych, często zagrożonych w skali Europy. Dolina ma wyjątkowe znaczenie podczas wiosennych i jesiennych wędrówek ptaków. W okresie tym koncentracje wielu gatunków ptaków wodno-błotnych, takich jak gęsi, mogą dochodzić do 20000, a żurawi do 13000 osobników. Doskonałe warunki bytowania mają również płazy, gady i ssaki. Zajmujące ok. 12% powierzchni parku wody stanowią środowisko bytowania i rozrodu szeregu gatunków ryb.
Do najważniejszych zagrożeń dla przyrody i walorów krajobrazowych parku należą czynniki zarówno antropogeniczne, jak i naturalne, takie jak:
· regulacja rzeki, likwidacja starorzeczy,
· zanikanie i zarastanie kanałów powodujące wypłycanie wód i ustępowanie specyficznych siedlisk przyrodniczych i gatunków,
· przekształcanie przyległych łąk na pola uprawne lub nieużytkowanie, co doprowadza do zarastania przez krzaki i drzewa, a w przypadku zmiany sposobu użytkowania gruntów na terenach podmokłych powoduje przekształcenie siedlisk mokradłowych, zanik charakterystycznych zbiorowisk i gatunków, trywializację szaty roślinnej i składu gatunkowego fauny,
· budowa dróg i zabudowań gospodarczych mieszkalnych i rekreacyjnych oraz obiektów infrastruktury technicznej związanej z transportem i komunikacją powodujące synantropizację biocenoz, przekształcenie krajobrazu, naruszenie, zniszczenie i fragmentację siedlisk, tworzenie barier ekologicznych lub zwiększenie ich oddziaływania,
· zanieczyszczenie wód skutkujące zmianami jakościowymi siedlisk i gatunków,
· powodzie – zagrożenie zatopieniem łąk i lasów z naniesieniem szkodliwych osadów dennych,
· zanik wypasu i wykaszania – sukcesja i utrata bioróżnorodności,
· użytkowanie drzewostanów w olsach i łęgach – niszczenie cennych siedlisk,
· sukcesja naturalna na obszarach muraw kserotermicznych powodująca zanik najcenniejszych gatunków i zbiorowisk w szacie gminy.

3.4.4. Rezerwat przyrody „Kurowskie Błota” (R-III)
Rezerwat przyrody „Kurowskie Błota” został powołany zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 20 października 1965 r. w sprawie uznania za rezerwaty przyrody (M. P. z 1965 r. Nr 64, poz. 356). Powierzchnia rezerwatu obecnie wynosi 98,43 ha, dzięki uwzględnieniu propozycji powiększenia wskazanej w „Waloryzacji przyrodniczej Gminy Kołbaskowo” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2006 r.) i zwiększeniu jego terytorium w myśl rozporządzenia Nr 63/2007 Wojewody Zachodniopomorskiego z dnia 29 października 2007 r. w sprawie rezerwatu przyrody „Kurowskie Błota” (Dz. Urz. Woj. Zach. z 2007 r. Nr 108, poz. 1864, z późn. zm.). Na terenie rezerwatu obowiązuje plan ochrony, ustanowiony rozporządzeniem Nr 15/2008 Wojewody Zachodniopomorskiego z dnia 26 marca 2008 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Kurowskie Błota” (Dz. Urz. Woj. Zach. z 2008 r. Nr 39, poz. 798), ujmujący całą jego powierzchnię jako rezerwat ścisły. Na terenie rezerwatu obowiązują zakazy i ograniczenia w użytkowaniu, wynikające z rozporządzenia Nr 24/2002 Wojewody Zachodniopomorskiego z dnia 30 sierpnia 2002 r. w sprawie określenia zakazów obowiązujących na terenie rezerwatów przyrody położonych na obszarze województwa zachodniopomorskiego (Dz. Urz. Woj. Zach. z 2002 r. Nr 62, poz. 1373).
Teren rezerwatu stanowi w całości własność Skarbu Państwa, w zarządzie Lasów Państwowych, a nadzór nad nim sprawuje Nadleśnictwo Gryfino. Obiekt jest obecnie niedostępny, nadleśnictwo nie prowadzi w jego obrębie żadnej działalności gospodarczej.
Celem ochrony rezerwatu pierwotnie były kolonie kormoranów, a obecnie również czapli siwej – liczącej tu około 600 par – oraz miejsca lęgowe chronionych ptaków drapieżnych, wymagających tworzenia tzw. stref ochronnych (kania czarna, kania ruda, bielik). Niemal całą powierzchnię rezerwatu zajmuje podmokły ols, położony w północnej części Międzyodrza, poprzecinany kanałami, interesujący również pod względem florystycznym. Drzewostan buduje głównie olsza, miejscami jesion. Znajduje się tu kilka gatunków roślin chronionych, w tym kruszyna pospolita, porzeczka czarna, kalina koralowa oraz zagrożonych, takich jak: wilczomlecz błotny, czworolist pospolity, jaskier wielki, starzec bagienny. Ważne więc jest zachowanie dla celów naukowych jednorodnego kompleksu olszyny bagiennej, praktycznie od kilkudziesięciu lat nieużytkowanej.

Jak wynika z planu ochrony rezerwatu, do zidentyfikowanych istniejących i potencjalnych zagrożeń zewnętrznych i wewnętrznych należą:
· napływ zanieczyszczeń do wód rezerwatu wraz z falą powodziową,

· potencjalne zagrożenie katastrofą ekologiczną związaną z rozbudową portu w Schwedt i zwiększeniem ruchu na Odrze,
· antropopresja.

3.4.5. Rezerwat przyrody „Wzgórze Widokowe nad Międzyodrzem” (R-I)
Rezerwat przyrody „Wzgórze Widokowe nad Międzyodrzem” został powołany zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego nr 158 z dnia 23 stycznia 1973 r. w sprawie uznania za rezerwaty przyrody (M. P. z 1973 r. 5, poz. 38) i ma powierzchnię 4,19 ha, z czego na powierzchnię leśną przypada 1,91 ha, na nieleśną zaś 2,28 ha. Na terenie rezerwatu obowiązuje plan ochrony, ustanowiony rozporządzeniem Nr 12/2002 Wojewody Zachodniopomorskiego z dnia 9 lipca 2002 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Wzgórze Widokowe nad Międzyodrzem” (Dz. Urz. Woj. Zach. z 2002 r. Nr 52, poz. 1125). Na terenie rezerwatu obowiązują zakazy i ograniczenia w użytkowaniu, wynikające z rozporządzenia Nr 24/2002 Wojewody Zachodniopomorskiego z dnia 30 sierpnia 2002 r. w sprawie określenia zakazów obowiązujących na terenie rezerwatów przyrody położonych na obszarze województwa zachodniopomorskiego (Dz. Urz. Woj. Zach. z 2002 r. Nr 62, poz. 1373). Obiekt, jako rezerwat częściowy typu krajobrazowego, jest udostępniany do celów naukowych, dydaktycznych i edukacyjnych. Każdorazowe takie wejście należy uzgodnić z Nadleśniczym Nadleśnictwa Gryfino, sprawującym nadzór nad rezerwatem. Rezerwat udostępniany jest również turystom, natomiast nie służy celom rekreacyjnym. Turystyka piesza ogranicza się do wyznaczonych miejsc i szlaków. W ramach zabiegów ochronnych, określonych w planie ochrony, nadleśnictwo wykonuje zabiegi pielęgnacyjno-ochronne, polegające na usuwaniu roślinności inwazyjnej, zagrażającej głównemu przedmiotowi ochrony rezerwatu.
Celem utworzenia rezerwatu jest zachowania ze względów naukowych, dydaktycznych i krajobrazowych samodzielnego wzgórza (wznoszącego się na wysokość ok. 35 m n.p.m.) stanowiącego fragment wysokiego brzegu doliny Odry w jej dolnym biegu, o szczególnych cechach geomorfologicznych i geobotanicznych. Na terenie rezerwatu wyróżniono zbiorowiska: murawowe, zaroślowe, leśne i ruderalne, a najcenniejszymi zbiorowiskami dla rezerwatu są kserotermy będące głównym celem ochrony. Wśród nich wyróżniono dwa rzadkie na Pomorzu zespoły muraw kserotermicznych: Sileno otitis-Festucetum i Adonido-Brachypodietum pinnati. Roślinność rezerwatu stanowią rośliny zielne (m.in. ostnica włosowata, sasanka łąkowa, kostrzewa owcza, kostrzewa czerwona, turzyca piaskowa, śmiałek darniowy, kupkówka pospolita, trzcinnik piaskowy, tomka wonna), drzewa (m.in. topola osika, topola biała, wierzba biała, brzoza brodawkowata) oraz krzewy (jeżyna fałdowana, głóg jednoszyjkowy, głóg dwuszyjkowy, śliwa tarnina). Rezerwat ten, dzięki swojemu wyjątkowemu położeniu i walorom przyrodniczym, jest miejscem niezwykle sprzyjającym występowaniu licznych gatunków chrząszczy kserotermicznych.
Do potencjalne zagrożeń dla rezerwatu, zidentyfikowanych w planie ochrony, należą:

· spontaniczna sukcesja roślinna prowadząca do zakrzaczenia muraw kserotermicznych, co odbija się niekorzystnie na składzie flory i wielkości populacji niektórych gatunków kserotermicznych,
· antropopresja, czyli penetracja rezerwatu przez turystów, którzy przyczyniają się do mechanicznego niszczenia muraw oraz wprowadzają do nich elementy synantropijne i różnego rodzaju śmieci,
· ścieżka turystyczna poprowadzona przez środek rezerwatu i jego cenne zbiorowiska roślinne oraz stół z ławą wraz z zadaszeniem zlokalizowany w bezpośrednim sąsiedztwie rezerwatu. Oba te obiekty przyczyniają się do zmniejszenia powierzchni muraw kserotermicznych i do zwiększenia udziału gatunków synantropijnych.
3.4.6. Rezerwat przyrody „Kanał Kwiatowy” (R-II)
Rezerwat przyrody „Kanał Kwiatowy” został powołany zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego nr 158 z 10 listopada 1976 r. w sprawie uznania za rezerwaty przyrody (M. P. z 1976 r. 42, poz. 206) i zajmuje powierzchnię 3,0 ha akwenu wodnego z przylegającymi terenami lądowymi. Na terenie rezerwatu obowiązuje plan ochrony, ustanowiony rozporządzeniem Nr 81/2007 Wojewody Zachodniopomorskiego z dnia 27 listopada 2007 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Kanał Kwiatowy” (Dz. Urz. Woj. Zach. z 2007 r. Nr 119, poz. 2157). Na terenie rezerwatu obowiązują zakazy i ograniczenia w użytkowaniu, wynikające z rozporządzenia Nr 24/2002 Wojewody Zachodniopomorskiego z dnia 30 sierpnia 2002 r. w sprawie określenia zakazów obowiązujących na terenie rezerwatów przyrody położonych na obszarze województwa zachodniopomorskiego (Dz. Urz. Woj. Zach. z 2002 r. Nr 62, poz. 1373). Cała powierzchni rezerwatu zajmuje grunty należące do Skarbu Państwa, a nadzór nad nim sprawuje Agencja Nieruchomości Rolnych, Oddział Terenowy Szczecin. Rezerwat jest objęty ochroną czynną.
Celem ochrony w rezerwacie „Kanał Kwiatowy”, będącym rezerwatem florystycznym, jest zachowanie stanowisk rzadkich gatunków roślin wodnych i błotnych oraz ich fitocenoz. Na terenie rezerwatu występuje wiele chronionych i rzadkich gatunków roślin wodnych i bagiennych, takich jak salwinia pływająca czy grzybieńczyk wodny. Poza tym spotkać tu można także jeszcze inne rzadkie lub chronione gatunki jak: arcydzięgiel nadbrzeżny, grzybień biały czy osoka aloesowata.
Do potencjalnych i istniejących zagrożeń wewnętrznych, wymienionych w planie ochrony dla rezerwatu, należą:

· przyspieszona sukcesja prowadząca do opanowania całego rezerwatu przez roślinność szuwarową,
· zarastanie lustra wody przez pływające płaty pałczysk wypierające formację ekologiczną pleustofitów i nymfeidów,
· unifikacja zbiorowisk roślinnych.

Wśród zagrożeń zewnętrznych wymieniono natomiast następujące czynniki:
· eutrofizacja siedlisk oraz spływające i przedostające się z obrzeży autostrady zanieczyszczenia do ekosystemu rezerwatu,
· nadmierny hałas i zakłócanie ciszy spowodowane ruchem drogowym,
· łamanie zakazów obowiązujących w rezerwacie,

· swobodna presja turystyczna oraz niekontrolowana penetracja rezerwatu.

3.4.7. Użytek ekologiczny „Ptasia Łąka” (UE-I)
Użytek ekologiczny „Ptasia Łąka” został powołany uchwałą Nr XXXI/414/06 Rady Gminy Kołbaskowo z dnia 20 lutego 2006 r. w sprawie uznania za użytek ekologiczny gruntów Nadleśnictwa Gryfino (Dz. Urz. Woj. Zach. z 2006 r. Nr 49, poz. 911).

Użytek obejmuje powierzchnię 0,50 ha, składającą się z użytków o charakterze pastwiskowo-łakowym, porośniętych obecnie roślinnością krzewiastą i łąkową, położonych w obrębie polderów rzecznych i stanowiące ostoję ptaków. Za nadzorowanie terenu użytku odpowiada Nadleśnictwo Gryfino.
Celem ochrony na terenie użytku są siedliska ptaków, związanych z siedliskami wodno-błotnymi i łąkowymi. Występuje tu mozaika zbiorowisk zaroślowych, ziołorośli i szuwarów trzcinowych. Ze względów botanicznych obiekt uznaje się za przeciętny. Bytują tu natomiast cenne gatunki ptaków, w tym m.in. gąsiorek, derkacz, czajka, kszyk, pliszka żółta, świergotek łąkowy, pliszka siwa, pokląskwa, świerszczak, strumieniówka, rokitniczka, łozówka, piegża, pokrzewka cierniówka, trznadel i potrzos oraz płazów: ropucha szara, żaba trawna i żaba moczarowa.
Do najważniejszych zagrożeń należą:
· osuszanie, wycinka zarośli,

· wypalanie roślinności,
· wysypywanie śmieci,
· brak użytkowania poprzez wypas czy wykaszanie.
W obrębie użytku obowiązują następujące zakazy, wynikające z ww. uchwały:

· uszkadzania i zanieczyszczania gleby,

· zdzierania i uszkadzania pokrywy roślinnej,

· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym.

3.4.8. Użytek ekologiczny „Trawiasta Dolina” (UE-II)
Użytek ekologiczny „Trawiasta Dolina” został powołany uchwałą Nr XXXI/415/06 Rady Gminy Kołbaskowo z dnia 20 lutego 2006 r. w sprawie uznania za użytek ekologiczny gruntów Nadleśnictwa Gryfino (Dz. Urz. Woj. Zach. z 2006 r. Nr 49, poz. 912).
Użytek obejmuje grunty o łącznej powierzchni 1,57 ha, składające się z użytków rolnych i pastwiskowych. Nadzór nad użytkiem pełni Nadleśnictwo Gryfino.

Użytek utworzono w celu ochrony płatów zbiorowisk roślinności kserotermicznej, wybitnie sucholubnej. Występuje tu 50 gatunków roślin kserotermicznych, w tym liczne taksony zaliczane do niezwykle rzadkich w skali kraju i objętych prawną ochroną gatunkową. Wykształciły się tu także płaty chronionego siedliska przyrodniczego o kodzie 6210, tj. muraw kserotermicznych.
Wśród zagrożeń dla celów ochronnych należy wymienić:
· wypalanie roślinności,

· wysypywanie śmieci,

· brak użytkowania poprzez wypas czy wykaszanie.
W obrębie użytku obowiązują następujące zakazy, wynikające z ww. uchwały:
· uszkadzania i zanieczyszczania gleby,
· zdzierania i uszkadzania pokrywy roślinnej,
· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu.

3.4.9. Pomnik przyrody

Jedynym istniejącym pomnikiem przyrody jest dąb szypułkowy Quercus robur, noszący nazwę „Zbójnicki”. Jest do drzewo o obwodzie pnia 510 cm i wysokości 23 m, rosnące w parku podworskim w Kurowie. Obiekt ten był uznany za pomnik przyrody orzeczeniem nr 129/68 Prezydium WRN w Szczecinie z dnia 14 września 1968 r. Obecnie obowiązującym aktem prawnym jest rozporządzenie Nr 120/2006 Wojewody Zachodniopomorskiego z dnia 8 listopada 2006 roku w sprawie ustanowienia pomników przyrody (Dz. Urz. Woj. Zach. z 2006 r. Nr 114, poz. 2166). Drzewo jest ogrodzone i oznakowane tabliczką, przeprowadzane są zabiegi pielęgnacyjne i konserwacyjne.

Zgodnie z powyższym rozporządzeniem, w stosunku do obiektu zabrania się:

· niszczenia, uszkadzania lub przekształcania obiektu,
· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym albo budową, odbudową, utrzymywaniem, remontem lub naprawą urządzeń wodnych,

· uszkadzania i zanieczyszczania gleby,

· dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody albo racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej,

· wylewania gnojowicy, z wyjątkiem nawożenia użytkowanych gruntów rolnych,

· umieszczania tablic reklamowych.
3.5. Obszary i obiekty wartościowe przyrodniczo według „Waloryzacji przyrodniczej Gminy Kołbaskowo” i „Waloryzacji przyrodniczej województwa zachodniopomorskiego”
W opracowaniu pt. „Waloryzacja przyrodnicza Gminy Kołbaskowo” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2006 r.), charakteryzującym przyrodnicze walory gminy, wytypowano i przedstawiono pewne obiekty i obszary, które ze względu na swe wartości przyrodniczo-krajobrazowe mogłyby zostać objęte ochroną na mocy przepisów ustawy o ochronie przyrody. Dodatkowo wyznaczono pewne strefy, dla których nie proponuje się konkretnych form ochrony przyrody, jednakże stanowią one miejsca ważne dla bytowania lokalnej flory i fauny oraz dla zachowania różnorodności biologicznej flory i fauny, a także wartościowe krajobrazowo (tzw. obszary cenne przyrodniczo). W granicach gminy wyznaczono:

· obszar do proponowanego powiększenia Parku Krajobrazowego Dolina Dolnej Odry,

· 2 proponowane rezerwaty przyrody i obszar do proponowanego powiększenia rezerwatu przyrody „Kurowskie Błota” (rezerwat powiększono w 2007 r. o wskazany obszar),
· 21 proponowanych użytków ekologicznych,

· 19 proponowanych pomników przyrody,

· 7 obszarów cennych przyrodniczo.

Listę obiektów i obszarów ujętych w gminnej waloryzacji przyrodniczej przedstawiono w poniższej tabeli. Ich rozmieszczenie w granicach gminy przedstawia mapa waloryzacji przyrodniczej w Załączniku Nr 10 do niniejszej prognozy.
Tab. Nr 1. Obszary i obiekty wartościowe przyrodniczo wg „Waloryzacji przyrodniczej Gminy Kołbaskowo”.
	Lp.
	Nazwa obszaru/obiektu
	Charakterystyka obszaru/obiektu

	PARK KRAJOBRAZOWY

	1.
	Park Krajobrazowy Dolina Dolnej Odry
	Propozycja powiększenia Parku Krajobrazowego Dolina Dolnej Odry o obszar Wyspy Kurowskie Łęgi, leżącej pomiędzy Odrą Zachodnią a Kanałem Kurowskim. Wyspa charakteryzuje się wysokim stopniem naturalności ekosystemów i dużą dynamiką procesów renaturalizacji układów biocenotycznych. Pod względem genezy powstania, przyrodniczym i pełnionej funkcji ekologicznej w krajobrazie doliny Odry, Wyspa Kurowskie Łęgi jest integralnie związana z Parkiem Krajobrazowym Dolina Dolnej Odry. Wyspa ta została również zaproponowana jako użytek ekologiczny nr 7.

	REZERWATY PRZYRODY

	1.
	Rezerwat faunistyczny „Kurowskie Błota” (R-4) – propozycja powiększenia
	Obszar obejmujący kompleks łęgu olszowego. Znajdują się tu miejsca rozrodu i regularnego przebywania ptaków drapieżnych objętych ochroną strefową (kania czarna, kania ruda) oraz stanowiska chronionych gatunków roślin.

Rozporządzeniem Nr 63/2007 Wojewody Zachodniopomorskiego z dnia 29 października 2007 r. w sprawie rezerwatu przyrody „Kurowskie Błota” (Dz. Urz. Woj. Zach. z 2007 r. Nr 108, poz. 1864, z późn. zm.) powiększono rezerwat przyrody „Kurowskie Błota” o przedmiotowy obszar.

	2.
	Rezerwat leśno-stepowy „Kamienieckie Wąwozy” (R-5)
	Obszar położony jest w strefie krawędziowej doliny Odry, na wschód od Kamieńca. Obszar ten wyróżnia się malowniczymi dolinkami z licznymi źródłami i rozwijającymi się torfowiskami źródliskowymi, dającymi początek wielu lokalnym strumieniom. Znajdują się tu cenne fragmenty lasów łęgowych olszowo-jesionowych i lasów grądowych dębowo-grabowych o charakterze naturalnym, z największym na Pomorzu stanowiskiem kokoryczy drobnej oraz murawy kserotermiczne i napiaskowe, stanowiące cenne siedliska w skali ponadregionalnej. W bogatej florze występują gatunki roślin chronionych. Na bagnach nadrzecznych rosną zespoły szuwarowe i turzycowiskowe. Cenne gatunki flory: czosnek wężowy, arcydzięgiel litwor, kocanki piaskowe, goździk kartuzek, kokorycz drobna, śnieżyczka przebiśnieg, goryczka krzyżowa, rukiew wodna.

	3.
	Rezerwat florystyczny „Kamionka” (R-6)
	Obszar jest położony na zboczu wąwozu rozcinającego krawędź doliny Odry na południe od osady Kamionka. Występuje tu jeden z większych w strefie krawędziowej doliny Odry płatów roślinności stepowej z licznymi stanowiskami roślin gatunków chronionych i zagrożonych. Obszar stanowi strome zbocze porośnięte zbiorowiskami kserotermicznymi. Występuje tu wyrobisko piasku, prawdopodobnie jeszcze użytkowane oraz podłużne zbocze. Bogata flora roślin kserotermicznych. Zanotowano wczesne stadia pionierskiego zbiorowiska kserotermicznego z lepnicą wąskopłatkową. Z innych gatunków stwierdzono: rozchodniki ostry i sześciorzędowy, jastrzębiec kosmaty, tymotka Boehmera, szparag lekarski, goździk kartuzek, goździk piaskowy, zawciąg pospolity, driakiew gołębia, poziomka twardawa, przytulia właściwa, rumian żółty, kocanki piaskowe, chaber nadreński, sierpnica (Falcaria), pięciornik pagórkowy, szałwia łąkowa. Zauważa się początki sukcesji w kierunku zbiorowisk leśnych – pojedyncze egzemplarze robinii, brzozy, modrzewia.

	UŻYTKI EKOLOGICZNE

	1.
	Użytek ekologiczny „Za Płotem” (UE-1)
	Przedmiotem ochrony są płytkie śródpolne oczka wodne oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak gęgawa (5 par), łabędź niemy, krzyżówka, cyraneczka, płaskonos (4 pary), kokoszka wodna, łyska (5 par), błotniak stawowy.

	2.
	Użytek ekologiczny „Gęsi Stawek” (UE-2)
	Przedmiotem ochrony są płytkie śródpolne oczka wodne oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak perkozek – 3 pary, perkoz rdzawoszyi – 2 pary, gęgawa – 13 par, łabędź niemy, krakwa – 10 par, cyranka, cyraneczka, krzyżówka, głowienka – 5 par, czernica – 4 pary, płaskonos – 5 par, wodnik, kokoszka wodna, łyska – 5 par, żuraw, błotniak stawowy, ropucha szara, kumak nizinny (20-30 osobników), a także zaskroniec.

	3.
	Użytek ekologiczny „Oczko koło Stobna Małego” (UE-3)
	Oczko wodne z roślinnością wodną i szuwarową. Oczeret jeziorny okala 2/3 obiektu, dalej wykształciło się łozowisko, od strony drogi okolone drzewami – topola czarna, jawor, głóg, klon zwyczajny, wierzba biała. Brak dostępu do wody, chociaż widoczne ślady wędkowania (prowizoryczny pomost). Gatunki flory: grążel żółty, grzybienie białe, jeżogłówka gałęzista, oczeret jeziorny, pałka wąskolistna, rzęsa trójrowkowa.

	4.
	Użytek ekologiczny „Torfowisko Będargowo” (UE-4)
	Torfowisko mszarne. Z jednej strony otacza je rów z wodą, zarastające brzozą od strony drogi, przed nim szuwar trzcinowy i łozowisko, po drugiej stronie grupa drzew (dąb szypułkowy i czyżnia). Obiekt zdegradowany, lecz zachował pewne walory. Gatunki flory: pałka szerokolistna, żabieniec babka-wodna, jaskier jadowity, sit skupiony, turzyca błotna, bobrek trójlistkowy, andromeda, mech torfowiec. Zbiorowisko Vaccinio uliginosi –Betuletum pubescentis (brzezina bagienna). Stanowisko grzyba Galerinha paludosa (chełmówka błotna) z czerwonej księgi grzybów.

	5.
	Użytek ekologiczny „Łabędzi Stawek” (UE-5)
	Przedmiotem ochrony są płytkie, śródpolne, zarastające oczka wodne oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: gęgawa, łabędź niemy, łyska – 5 par, żuraw, kumak nizinny (20-30 osobników).

	6.
	Użytek ekologiczny „Uroczysko” (UE-6)
	Przedmiotem ochrony są płytkie śródpolne oczka wodne oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: perkozek – 2 pary, perkoz rdzawoszyi – 5 pary, perkoz dwuczuby – 2 pary, gęgawa – 10 par, łabędź niemy – 3 pary, krakwa – 4 pary, krzyżówka – 20 par, głowienka – 2-3 pary, czernica – 3-4 pary, płaskonos, gągoł, wodnik – 2 osobniki, kokoszka wodna, łyska – 20 par, żuraw – 2 pary, rybitwa rzeczna, kumak nizinny – 10 osobników.

	7.
	Użytek ekologiczny „Kurowskie Łęgi” (UE-7)
	Obszar obejmuje wyspę między Odrą Zachodnia a Kanałem Kurowskim. Jest tu lęgowisko cennych gatunków ptaków. Stwierdzono tu dotychczas gniazdowanie: perkoza dwuczubego, perkozka, gegawy, łabędzia niemego, krzyżówki, krakwy, cyranki, płaskonosa, czernicy, głowienki, błotniaka zbożowego, żurawia, wodnika, kszyka czajki, kropiatki, zielonki, łyski, kokoszki, derkacza, sieweczki rzecznej, kulika wielkiego, krwawodzioba, piskliwca, rybitwy czarnej, śmieszki, zimorodka, pliszki żółtej, kwiczoła, pokląskwy, podróżniczka, strumieniówki, brzęczki, świerszczaka, rokitniczki, remiza, dziwonii, srokosza, i gąsiorka. W okresie wędrówek obserwuje się tutaj regularnie duże stada łabędzi niemych i krzykliwych. Obszar pełni także rolę pierzowiska kaczek.

	8.
	Użytek ekologiczny „Srokoszowy Stawek ” (UE-8)
	Przedmiotem ochrony śródpolne oczko wodne oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: perkozek, perkoz rdzawoszyi, gęgawa, łabędź niemy, krakwa, srokosz, potrzos, ropucha szara.

	9.
	Użytek ekologiczny „Barnisławskie Rozlewisko” (UE-9)
	Przedmiotem ochrony jest zatrzcinione rozlewisko oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: gęgawa – 7 par, krzyżówka – 2 pary, kokoszka wodna, żuraw – 2 pary, błotniak stawowy, błotniak łąkowy, potrzos, brzęczka.

	10.
	Użytek ekologiczny „Przecławskie Stawy” (UE-10)
	Przedmiotem ochrony są stawy hodowlane oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: gęgawa (9-14 par), łabędź niemy, krzyżówka (10 par), głowienka, łyska (5 par), błotniak stawowy, rybitwa rzeczna, trzciniak, potrzos.

	11.
	Użytek ekologiczny nr 11 (UE-11)
	Przedmiotem ochrony jest silnie zarastające śródpolne rozlewisko oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak gęgawa (4 pary), łabędź niemy, krakwa, krzyżówka, łyska, kania ruda.
Teren zlokalizowany poza obszarem objętym zasięgiem analizowanej zmiany Studium.

	12.
	Użytek ekologiczny „Suchy Stawek” (UE-12)
	Przedmiotem ochrony jest wysychający i mocno zarastający zbiornik wodny oraz zachowanie krajobrazu rolniczego. Miejsce występowania takich gatunków jak: łyska, kokoszka, błotniak stawowy.
Teren zlokalizowany poza obszarem objętym zasięgiem analizowanej zmiany Studium.

	13.
	Użytek ekologiczny „Dolina Łez” (UE-13)
	Przedmiotem ochrony są płytkie oczka wodne oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: gęgawa – 5 par, łabędź niemy, krakwa, krzyżówka, płaskonos, łyska – 10 par, głowienka, łyska – 10 par.

	14.
	Użytek ekologiczny „Przy Torach” (UE-14)
	Przedmiotem ochrony jest nowopowstałe rozlewisko oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: gęgawa – 5 par, krzyżówka, łyska, łabędź niemy, czernica.

	15.
	Użytek ekologiczny nr 15 (UE-15)
	Przedmiotem ochrony są stwierdzone tu murawy kserotermiczne oraz stanowiska roślin kserotermicznych: kocanki piaskowe, goździk kartuzek.

	16.
	Użytek ekologiczny „Łąka koło Moczył I” (UE-16)
	Obszar obejmuje kompleks zbiorowisk łąkowych, tworzących mozaikę z charakterystycznymi gatunkami roślin. Wilgotna łąka okresowo zalewana wodami Odry, z cenną roślinnością zbiorowisk Alopecuretum pratensis, Filipendulo-Geranietum, Angelico-Cirsietum oleracei, Scirpetum sylvatici. Szuwar turzycy brzegowej przy korycie rzeki. Występuje m.in.: żywokost lekarski, ostrożeń warzywny, wiązówka błotna, wyczyniec łąkowy, sitowie leśne.

	17.
	Użytek ekologiczny „Dołek” (UE-17)
	Przedmiotem ochrony jest oczko wodne położone w obniżeniu terenowym oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: perkoz rdzawoszyi – 2 pary, gęgawa – 5 par, łabędź niemy, krakwa – 2 pary, krzyżówka, głowienka, świstun, łyska – 10 par.

	18.
	Użytek ekologiczny „Łąka koło Moczył II” (UE-18)
	Obszar obejmujący kompleks zbiorowisk łąkowych, tworzących mozaikę z charakterystycznymi gatunkami flory. Wilgotna łąka okresowo zalewana wodami Odry, z cenną roślinnością zbiorowisk Alopecuretum pratensis, Filipendulo-Geranietum, Angelico-Cirsietum oleracei, Scirpetum sylvatici. Szuwar turzycy brzegowej przy korycie rzeki. Występuje m.in.: żywokost lekarski, ostrożeń warzywny, wiązówka błotna, wyczyniec łąkowy, sitowie leśne.

	19.
	Użytek ekologiczny „Jezioro Rosówek” (UE-19)
	Przedmiotem ochrony jest nowopowstałe rozlewisko oraz roślinność wodna. Celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego. Miejsce występowania takich gatunków jak: gęgawa, krzyżówka – 3 pary, łyska, łabędź niemy, czernica – 2 pary, żuraw.

	20.
	Użytek ekologiczny „Kamienieckie Oczka” (UE-20)
	Obszar obejmujący kompleks oczek wodnych, ziołorośli i szuwarów, stanowiący ostoję naturalnej przyrody wśród zagospodarowanej rolniczo przestrzeni. Zadrzewienie (przesuszony łęg Fraxino-Alnetum) otaczające 3 oczka wodne, z czego jedno wyschło, drugie wysycha, a środkowe jest najbardziej wilgotne. Ponadto inne niewielkie oczka wodne, szuwary i ziołorośla. Wokoło wierzba krucha, kępa olch. Na wodzie występują: grążel żółty, grzybienie białe, jeżogłówka gałęzista, osoka aloesowata, rzęsa wodna, szuwar pałki szerokolistnej, szuwar trzcinowy, żabieniec babka-wodna, szczaw błotny, olcha czarna. Zioła: żywokost lekarski, kuklik pospolity, pokrzywa, karbieniec zwyczajny, ostrożeń warzywny, tojeść pospolita, psianka słodkogórz, wiązówka błotna.

	21.
	Użytek ekologiczny „Łąka koło Pargowa” (UE-21)
	Obszar obejmuje kompleks zbiorowisk łąkowych, tworzących mozaikę z charakterystycznymi gatunkami flory. Wilgotna łąka z cenną roślinnością zbiorowisk Alopecuretum pratensis, Filipendulo-Geranietum, Angelico-Cirsietum oleracei i Scirpetum sylvatici. Występuje m.in.: żywokost lekarski, ostrożeń warzywny, wiązówka błotna, wyczyniec łąkowy, sitowie leśne.

	OBSZARY CENNE PRZYRODNICZO

	1.
	OC-1
	Jezioro położone w obniżeniu terenu, otoczone wąskim pasem drzew (klon zwyczajny, wierzba biała, jawor, topola biała, czeremcha, dzika róża, czarny bez). Roślinność wodna i szuwarowa. Gatunek chroniony – grążel żółty, występuje też oczeret jeziorny. Niewielkie plaże, z dostępem do wody. Widoczne piaszczyste dno. Użytkowane wędkarsko i jako kąpielisko. Z uwagi na niewielką ilość większych zbiorników wodnych w gminie, obiekt cenny.

	2.
	OC-2
	Łąka otulająca duże zadrzewienie śródpolne z brzozą i zarastające oczka z łęgiem jesionowo-olszowym. Zarastający szeroki rów w kształcie litery L, w wodzie kożuch rzęsy drobnej Lemna minor, na brzegach trzcina, wkoło łęg jesionowo-olszowy. Zadrzewienie śródpolne jako ciągłość obiektów wcześniej opisanych, zbiorowisko z brzozą. Dominuje brzoza, pojedynczo pojawia się dąb szypułkowy, bez czarny, w podszycie dużo głogu jednoszyjkowego, narecznica samcza, pokrzywa, jeżyna.

	3.
	OC-3
	Tereny podmokłe nad Odrą, obejmujące nieużytkowane otwarte tereny, częściowo zarastające przez zakrzewienia. Ważne miejsce lęgów ptaków wodnych, a także płazów. Miejsce żerowania ptaków takich jak: gęgawa, krzyżówka, łyska, łabędź niemy, czernica, żuraw, błotniak stawowy. Zagrożone przez: osuszenie, zaoranie, spływ nawozów i środków ochrony roślin z pól, zarastanie.

	4.
	OC-4
	Mozaika zbiorowisk szuwarowych, zarośli ciepłolubnych, łąk, zbiorowisk okrajkowych, kompleks oczek wodnych, czyżnia. Obszar węzłowy otoczony gruntami ornymi. Walory biocenotyczne: manna mielec, skrzyp bagienny, pałka szerokolistna, trzcina pospolita, bez czarny, głóg, turzyca, sit rozpierzchły, rzęsa drobna, kosaciec, jeżogłówka, trzcinnik piaskowy, szuwar pałki i szuwar trzciny. Obszar ten w połowie (zachodnia część) pokrywa się z proponowanym użytkiem ekologicznym nr 6.

	5.
	OC-5
	Czyżnia – krzewy po obu stronach drogi śródpolnej do Przecławia, dominują duże krzewy tarniny, po prawej stronie drogi za krzewami rów, płynie nim woda z pobliskiego zakładu. Walory biocenotyczne: tarnina, głóg, róża dzika, wierzba łoza, bez czarny, jabłoń, grusza, topola osika.

	6.
	OC-6
	Czyżnia i zarośla w obniżeniu terenu – zarośla, zadrzewienie, zbiorowisko zaroślowe Salici-Franguletum, z wysiękiem wody. Walory biocenotyczne: przetacznik bobowniczek, tojeść rozesłana, skrzyp leśny, ostrożeń warzywny, wierzba biała, topola osika, brzoza, bez czarny, głóg jednoszyjkowy, porzeczka czarna, kruszyna pospolita, ligustr, kalina koralowa, tysiącznik, czereśnia tarnina, jesion, wierzba, róża dzika, jabłoń, grusza, miejscami chmiel.

	7.
	OC-7
	Mokradło z zadrzewieniem śródpolnym, zarastające pokrzywą i łozą. Obok duże zadrzewienie śródpolne (w jednym kompleksie), otoczone czyżnią – dużo drzew owocowych, ostoja dla ptactwa. Wewnątrz dobre warunki dla grzybów i zwierzyny.

	POMNIKI PRZYRODY

	1.
	PP-2
	Dąb szypułkowy Quercus robur, o obwodzie pnia 370 cm i wysokości 27 m.

	2.
	PP-3
	Aleja kasztanowcowa Aesculus hippocastanum, drzewa o obwodach pni od 180 do 210 cm, długość alei – 1300 m.

	3.
	PP-4
	Aleja: jesiony wyniosłe Fraxinus excelsior, dąby szypułkowe Quercus robur i kasztany jadalne Castanea sativa, drzewa o obwodach pni odpowiednio od 260 do 310 cm, od 100 do 290 cm i 280 cm, długość alei 900 m.

	4.
	PP-5
	Dąb szypułkowy Quercus robur, o obwodzie pnia 600 cm i wysokości 20 m.

	5.
	PP-6
	Kasztanowiec zwyczajny Aesculus hippocastanum, o obwodzie pnia 326 cm i wysokości 25 m.

	6.
	PP-7
	Dąb szypułkowy Quercus robur, o obwodzie pnia 400 cm.

	7.
	PP-8
	Buk zwyczajny Fagus sylvatica, o obwodzie pnia 395 cm i wysokości 28 m.

	8.
	PP-9
	Lipa szerokolistna Tilia pathyphyllos, o obwodzie pnia 360 cm i wysokości 25 m.

	9.
	PP-10
	Cis zwyczajny Taxus baccata, o obwodzie pnia 190 cm i wysokości 15 m.

	10.
	PP-11
	Platan klonolistny Platanus hispanica, o obwodzie pnia 372 cm i wysokości 32 m.

	11.
	PP-12
	Dąb szypułkowy Quercus robur, o obwodzie pnia 370 cm i wysokości 29 m.

	12.
	PP-13
	Czereśnia Prunus avium, o obwodzie pnia 198 cm i wysokości 20 m.

	13.
	PP-14
	Klon zwyczajny Acer pseudoplatanus, o obwodzie pnia 354 cm i wysokości 28 m.

	14.
	PP-15
	Grupa drzew: 6 cisów pospolitych Taxus baccata, o obwodach pni od 157 do 197 cm .

	15.
	PP-16
	Dąb szypułkowy Quercus robur, o obwodzie pnia 330 cm i wysokości 30 m.

	16.
	PP-17
	Wiąz polny Ulmus minor, o obwodzie pnia 320 cm i wysokości 30 m.

	17.
	PP-18
	Lipa drobnolistna Tilia cordata, o obwodzie pnia 364 cm i wysokości 25 m.

	18.
	PP-19
	Lipa drobnolistna Tilia cordata, o obwodzie pnia 330 cm i wysokości 25 m.

	19.
	PP-20
	Cis zwyczajny Taxus baccata, o obwodzie pnia 128 cm i wysokości 11 m.

Na zlecenie Zarządu Województwa Zachodniopomorskiego, na potrzeby sporządzenia „Waloryzacji przyrodniczej województwa zachodniopomorskiego” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2010 r.), przeanalizowano wszystkie obszary i obiekty opisane w waloryzacjach przyrodniczych gmin i po weryfikacji warunków przyrodniczych przedstawiono wybrane jako potencjalne obszary i obiekty mogące zostać objęte ochroną (por. Załącznik Nr 9). Waloryzacja wojewódzka, aktualizująca stan wiedzy o przyrodzie regionu, nie uwzględnia wszystkich proponowanych form ochrony przyrody, wskazanych w waloryzacji gminnej. Nie proponuje się powiększenia Parku Krajobrazowego Dolina Dolnej Odry o obszar wskazany w waloryzacji gminnej i podaje się mniejszą ilość potencjalnych pomników przyrody ożywionej (14). Podtrzymano natomiast propozycje dotyczące 2 potencjalnych rezerwatów przyrody i 21 potencjalnych użytków ekologicznych. Granice i lokalizację obszarów i obiektów proponowanych do ochrony naniesiono na mapie omawianej zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo zgodnie ze współrzędnymi podanymi w „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.
Tab. Nr 2. Potencjalne obszary i obiekty przewidziane do objęcia ochroną wg „Waloryzacji przyrodniczej województwa zachodniopomorskiego”.
	Lp.
	Nazwa obszaru/obiektu
	Charakterystyka obszaru/obiektu

	REZERWATY PRZYRODY

	1.
	Kamienieckie Wąwozy
	Celem ochrony jest cenne naturalne zbiorowiska leśne i murawowe, w tym roślinności kserotermicznej wraz z rzadkimi chronionymi i zagrożonymi gatunkami roślin.

	2.
	Kamionka
	Celem ochrony jest murawa kserotermiczna z charakterystycznymi gatunkami flory.

	UŻYTKI EKOLOGICZNE

	1.
	Za Płotem
	Celem ochrony jest zachowanie zbiornika wodnego jako cennego siedliska dla ornitofauny i herpetofauny.

	2.
	Gęsi Stawek
	Celem ochrony jest płytkie oczko śródpolne z cenną ornitofauną.

	3.
	Oczko koło Stobna Małego
	Celem ochrony jest przydrożne oczko wodne z roślinnością wodną.

	4.
	Torfowisko Będargowo
	Celem ochrony jest torfowisko mszarne z cennymi gatunkami roślin.

	5.
	Łabędzi Stawek
	Celem ochrony jest zachowanie ornitofauny i herpetofauny oraz rolniczego krajobrazu.

	6.
	Uroczysko
	Celem ochrony jest płytkie śródpolne oczka wodne z ornitofauną.

	7.
	Kurowskie Łęgi
	Celem ochrony jest zachowanie miejsca lęgowego ptaków wodnych i płazów. W okresie wędrówek regularnie pojawiają się duże stada łabędzi niemych i krzykliwych, obszar pełni także rolę pierzowiska kaczek.

	8.
	Srokoszowy Stawek
	Celem ochrony jest śródpolne oczko wodne z ornitofauną, usytuowane w krajobrazie rolniczym.

	9.
	Barnisławskie Rozlewisko
	Celem ochrony jest zatrzcinione rozlewisko, miejsce lęgowe i siedlisko żerowiskowe ptaków.

	10.
	Przecławskie Stawy
	Celem ochrony jest zatrzcinione rozlewisko i zachowanie cennej ornitofauny oraz krajobrazu rolniczego.

	11.
	Bez nazwy własnej – UE nr 11
	Celem ochrony jest przydrożny zbiornik śródpolny, będący miejscem lęgowym i żerowiskiem ptaków wodnych.

	12.
	Suchy Stawek
	Celem ochrony jest zbiornik śródpolny ze stanowiskami ornitofauny.

	13.
	Dolina Łez
	Celem ochrony są oczka wodne z miejscami gniazdowania ornitofauny.

	14.
	Przy Torach
	Celem ochrony jest rozlewisko, będące miejscem bytowania ornitofauny i herpetofauny.

	15.
	Bez nazwy własnej – UE nr 15
	Celem ochrony jest ochrona obszaru ze stanowiskami roślinności kserotermicznej.

	16.
	Łąka koło Moczył I
	Celem ochrony jest kompleks zbiorowisk łąkowych, tworzących mozaikę z charakterystycznymi gatunkami roślin.

	17.
	Dołek
	Celem ochrony jest oczko wodne położone w obniżeniu oraz roślinność wodna i gniazdująca ornitofauna.

	18.
	Łąka koło Moczył II
	Celem ochrony jest kompleks zbiorowisk łąkowych, tworzących mozaikę z charakterystycznymi gatunkami flory.

	19.
	Jezioro Rosówek
	Celem ochrony jest rozlewisko z roślinnością wodną, będące miejscem występowania ptaków wodnych, żerowiskiem ptaków drapieżnych i dogodne siedliskiem dla płazów.

	20.
	Kamienieckie Oczka
	Celem ochrony jest kompleks oczek wodnych, ziołorośli i szuwarów, stanowiący ostoję naturalnej przyrody wśród zagospodarowanej rolniczo przestrzeni.

	21.
	Łąka koło Pargowa
	Celem ochrony jest kompleks wilgotnych, ekstensywnie użytkowanych zbiorowisk łąkowych, tworzących mozaikę z charakterystycznymi gatunkami flory.

	POMNIKI PRZYRODY

	1.
	Dąb szypułkowy
	Okazałe drzewo rosnące w parku w Rajkowie.

	2.
	Aleja drzew
	Aleja wielogatunkowa: jesiony wyniosłe, dęby szypułkowe, kasztany jadalne (długość alei 900 m), przy drodze z Ustowa do Kurowa.

	3.
	Dąb szypułkowy
	Drzewo rosnące w Przecławiu, na działce prywatnej, o obwodzie pnia ponad 600 cm, na wysokości ok. 3 m dzieli się na 2 konary.

	4.
	Dąb szypułkowy
	Drzewo o obwodzie pnia 400 cm, rosnące w parku w Kurowie.

	5.
	Buk zwyczajny
	Drzewo o obwodzie pnia 365 cm, porośnięte owocującym bluszczem pospolitym, rosnące w parku w Kurowie.

	6.
	Lipa szerokolistna
	Drzewo o obwodzie pnia 362 cm, rosnące w parku w Kurowie, przy głównej alei.

	7.
	Platan klonolistny
	Drzewo o obwodzie pnia 372 cm, rosnące w parku w Kurowie.

	8.
	Dąb szypułkowy
	Drzewo o obwodzie pnia 370 cm, rosnące przy wjeździe do parku w Kurowie od strony Siadła Dolnego

	9.
	Czereśnia
	Drzewo o obwodzie pnia 199 cm, rosnące w Siadle Górnym.

	10.
	Klon zwyczajny
	Drzewo o obwodzie pnia 355 cm stan, rosnące pomiędzy parkiem szpitalnym a torami kolejowymi na drodze z Kołbaskowa do Smolęcina.

	11.
	Grupa drzew
	Grupa 6 cisów pospolitych, o obwodach pni od 157 do 198 cm, rosnących w Kamieńcu przy drodze naprzeciw kościoła.

	12.
	Lipa drobnolistna
	Drzewo o obwodzie pnia 364 cm, rosnące w Pargowie przy budynku nr 1.

	13.
	Lipa drobnolistna
	Drzewo o obwodzie pnia 330 cm, rosnące w Pargowie przy ruinach kościoła.

	14.
	Cis pospolity
	Drzewo o obwodzie pnia 128 cm, rosnące w Pargowie przy ruinach kościoła.

3.6. Zabytki i dziedzictwo kulturowe
Na obszarze gminy Kołbaskowo znajdują się obiekty chronione na podstawie przepisów ustawy o ochronie zabytków i opiece nad zabytkami, a należą do nich:
1. obiekty ujęte w wojewódzkiej ewidencji zabytków:
· Barnisław – kościół p.w. Św. Stanisława Kostki,
· Będargowo – kościół p.w. NMP Wspomożycielki Wiernych,
· Bobolin – kościół p.w. MB Nieustającej Pomocy, cmentarz przykościelny, rządcówka,
· Kamieniec – kościół Bożego Ciała, kościół (ruina), cmentarz przykościelny,
· Kołbaskowo – kościół Św. Trójcy,
· Kurów – park dworski, cmentarz przykościelny,
· Moczyły – kościół (ruina), cmentarz przykościelny,
· Ostoja – park dworski, dwór,
· Pargowo – kościół (ruina), cmentarz przykościelny,
· Przylep – park dworski,

· Rajkowo – park dworski, dwór,
· Siadło Górne – kościół,
· Smolęcin – kościół (ruina), cmentarz przykościelny,
· Stobno – kościół p.w. MB Fatimskiej,
· Warzymice – kościół (ruina);
2. obiekty proponowane do wpisania do rejestru zabytków:
· Barnisław – kamienne ogrodzenie działki kościelnej wraz z dwoma kamiennymi bram​kami,
· Będargowo – cmentarz przykościelny wraz z kamiennym ogrodzeniem,

· Kamieniec – średniowieczny cmentarz przykościelny wraz z kamiennym ogrodzeniem,

· Kołbaskowo – średniowieczny cmentarz z kamiennym ogrodzeniem,

· Pargowo – park dworski pierwotnie tworzący założenie parkowo-pałacowe,
· Przylep – dwór neoklasycystyczny,

· Stobno – teren cmentarza przykościelnego wraz z zachowanymi fragmentami muru kamiennego,

· Warzymice – cmentarz przykościelny wraz z zachowanymi fragmentami muru kamien​nego;
3. obiekty ujęte w gminnej ewidencji zabytków:
· Barnisław – szkoła, obecnie budynek mieszkalny nr 9,

· Będargowo – zagroda nr 27: budynek mieszkalny wraz z budynkiem inwentarskim i częściowo zachowanym ceglanym murem, zagroda nr 28: budynek mieszkalny wraz z budynkiem inwentar​skim,

· Bobolin – budynek mieszkalny nr 10, budynek gospodarczy nr 10, szkoła, obecnie budynek mieszkalny nr 11, budynek gospodarczy w zespole folwarcznym nr 11, zieleń wysoka w obrębie zabudowy wiejskiej,

· Kamieniec – pałac, ogrodzenia pałacu i folwarku, stajnia z częścią mieszkalną nr 29, stodoła w zagrodzie nr 3, stodoła w zagrodzie nr 4,
· Karwowo – budynek mieszkalny nr 3, zagroda nr 4 (budynek gospodarczy i budynek mieszkalny), budynek mieszkalny nr 6, budynek mieszkalny nr 13,

· Kołbaskowo – zagroda nr 83 (działka nr 31) z budynkiem mieszkalnym i budynkiem inwentarskim, budynek mieszkalny nr 84 (działka nr 32) – obecnie plebania, budynek mieszkalny (działka nr 38) wraz z metalowym ogrodzeniem od strony drogi,

· Kurów – budynek gospodarczy, obecnie magazyn,

· Lepino – budynek inwentarski (stajnia) nr 1,

· Moczyły – remiza,

· Ostoja – budynek inwentarski (stajnia) nr 15,

· Pargowo – stajnia ze spichlerzem nr 1,

· Przecław – budynek mieszkalny nr 3, obora,

· Przylep – budynek mieszkalny nr 6,

· Siadło Górne – budynek mieszkalny nr 15,

· Siadło Dolne – stodoła przy budynku nr 20, budynek mieszkalny nr 24, chałupa nr 25,

· Smolęcin – budynek mieszkalny nr 2 wraz ze stodołą, budynek mieszkalny nr 10, budynek mieszkalny nr 13, budynek mieszkalny nr 14,

· Stobno – budynek mieszkalny nr 47, budynek mieszkalny nr 48,

· Ustowo – folwark, budynek mieszkalny nr 8, budynek mieszkalny nr 13, budynek mieszkalny nr 34, budynek mieszkalny nr 35, budynek użyteczności publicznej, obecnie mieszkalny nr 40,

· Warzymice – budynek mieszkalny nr 21, budynek mieszkalny nr 24, sala wiejska (świetlica).

W granicach gminy wyznaczono strefy ochrony konserwatorskiej, których rozmieszczenie i zasięg przedstawiono na mapie studium:

· strefy „A” ścisłej ochrony konserwatorskiej układów przestrzennych – w miejscowościach: Barnisław, Będargowo, Bobolin, Kamieniec, Karwowo, Kołbaskowo, Moczyły, Ostoja, Pargowo, Rajkowo, Smolęcin, Stobno i Warzymice,
· strefy „B” pośredniej ochrony konserwatorskiej układów przestrzennych – w miejscowościach: Kamieniec, Kołbaskowo, Ostoja, Przylep, Siadło Górne, Smolęcin i Warzymice,
· strefy „K” ochrony krajobrazu kulturowego – w miejscowościach: Będargowo, Kamieniec, Karwowo, Kołbaskowo, Kurów, Moczyły, Pargowo, Przecław, Siadło Górne, Smolęcin, Stobno i Ustowo,
· strefy „E” ochrony ekspozycji układów i obiektów zabytkowych – w miejscowościach: Będargowo, Kamieniec i Stobno,
· strefy „W.I” pełnej ochrony archeologiczno-konserwatorskiej – dla 3 stanowisk archeologicznych w miejscowościach: Kamieniec, Pargowo i Siadło Dolne,
· strefy „W.II” częściowej ochrony stanowisk archeologicznych – dla 40 stanowisk archeologicznych w miejscowościach: Barnisław, Będargowo, Kamieniec, Karwowo, Kołbaskowo, Mierzyn, Pargowo, Siadło Górne, Stobno, Ustowo i Warzymice,
· strefy „W.III” ograniczonej ochrony konserwatorskiej stanowisk archeologicznych – dla 209 stanowisk archeologicznych w miejscowościach: Barnisław, Będargowo, Bobolin, Dołuje, Kamieniec, Karwowo, Kołbaskowo, Kurów, Moczyły, Pargowo, Przecław, Przylep, Rosówko, Siadło Górne, Siadło Dolne, Smolęcin, Stobno, Ustowo i Warzymice.
W rejonie miejscowości Rosówek znajduje się stanowisko dokumentacyjne przyrody nieożywionej (SD1) w postaci formy geomorfologicznej ozu, które jednakże zostało zagospodarowane jako część toru motocrossowego.
3.7. Geomorfologia, rzeźba terenu i gleby
Według podziału fizyczno-geograficznego Jerzego Kondrackiego (2002 r.) gmina Kołbaskowo jest usytuowana w:

· prowincji: Niż Środkowoeuropejski (kod 31),
· podprowincji: Pobrzeże Południowobałtyckie (313),

· makroregionie: Pobrzeże Szczecińskie (313.2-3),

· mezoregionie: Wzniesienia Szczecińskie (313.26) – zachodnia część gminy,
· mezoregionie: Dolina Dolnej Odry (313.24) – wschodnia część gminy.
Usytuowanie gminy w granicach dwóch mezoregionów odzwierciedla jej zróżnicowanie fizjograficzne, wynikające z położenia geograficznego, charakteru i genezy rzeźby terenu, różnic hydrograficznych, biogeograficznych i glebowych. Uwidacznia się ono w strukturze użytkowania terenu, funkcjonowaniu naturalnych powiązań przyrodniczych i kształtowaniu krajobrazu antropogenicznego. Granicą obu mezoregionów jest strefa krawędziowa doliny Odry, przebiegająca na obszarze gminy Kołbaskowo na linii miejscowości Pargowo – Moczyły – Siadło Dolne – Kurów – Ustowo.

Mezoregion Wzniesienia Szczecińskie rozpościera się pomiędzy strefą krawędziową
doliny Odry a Pradoliną Rędowy, znajdującą się na obszarze Niemiec. Na obszarze gminy Kołbaskowo mezoregion obejmuje wysoczyznę morenową falistą i pagórkową, w obrębie której zaznacza się wyraźna wałowa kulminacja. Ciągnie się ona łukiem dookoła zachodnich granic Szczecina, od dzielnicy Bezrzecze na północy, poprzez Stobno, Bobolin, Warniki, Barnisław, Smolęcin, aż po Siadło Dolne na południu. Ten wał wzgórz morenowych jest często określany nazwą Wał Bezleśny lub też Wał Stobniański. Pozostały obszar wysoczyzny to równiny denno-morenowe. W krajobrazie mezoregionu dominują rozległe tereny gruntów ornych na glebach wysokiej jakości. Bezleśny krajobraz urozmaicony jest licznymi oczkami wodnymi i kępami zadrzewień śródpolnych w obniżeniach terenu. Mezoregion ten obejmuje przeważającą część gminy.
Mezoregion Dolina Dolnej Odry rozciąga się na długości ok. 84 km od okolic Cedyni na południu po ujście Odry do Zalewu Szczecińskiego i Jeziora Dąbie na północy.
Poniżej Widuchowej, od rozwidlenia Odry na Odrę Zachodnią i Odrę Wschodnią (Regalicę) rozpościera się tzw. Międzyodrze. Jest to rozległa równina bagienna pocięta gęstą siecią starorzeczy, kanałów, rowów melioracyjnych i rozlewisk, o łącznej długości ponad 200 km.
Międzyodrze jest największym w Europie Zachodniej i Środkowej obszarem bagiennym położonym w dolinie rzecznej. Grubość osadów bagiennych wzrasta tutaj ku północy od ok. 4-5 m poniżej Widuchowej do ponad 10 m w okolicach Szczecina.
Zróżnicowanie wysokości położenia powierzchni terenu gminy wynosi około 82 m, a wartości rzędnej terenu zmieniają się od 0,2 m n.p.m. w dolinie Odry do 82,6 m n.p.m. na szczycie wzgórza koło Warnika na Wale Stobniańskim. Ukształtowanie powierzchni odwzorowuje urozmaicenie budowy geologicznej, wyrażającą się tu przede wszystkim zmiennością czwartorzędowych, plejstoceńskich oraz holoceńskich osadów i form terenu. Główne założenia rzeźby terenu ukształtowane zostały przez procesy morfogenetyczne związane z powstaniem subglacjalnej doliny (wykorzystanej później przez rzekę Odrę), zanikiem ostatniego lądolodu zlodowacenia Wisły ok. 14 tysięcy lat temu oraz holoceńską ewolucją doliny Odry i powstałej w jej obrębie równiny akumulacji organogenicznej. Procesy te spowodowały zróżnicowanie rzeźby i budowy terenu gminy na dwa wyraźnie wyodrębniające się obszary, należące do kontrastujących ze sobą jednostek fizyczno-geograficznych, czyli Doliny Dolnej Odry i Wzniesień Szczecińskich.
Gleby na obszarze gminy Kołbaskowo są tworami stosunkowo młodymi. Skałami macierzystymi gleb są tu utwory czwartorzędowe o genezie lodowcowej i wodnolodowcowej wieku plejstoceńskiego oraz utwory związane z późniejszymi (holocen), trwającymi również współcześnie, procesami akumulacji osadów organicznych i rzecznych. Są to gliny zwałowe i piaski akumulacji lodowcowej na wysoczyźnie morenowej oraz torfy, mady i piaski rzeczne w dolinie Odry. Na tych utworach wykształciły się prawie wszystkie typy gleb charakterystyczne dla terenów nizinnych. Są to gleby brunatne właściwe i brunatne wyługowane, czarne ziemie właściwe i czarne ziemie zdegradowane, gleby bielicowe i pseudobielicowe, gleby torfowe i murszowo-torfowe, gleby mułowo-torfowe i torfowo-mułowe. W rozmieszczeniu poszczególnych typów gleb zaznacza się wyraźna prawidłowość uwarunkowana czynnikami kształtującymi ich rozwój. Na wysoczyźnie plejstoceńskiej dominują żyzne gleby brunatne i czarne ziemie, występujące tu w dużych, zwartych konturach i użytkowane jako grunty orne. Dno doliny Odry wypełniają gleby bagienne i pobagienne, wytworzone przeważnie z torfów niskich o różnym stopniu namulenia, dominują gleby torfowo-bagienne z torfów namulonych. Gleby bagienne występują również w postaci enklaw w zagłębieniach terenu na wysoczyźnie morenowej i użytkowane są jako użytki zielone.

Według aktualnych danych ewidencyjnych w strukturze użytkowania gruntów gminy Kołbaskowo największy udział mają użytki rolne, zajmujące 7228 ha (co stanowi 68,5 % powierzchni gminy), w tym:

· grunty orne – 6395 ha (88,6% użytków rolnych),
· sady – 50 ha (0,7% użytków rolnych),
· łąki trwałe – 219 ha (3,0% użytków rolnych),
· pastwiska trwałe – 285 ha (3,9% użytków rolnych),
· grunty rolne zabudowane – 205 ha (2,8% użytków rolnych),
· grunty pod stawami – 18 ha (0,2% użytków rolnych),
· grunty pod rowami – 56 ha (0,8% użytków rolnych).
Wśród pozostałych form użytkowania gruntów dominują nieużytki zajmujące powierzch​nię 1443 ha, tj. 13,7% obszaru gminy. Lasy i grunty leśne zajmują stosunkowo nieznaczną powierzchnię 749 ha (7,1% obszaru gminy), natomiast grunty pod wodami – 391 ha (3,7% powierzchni gminy), z czego większość pod wodami płynącymi 371 ha, a zaledwie 20 ha pod wodami stojącymi.
3.8. Zasoby naturalne
Na terenie gminy Kołbaskowo obecnie nie istnieją udokumentowane i eksploatowane złoża zasobów naturalnych. Zgodnie z serwisem Centralnej Bazy Danych Geologicznych Państwowego Instytutu Geologicznego złoże kruszywa naturalnego „Karwowo” zostało skreślone z bilansu zasobów i jego eksploatacja zakończyła się. Dla terenów poeksploatacyjnych ustalono wodno-rekreacyjny kierunek rekultywacji.

W granicach gminy znajdują się obszary perspektywiczne dla udokumentowania następujących złóż kopalin:
· kruszywa naturalnego – możliwość udokumentowania zasobów kruszywa piaszczystego prognozowana jest w obszarze na południe od Bobolina,

· iłów ceramiki budowlanej – wyznaczono obszary perspektywiczne w okolicy Stobna, Smolęcina, Barnisławia i Siadła Górnego,

· torfu i gytii – opracowano dokumentację złóż torfów i gytii dla obszaru Międzyodrza, ustalając potężne zasoby obu kopalin, jednakże z uwagi na ich niekorzystne parametry jakościowe oraz położenie Międzyodrza w obrębie Parku Krajobrazowego Dolina Dolnej Odry pokłady te są wykluczone z ewentualnych planów eksploatacyjnych. Mniejsze zasoby torfów i gytii wykazano też w okolicy Stobna, Barnisławia i Siadła Górnego.
3.9. Hydrologia i wody powierzchniowe

Według podziału hydrograficznego Polski gmina Kołbaskowo znajduje się w obrębie dwóch głównych obszarów zlewniowych, rozdzielonych wododziałem I rzędu przebiegającym kulminacjami Wału Stobniańskiego w północno-zachodniej części gminy:
· obszaru zlewniowego Odry w polu nr 121 (od Warty do Iny) i nr 123
(od Iny do Roztoki Odrzańskiej),

· obszaru zlewniowego Wkry w polu nr 417 – Wkra płynie przez obszar Niemiec i wpływa do Zalewu Szczecińskiego w Ueckermünde.

Układ hydrograficzny gminy charakteryzuje się dużą asymetrią – główną osią hydrograficzną jest marginalnie położone koryto Odry Zachodniej płynącej w dolinie ukierunkowanej od południowego zachodu ku północnemu wschodowi przez wschodnią część gminy. Pozostała część gminy pozbawiona jest sieci rzecznej.

Według danych ewidencyjnych grunty po wodami zajmują 391 ha, tj. 3,7% powierzchni gminy, w tym wody powierzchniowe płynące 371 ha, a wody stojące zaledwie 20 ha.

Do wód powierzchniowych na obszarze gminy należą zarówno naturalne, jak i sztuczne cieki oraz zbiorniki wodne:

· rzeka Odra Zachodnia z Kanałem Kurowskim i Kanałem Skośnicą (przekop Klucz – Ustowo),

· starorzecza i kanały na Międzyodrzu,

· niewielkie, naturalne zbiorniki wodne (jeziorka, oczka wodne w krajobrazie rolniczym na wysoczyźnie) i strumienie,

· rowy melioracyjne,

· stawy hodowlane.

Długość Odry Zachodniej wynosi 58 km, z czego w granicach gminy Kołbaskowo – 13,5 km. Jej dopływami są: Kanał Kurowski o długości 3,2 km i Kanał Skośnica (przekop Klucz – Ustowo) o długości 2,2 km. Kanał Kurowski jest źródłem wody ujmowanej do celów zaopatrzenia w wodę pitną miasta Szczecina. Dla wyznaczonego ujęcia wody powierzchniowej „Kurów” ustanowiono strefę ochronną na podstawie rozporządzenia Nr 15/2005 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Szczecinie z dnia 30 listopada 2005 r. w sprawie ustanowienia strefy ochronnej ujęcia wody powierzchniowej z Kanału Kurowskiego, gm. Kołbaskowo, województwo zachodniopomorskie (Dz. Urz. Woj. Zach. Nr 98, poz. 1974, z późn. zm.).
Na obszarze gminy znajduje się część Międzyodrza od wysokości Kamieńca na południu do Kanału Odyniec (Kanał Leśny) na północy, który traktowany jest jako dopływ Odry Wschodniej (Regalicy) i którego południowy brzeg stanowi północną granicę gminy Kołbaskowo na Międzyodrzu. Międzyodrze pocięte jest licznymi starorzeczami oraz bardziej lub mniej drożnymi kanałami, z których wiele łączy koryta obu rzek. Kanałem żeglownym Klucz – Ustowo przepływa część wody z Odry Wschodniej do Odry Zachodniej. Na Międzyodrzu znajdują się następujące kanały na obszarze gminy lub stanowiące jej granice: Kanał Żeglica (Żeglarski), Żeglicki Przekop, Kanał Wtórny, Przecznica, Obnica.

Międzyodrze, Wyspa Kurowskie Łęgi oraz terasa zalewowa Odry Zachodniej i Kanału Kurowskiego stanowią naturalny obszar zalewowy. W latach 40. XX w. obszar Międzyodrza był obwałowany do wysokości 1,4 – 1,6 m. Kanały i rowy melioracyjne pełniły ważną rolę w rozprowadzaniu wód powodziowych, a następnie odwadnianiu Międzyodrza przy wykorzystaniu systemu śluz i wałów ochronnych. System ten od dawna nie funkcjonuje, wały przeciwpowodziowe są w znacznym stopniu zniszczone, poldery są obecnie niesterowane. Międzyodrze nie jest (i praktycznie nie było) wykorzystywane gospodarczo, od lat pełni rolę zbiornika retencyjnego dla odrzańskich wód powodziowych. Dominują tu biocenozy naturalne, a obszar jest usytuowany w granicach obszarów chronionych – Parku Krajobrazowego Dolina Dolnej Odry oraz obszarów Natura 2000 „Dolina Dolnej Odry” PLB320003 i „Dolna Odra” PLH320037.

Według informacji Regionalnego Zarządu Gospodarki Wodnej w Szczecinie miejscami zagrożenia powodziowego w gminie Kołbaskowo są obszary w dolinie Odry, wraz z okolicami miejscowości Siadło Dolne, Moczyły i Kurów. Groźne powodzie letnie występują rzadko, natomiast znaczne zagrożenie stanowią zimowe powodzie zatorowe. Zastrzeżenia te uwzględniono w zmianie Studium uwarunkowań i kierunków zagospodarowania przestrzennego, określając na jego mapie granice naturalnego obszaru zalewowego i obszar zagrożony powodzią.
Obszar wysoczyznowy gminy jest bardzo ubogi w wody powierzchniowe i charakteryzuje się znacznym deficytem wodnym przez większą część roku. Poza niewielkim strumieniem Gumieniec płynącym w kierunku północno-wschodnim do rzeki Bukowa i niewielkimi strumieniami spływającymi z wysoczyzny wprost do Odry i Kanału Kurowskiego, nie występują tu większe, naturalne cieki. Nie ma tu również dużych, naturalnych zbiorników wodnych. W dużym rozproszeniu, zwłaszcza w zachodniej części gminy znajdują się liczne, niewielkie naturalne zbiorniki wodne, typowe dla krajobrazu polodowcowego. Są to śródpolne małe jeziorka typu wytopiskowego. tzw. oczka wodne, najczęściej o powierzchni do 1 ha, bez odpływu i dopływu powierzchniowego (nie podlegają klasyfikacji gleboznawczej). Wyróżniają się w otwartym, rolniczym krajobrazie towarzyszącym im zadrzewieniem i zaroślami lub roślinnością szuwarową. W wyniku zmian w użytkowaniu terenu i zakłócenia stosunków wodnych w ich najbliższym otoczeniu, wiele tych małych zbiorników wodnych zanika (wysychają, zarastają). Powierzchnia lustra wody w tych zbiornikach jest zmienna, w dużym stopniu uwarunkowana wielkością opadów atmosferycznych i drożnością rowów melioracyjnych. Najwięcej oczek wodnych wypełniających bezodpływowe zagłębienia terenowe znajduje się w okolicy Barnisławia, Bobolina, Warnika, Małego Stobna, Siadła Górnego, Kołbaskowa i Rosówka. Największym zbiornikiem wodnym są stawy rybne w Przecławiu – o powierzchni 17 ha. Jest to kompleks stawów karpiowych. Ze względu na fakt, iż zbiorniki te zazwyczaj są jednocześnie miejscami bytowania i rozrodu fauny oraz występowania rzadkich gatunków roślin, na podstawie wskazań gminnej i wojewódzkiej waloryzacji przyrodniczej na mapie omawianej zmiany Studium przedstawiono je jako proponowane użytki ekologiczne bądź tereny ważne dla zachowania bioróżnorodności.
3.10. Wody podziemne i stosunki gruntowo-wodne
Środkowa i północna część gminy Kołbaskowo znajduje się na obszarze rozległej, zasobnej w wodę struktury hydrogeologicznej, rozciągającej się ku północy na obszarach gmin Dobra, Police i Miasto Szczecin. Jest to jeden z głównych zbiorników wód podziemnych w Polsce – GZWP nr 122 „Dolina Kopalna Szczecina”. Jego całkowita powierzchnia, sięgająca poza granice gminy wynosi 151 km2. Zasoby odnawialne tego zbiornika są równe jego zasobom dyspozycyjnym i wynoszą 37,4 tys. m3/d.

Podstawowym źródłem zaopatrzenia w wodę na obszarze gminy jest międzyglinowy poziom wodonośny, zbudowany głównie z piaszczystych osadów czwartorzędu. Poziom ten tworzą dwie warstwy wodonośne o miąższości od kilku do ponad 20 m. Jest on przykryty grubą warstwą glin, chroniącą jego wody przed zanieczyszczeniami antropogenicznymi. Poziom użytkowy zasilany jest poprzez infiltrację wód z warstw wyżej położonych i dopływ boczny wód z obszaru Niemiec. Wodonośność poziomu użytkowego, wyrażona potencjalną wydajnością studni, zmienia się w przedziale od 10 do 50 m3/h, a w rejonie Warnika, Barnisławia i Siadła Dolnego wzrasta do ponad 70 m3/h. W dolinie rzeki Odry, poniżej wysoczyzny morenowej występuje także przypowierzchniowy poziom wodonośny, który nie jest ujmowany na terenie gminy.
Na omawianym obszarze przepływ wód podziemnych następuje z północnego zachodu na południowy wschód, do Odry Zachodniej i Kanału Kurowskiego.
Wody podziemne eksploatowane na ujęciach komunalnych są dobrej jakości i wymagają jedynie prostego uzdatniania w celu redukcji ponadnormatywnych zawartości manganu
i żelaza. Zła jakość wód podziemnych obserwowana jest natomiast na Międzyodrzu, gdzie dopuszczalna norma dla wód pitnych bywała wielokrotnie przekraczana w odniesieniu do
zawartości żelaza, manganu, utlenialności, amoniaku, barwy i mętności. Występowanie tak niekorzystnych wskaźników jest wynikiem zmian warunków hydrochemicznych zachodzących w osadach zawierających duże ilości substancji organicznej (torfy, namuły). Potencjalne zagrożenie dla jakości wód podziemnych stanowią punktowe ogniska
zanieczyszczeń takie jak nielegalne wysypiska śmieci oraz niekontrolowane zrzuty ścieków. Negatywny wpływ na wody podziemne może mieć również niewłaściwie prowadzona działalność rolnicza, przejawiająca się nadmiernym nawożeniem pól, stosowaniem środków ochrony roślin i nieurządzonymi wylewiskami gnojowicy. Wody podziemne mogą zostać także skażone przypadkowo lub świadomie, czemu sprzyja nie zawsze właściwe zabezpieczenie nieczynnych już ujęć.
3.11. Klimat

Z podziałem fizyczno-geograficznym gminy Kołbaskowo jest również związane jej zróżnicowanie pod względem przynależności do stref klimatycznych. Zgodnie z publikacją pt. „Klimat Województwa Zachodniopomorskiego” (Cz. Koźmiński, B. Michalska, M. Czarnecka, Akademia Rolnicza w Szczecinie, Uniwersytet Szczeciński, Szczecin 2007 r.) wschodnia część gminy znajduje się w granicach Krainy X – Dolina Dolnej Odry, natomiast wysoczyznowa część zachodnia przynależy do Krainy VI – Pyrzycko-Goleniowskiej.

Kraina X – Dolina Dolnej Odry jest najcieplejszą krainą byłego województwa szczecińskiego, o najdłuższym okresie wegetacyjnym oraz o najniższych opadach i najkrótszym okresie utrzymywania się pokrywy śnieżnej. Jednocześnie charakteryzuje się dużą częstością występowania niekorzystnych zjawisk atmosferycznych, zwłaszcza przymrozków, a szczególnie wiosennych. Średnia roczna temperatura wynosi 80C a okresu wegetacyjnego od 13,60C do 14,30C, podczas gdy opady notuje się w granicach 340-400 mm. Początek okresu wegetacyjnego ma miejsce 31.III, a jego długość wynosi ponad 220 dni. Zima jest stosunkowo krotka i wynosi 45-30 dni, a miesiące zimowe zawierają dużo dni z odwilżą. Przymrozki wiosenne występują nawet po 5.V, a jesienne już w październiku, a czasami nawet we wrześniu. Wyższe są wartości wilgotności powietrza, zwłaszcza w miesiącach letnich na skutek parowania powierzchni wodnych. Częstym zjawiskiem jest występowanie mgły.

Główne parametry Krainy Pyrzycko-Goleniowskiej są następujące:
· średnia roczna temperatura powietrza wynosi 7,5 – 8,00 C, w okresie wegetacyjnym 13,6 – 14, 00 C, w okresie V-VII 15,0 – 15,60 C,

· średnia roczna suma opadów wynosi 500-600 mm, w okresie wegetacyjnym 350-400 mm,

· średnia liczba dni z pokrywą śnieżną wynosi 36-50,

· długość okresu wegetacyjnego wynosi średnio 217-224 dni,

· początek okresu wegetacyjnego przypada średnio na dni 31.III – 5.IV, a koniec na 3-5.IX,

· pierwsze przymrozki średnio występują ok. 25.X, ostatnie ok. 25.IV,

· długość okresu bezprzymrozkowego wynosi ok. 180-185 dni, co w zestawieniu z długością okresu wegetacyjnego stwarza pewne niebezpieczeństwo wymarzania niektórych roślin, szczególnie wczesnych warzyw,

· średnia data początku zimy przypada na 5.I, a końca na 23.II, zima trwa średnio 50 dni.
3.12. Krajobraz

Podział fizyczno-geograficzny gminy Kołbaskowo odzwierciedla także zróżnicowanie typów krajobrazu naturalnego, ukształtowanego w wyniku działalności lodowca skandynawskiego, głównie stadiału pomorskiego ostatniego zlodowacenia bałtyckiego. Powstałe w kolejnych procesach rzeźbotwórczych formy geomorfologiczne reprezentują typowe dla krajobrazu nizinnego rodzaje i gatunki:

· mezoregion Wzniesienia Szczecińskie to krajobraz młodoglacjalny równin i wzniesień morenowych,

· mezoregion Dolina Dolnej Odry to krajobraz den dolinnych.

Powyższe naturalne formy geomorfologiczne i krajobrazy antropogeniczne kontynuują się poza granicami gminy Kołbaskowo.

Na terenie gminy trafia się na krajobrazy charakterystyczne dla różnych regionów Polski, co czyni ją bardzo atrakcyjną dla rozwoju turystyki. O walorach krajobrazowych gminy decydują następujące cechy i uwarunkowania:
· zróżnicowana delimitacja terenu – obszar gminy jest pofalowany, a pofalowanie często przyjmuje ciekawą formę pasową i punktową,

· obecność doliny Dolnej Odry – obszaru posiadającego dużą mozaikowatość ekosystemów: rozległych bagien i łęgów nadrzecznych, obrzeżonych stromiznami zalesionych zboczy, o żywej, pociętej wąwozami rzeźbie. Obszar o takim pejzażu i wysokim stopniu naturalności stanowi wyjątkowa wartość przyrodniczą i naukową, ale też i społeczną,

· obszar Międzyodrza jest największym reofilnym torfowiskiem w tej części Środkowej Europy, z szatą roślinną nie spotykaną już u ujścia innych podobnych rzek europejskich,

· obecność wielu małych śródpolnych oczek wodnych – co urozmaica krajobraz oraz stanowi miejsce bytowania wielu gatunków płazów, gadów i ptaków (lęgowych, przelatujących i zimujących),

· obecność zieleni izolacyjnej wzdłuż dróg oraz kęp i szpalerów drzew na obszarze otwartym, a także zieleni urządzonej na obszarze osad ludzkich (parki, cmentarze, zieleń przydrożna i przydomowa),
· obecność zabytkowych budowli i obiektów – w szczególności kościołów i dworów, które są istotnymi elementami urozmaicającymi krajobraz,

· brak lasów i jezior – co można uznać za specyfikę gminy na tle innych gmin w Szczecińskim Obszarze Funkcjonalnym oraz w całym województwie zachodniopomorskim. Bezleśny krajobraz urozmaicony jest licznymi oczkami wodnymi i kępami zadrzewień śródpolnych w obniżeniach terenu.

W „Planie zagospodarowania przestrzennego Województwa Zachodniopomorskiego” na podstawie analizy rzeźby terenu, wydzieleń fizyczno-geograficznych i stref jednorodnych obszarów turystycznych wyróżniono tzw. strefy krajobrazowe. Zgodnie z tym podziałem zachodnia, wysoczyznowa część gminy jest położona w strefie środkowopomorskiego obszaru wysoczyznowego (o funkcji rolniczo-leśnej), natomiast część wschodnia związana z doliną Odry znajduje się w strefie obszaru równin aluwialnych i pradolin (o przeznaczeniu rolniczo-leśnym z przemysłem).
3.13. Charakterystyka potencjalnych zmian środowiska w przypadku braku realizacji ustaleń zawartych w projektowanym dokumencie
Przedmiotem analizowanego projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo jest zaktualizowanie polityki przestrzennej gminy oraz lokalnych zasad zagospodarowania przestrzennego. W celu określenia kierunków rozwoju struktury funkcjonalno-przestrzennej gminy, przyjęto zasadę zrównoważonego rozwoju jako generalny kierunek działań. Realizacja celów rozwoju gminy wiąże się z przekształceniem jakościowym i ilościowym istniejącego zagospodarowania terenów, a sam rozwój przestrzenny gminy wyraża się w następujących zasadach wykorzystania przestrzeni:

· racjonalnego wykorzystania zasobów poprzez niedopuszczenie do chaotycznego, rozproszonego zainwestowania na rzecz intensyfikacji oraz podnoszenia standardu ładu przestrzennego istniejących struktur osadniczych,

· kształtowania zagospodarowania rozwoju gminy o wysokiej jakości i standardzie zagospodarowania oraz przeciwdziałania powstawaniu obszarów „rozlewającej zabudowy”,

· zachowania, ochrony i wyeksponowania tych elementów zagospodarowania, które służą utrzymaniu atrakcyjności środowiska przyrodniczo-kulturowego oraz świadczą o tożsamości gminy i ich lokalnej odrębności.
Na potrzeby omawianej zmiany Studium gminę Kołbaskowo podzielono na 4 jednostki funkcjonalno-przestrzenne, którym przydzielono dominującą funkcję, wynikającą z istniejących uwarunkowań ekofizjograficznych, społecznych i ekonomicznych. Dla stref funkcjonalnych wyznaczonych w obrębie tych jednostek określono szereg zasad i wytycznych szczegółowych dla poszczególnych typów podstawowego przeznaczenia terenów, z uwzględnieniem wszelkich lokalnych uwarunkowań, a w szczególności ograniczeń i wymogów ochrony środowiska przyrodniczego, kulturowego i krajobrazu. Zadaniem zmiany Studium jest unormowanie funkcjonowania danych terenów w przestrzenno-urbanizacyjnym układzie gminy, z jednoczesnym wprowadzeniem harmonijnych i optymalnych zasad ich zagospodarowania oraz obostrzeń służących ochronie wartościowych elementów środowiska przyrodniczego w celu zapobieżenia ich dewastacji lub degradacji.

Wprowadzenie niniejszej zmiany Studium zapewni harmonijne użytkowanie obszaru gminy, zgodnie z obowiązującymi normami i obostrzeniami prawa ogólnokrajowego i lokalnego, z zachowaniem ładu i estetyki oraz z dotrzymaniem zasad optymalnego wykorzystania terenu i zabezpieczenia elementów środowiska przed niekorzystnym oddziaływaniem, a także w poszanowaniu zasad zrównoważonego rozwoju.
W przypadku odstąpienia od zamierzonej realizacji ustaleń zawartych w projektowanym dokumencie planistycznym obszar objęty jego zakresem może być narażony na niekontrolowane przemiany związane z nieuregulowanym wykorzystaniem na różnorodne cele niezgodne z miejscowymi warunkami ekofizjograficznymi. Zmiana Studium aktualizuje usytuowanie cennych elementów środowiska przyrodniczego i określa granice istniejących obszarów chronionych na podstawie przepisów o ochronie przyrody, a także wszystkich obiektów i obszarów proponowanych do ochrony – z jednoczesnym odniesieniem do obowiązujących przepisów odrębnych z zakresie ochrony przyrody oraz wykluczeniem najbardziej wartościowych obszarów z jakiekolwiek zainwestowania. Wprowadza się także konkretne ograniczenia terytorialne dla przyszłego zagospodarowania w rejonach istniejących ośrodków osadniczych i głównych szlaków komunikacyjnych, co zabezpiecza pozostałe tereny (obszary produkcji leśnej, użytki zielone, lasy i zadrzewienia, obszary podmokłe) przed ekspansją zabudowy mieszkaniowej i usługowej. Rezygnacja z wprowadzenia ustaleń zmiany Studium, umożliwiających kontrolę organów administracji nad dalszym rozwojem gminy oraz przyjęcie konkretnych parametrów użytkowania terenów, z całą pewnością przyczyni się do wystąpienia negatywnych zmian w środowisku (w tym w najcenniejszych przyrodniczo obszarach), wynikających ze spontanicznych przekształceń i nadmiernej antropopresji.
4. CHARAKTERYSTYKA STANU ŚRODOWISKA NA OBSZARACH OBJĘTYCH PRZEWIDYWANYM ZNACZĄCYM ODDZIAŁYWANIEM

Zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo jest objęta praktycznie cała powierzchni gminy, z wyjątkiem dwóch przygranicznych obszarów przeznaczonych pod możliwą lokalizację elektrowni wiatrowych. Ze względu na tak ogromny zasięg terytorialny omawianego dokumentu planistycznego oraz jedynie ogólne kierunki przeznaczenia poszczególnych nowo wyznaczonych stref funkcjonalnych (co wynika ze strategicznego, uogólnionego charakteru dokumentu jakim jest studium uwarunkowań i kierunków zagospodarowania przestrzennego) trudno jest na obecnym etapie precyzyjnie wskazać obszary, mogące być objęte przewidywanym znaczącym oddziaływaniem. Z całą pewnością można przyjąć, iż w efekcie objęcia dotychczas niezainwestowanych terenów nowymi funkcjami przyszłego użytkowania zostaną tam zrealizowane pewne przedsięwzięcia i zamierzenia inwestycyjne, należące do katalogu przedsięwzięć mogących potencjalnie lub zawsze znacząco oddziaływać na środowisko, jakie wymienia się w rozporządzeniu Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397, z późn. zm.). W chwili obecnej nie jest jednakże możliwe wskazanie tych miejsc, w których zostaną zrealizowane przedsięwzięcia określone w ww. rozporządzeniu, z uwagi na fakt, iż zmiana Studium wyznacza jedynie granice stref, w obrębie których będzie możliwa lokalizacja inwestycji z dozwolonego wachlarza, dopuszczonego w danej strefie funkcjonalnej. Doprecyzowanie usytuowania przedsięwzięć nastąpi bądź w miejscowych planach zagospodarowania przestrzennego, bądź w decyzjach lokalizacyjnych wydawanych w trybie przepisów o planowaniu i zagospodarowaniu przestrzennym. Oszacowanie czy oddziaływanie ze strony danego zainwestowania będzie nosiło znamiona znaczącego dla środowiska będzie zatem prawdopodobne dopiero na późniejszych etapach inwestycyjnego planowania. Przy czym w wyniku przeprowadzanych w przyszłości ocen oddziaływania na środowisko, czy to dla miejscowych planów zagospodarowania przestrzennego, czy też dla zamierzeń inwestycyjnych, może się okazać, iż żaden z uchwalanych planów ani żadne z realizowanych przedsięwzięć nie będzie źródłem znaczącego oddziaływania na środowisko.
Dla wyznaczonych stref funkcjonalnych, mając na uwadze uwarunkowania i wymogi ochrony środowiska przyrodniczego, kulturowego i krajobrazu, w studium określono szereg zasad, wytycznych i ograniczeń dla przyszłych kierunków rozwojowych, które będą musiały zostać uwzględnione w opracowywanych w przyszłości miejscowych planach zagospodarowania przestrzennego. Nowo wyznaczane strefy funkcjonalne nie ingerują przedmiotowo w granice obszarów chronionych na podstawie przepisów o ochronie przyrody ani w granice obszarów proponowanych do ochrony. Dzięki takim wymogom i terytorialnym ograniczeniom stref można założyć, że zmiany obecnie wprowadzane do studium nie przyczynią się do wystąpienia negatywnych oddziaływań w stosunku do obszarów Natura 2000 „Dolina Dolnej Odry” PLB320003 i „Dolna Odra” PLH320037, Parku Krajobrazowego Dolina Dolnej Odry, rezerwatów przyrody „Kurowskie Błota”, „Wzgórze Widokowe nad Międzyodrzem” i „Kanał Kwiatowy”, użytków ekologicznych „Trawiasta Dolina” i „Ptasia Łąka” oraz pomnika przyrody „Zbójnicki”, a także proponowanych do ochrony rezerwatów, użytków ekologicznych i pomników przyrody.
5. ISTNIEJĄCE PROBLEMY OCHRONY ŚRODOWISKA ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI DOTYCZĄCE OBSZARÓW CHRONIONYCH NA PODSTAWIE USTAWY O OCHRONIE PRZYRODY

Wschodnia część gminy Kołbaskowo znajduje się w granicach obszarów Europejskiej Sieci Ekologicznej Natura 2000, tj. Obszaru Specjalnej Ochrony Ptaków „Dolina Dolnej Odry” PLB320003 i Obszaru o Znaczeniu dla Wspólnoty „Dolna Odra” PLH320037. Przy podejmowaniu różnego rodzaju decyzji na etapie planowania przestrzennego w przypadku usytuowania danego terenu w granicach obszarów tworzących Europejską Sieć Ekologiczną Natura 2000 niezwykle istotne jest, by realizacja ustaleń dokumentu planistycznego nie naruszała art. 33 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 ze zm.), który określa, iż zabrania się podejmowania działań mogących w znaczący sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, a także w znaczący sposób wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000. Całe Międzyodrze, znajdujące się w granicach tych obszarów, jest od lat wyłączone z jakiegokolwiek zagospodarowania i Studium nie przewiduje zmian w tym zakresie. Żadna ze zmian wprowadzanych omawianym dokumentem planistycznym nie ingeruje w rejony istotne dla celów i przedmiotów ochrony ww. obszarów Natura 2000. W Studium uwarunkowań i kierunków zagospodarowania przestrzennego zawarto zapisy wskazujące na ograniczenia wynikające z lokalizacji w granicach obszarów Natura 2000 oraz wynikających z tego szczególnych uwarunkowaniach formalno-prawnych. Na mapie studium określono przebieg granic tych obszarów.

Problemem z zakresu zarządzania obszarami Natura 2000 jest brak planów zadań ochronnych i planów ochrony. Regionalna Dyrekcja Ochrony Środowiska w Szczecinie realizuj projekt, mający na celu opracowanie planów zadań ochronnych dla obydwu obszarów, jednakże na dzień sporządzania niniejszej prognozy projektów tych dokumentów nie przedłożono jeszcze do społecznych konsultacji.
Podobny problem dotyczy Parku Krajobrazowego Dolina Dolnej Odry, dla którego również nie sporządzono planu ochrony. Do niedawna istniały również komplikacje w kwestii zarządzania obszarem parku, ponieważ po zmianach przepisów w zakresie ochrony przyrody w 2008 r. w województwie zachodniopomorskim nie powołano kompetentnych struktur realizujących zadania w tym zakresie. Sejmik Województwa Zachodniopomorskiego dopiero z dniem 1 stycznia 2012 r. powołał Zespół Parków Krajobrazowych, który pracuje w obszarach wszystkich 7 parków krajobrazowych w województwie, a także ich otulin oraz współpracuje z obszarami chronionymi w innych krajach.
Problemy z zakresu zarządzania obszarami chronionymi nie dotyczą natomiast rezerwatów, użytków ekologicznych i pomnika przyrody, w stosunku do których funkcjonują akty prawne (rozporządzenia Wojewody Zachodniopomorskiego i uchwały Rady Gminy Kołbaskowo), określające zakazy i ograniczenia dotyczące tych form ochrony przyrody.
„Waloryzacja przyrodnicza Gminy Kołbaskowo” oraz „Waloryzacja przyrodnicza województwa zachodniopomorskiego” wskazują na terenie gminy pewne obiekty i obszary wskazane do objęcia ochroną. Propozycje te zostały przedstawione w teście i na mapie Studium. Z punktu widzenia ochrony i zachowania cennych elementów środowiska przyrodniczego wskazane byłoby podjęcie działań, mających na celu formalne objęcie ochroną prawną tych obszarów i obiektów. Leży to w dużej mierze w gestii lokalnych władz samorządowych, jak i zarządców czy właścicieli terenów. Można mieć nadzieję, że konsultacje społeczne, jakie będą przeprowadzane w związku z uchwalaniem omawianego dokumentu planistycznego, zwrócą uwagę zainteresowanych osób także i na ten aspekt, i przyczynią się do przyśpieszenia podejmowania stosownych kroków, zmierzających do ustanowienia powyższych form ochrony przyrody.

Władze gminy Kołbaskowo borykają się z różnorakimi problemami dotyczącymi stanu środowiska, typowymi dla gmin całego kraju. Wystarczy wymienić „dzikie” wysypiska odpadów, zaśmiecanie terenów zielonych, zrzuty ścieków komunalnych do wód i do gruntu, nielegalne wycinki drzew i zakrzewień czy pozyskiwanie kruszywa z „dzikich” wyrobisk. Założenia ujęte w projekcie zmiany Studium odnoszą się także i do sposobów ograniczania tego typu negatywnych działań wobec środowiska. Gmina planuje m.in. pełne skanalizowanie wszystkich jednostek osadniczych, a na mapie Studium zaznaczono obszary konfliktowe – nielegalne wysypiska odpadów i wyrobiska.
6. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM, ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU ORAZ SPOSOBY W JAKICH TE CELE I INNE PROBLEMY ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA DOKUMENTU

Podstawowym dokumentem określającym cele ochrony środowiska na szczeblu Unii Europejskiej jest VI Wspólnotowy Program Działań w Zakresie Środowiska Naturalnego. Na najbardziej ogólnym poziomie zostały w nim określone następujące priorytetowe pola aktywności:

· zmiany klimatu,

· przyroda i różnorodność biologiczna,

· środowisko i zdrowie,

· zrównoważone zarządzanie zasobami naturalnymi i odpadami.

Działania w zakresie tych priorytetów proponuje się realizować w szczególności przy zastosowaniu następujących instrumentów ochrony środowiska:

· poprawę stosowania istniejących przepisów prawnych,

· zintegrowanie problematyki ochrony środowiska z politykami w innych zakresach,

· lepsze powiązanie ochrony środowiska z instrumentami gospodarki rynkowej,

· wspieranie społeczeństwa w zmianie podejścia do ochrony środowiska,

· uwzględnianie ochrony środowiska w gospodarce gruntami i decyzjach menadżerskich.

W odniesieniu do priorytetu dotyczącego różnorodności biologicznej będzie rosnąć nacisk na zwiększoną ochronę obszarów o znaczeniu wspólnotowym i włączanie cennych obszarów do europejskiej sieci Natura 2000.
Oprócz generalnej zasady zrównoważonego rozwoju, polityka ekologiczna państwa określa również szereg zasad szczegółowych, a wśród nich:

· zasadę prewencji i przezorności – oznaczającą, że odpowiednie działania powinny być podejmowane wcześniej niż pojawienie się realnego problemu; zasada ta wykorzystuje przede wszystkim: planowanie przestrzenne jako zapobieganie potencjalnym konfliktom na styku kilku płaszczyzn, w szczególności działalności gospodarczej, życia społeczności lokalnej i przyrody, stosowanie najlepszych dostępnych technik (BAT) jako zapobieganie powstawaniu zanieczyszczeń, zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń, recykling materiałów, surowców, energii, wody, pro-środowiskowe systemy zarządzania,

· zasadę integracji polityki ekologicznej z politykami sektorowymi – oznaczającą uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi,

· zasadę regionalizmu – oznaczającą rozszerzenie uprawnień dla samorządów
i wojewodów, regionalizowanie ogólnokrajowych narzędzi polityki ekologicznej, skoordynowanie polityki regionalnej z regionalnymi ekosystemami w Europie,

· zasadę uspołecznienia – oznaczająca stworzenie warunków do udziału obywateli w procesie kształtowania modelu zrównoważonego,

· zasadę „zanieczyszczający płaci” – oznaczająca pełną odpowiedzialność sprawcy za skutki zanieczyszczenia i stwarzania innych zagrożeń dla środowiska,

· zasadę subsydiarności – oznaczającą stopniowe przekazywanie części kompetencji i uprawnień decyzyjnych dotyczących ochrony środowiska na właściwy szczebel regionalny lub lokalny (wojewódzki, powiatowy, gminny), tak, aby był on rozwiązywany na najniższym szczeblu, na którym może zostać skutecznie i efektywnie rozwiązany,

· zasadę skuteczności ekologicznej i efektywności ekonomicznej – oznaczająca minimalizację nakładów na jednostkę uzyskanego efektu.

Cele i zadania dotyczące ochrony środowiska, wskazujące z reguły na konieczność zmniejszenia presji na środowisko, zawarte są w szeregu krajowych i regionalnych dokumentów strategicznych, obejmujących szeroko rozumiane kwestie planowania gospodarczego, przestrzennego i społecznego. Najważniejszym dokumentem w tym zakresie jest „Polityka Ekologiczna Państwa na lata 2009 – 2012 z perspektywą do roku 2016”, która bierze pod uwagę zobowiązania wynikające z przystąpienia Polski do Unii Europejskiej. Przy jej opracowywaniu uwzględniono nie tylko strategiczne i programowe dokumenty rządu Rzeczpospolitej Polskiej, ale także Wspólnoty Europejskiej. Polska polityka ekologiczna opiera się na konstytucyjnej zasadzie zrównoważonego rozwoju.
Główne cele polityki ekologicznej na lata 2009-2012:

· poprawa jakości środowiska,
· realizacja zasady zrównoważonego rozwoju,
· powstrzymywanie niekorzystnych zmian klimatu,
· ochrona zasobów naturalnych, w tym różnorodności biologicznej.

Projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo stwarza instrumenty prawne umożliwiające prowadzenie racjonalnego użytkowania terenu na potrzeby rozwoju gminy, co zapewni harmonijne zagospodarowanie przedmiotowego obszaru zgodnie z obowiązującymi normami i obostrzeniami prawa międzynarodowego i ogólnokrajowego, z zachowaniem ładu i estetyki oraz z dotrzymaniem zasad optymalnego wykorzystania terenu i zabezpieczenia elementów środowiska przed niekorzystnym oddziaływaniem, a także w poszanowaniu zasad zrównoważonego rozwoju.

7. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA NA CELE, PRZEDMIOT OCHRONY I INTEGRALNOŚĆ OBSZARÓW NATURA 2000 ORAZ NA ŚRODOWISKO

Prognoza oddziaływania na środowisko opracowywana dla zmiany gminnego studium uwarunkowań i kierunków zagospodarowania przestrzennego, obejmującej obszar praktycznie całej gminy, z założenia nie może być dokumentacją zbyt szczegółową, ponieważ jej głównym celem jest odniesienie zasadniczej treści projektowanego dokumentu do polityki ekologicznej oraz zasad zrównoważonego rozwoju, a także określenie trendu całościowej polityki ochrony środowiska danego obszaru z punktu widzenia potrzeby jej realizacji. Przyjęto założenie, aby prognoza w dość ogólny i strategiczny sposób rozważyła korzyści oraz zagrożenia wynikające z realizacji projektu zmiany Studium w odniesieniu do tych terenów, które zostały objęte nowo wyznaczonymi strefami funkcjonalnymi i dla których określono nowe kierunki przeznaczenia i zagospodarowania. Nie istnieje odpowiednia metoda, która pozwoliłaby na pełną, mierzalną analizę i precyzyjną ocenę wpływu zmiany Studium na środowisko, z racji tego, iż Studium wyznacza jedynie strefy, w obrębie których dopuszczalne będę konkretne formy zainwestowania. Ilość, skala i dokładna lokalizacja tych zamierzeń, czasowy horyzont ich realizacji, jak również wynikające z tego aspekty środowiskowe będą mogły zostać przeanalizowane i oszacowane dopiero na późniejszych etapach inwestycyjnych. Strefy funkcjonalne zostały wyznaczone po to, by zapobiec niekontrolowanej ekspansji zabudowy i urbanizacji terenów na obszarach, które należy pozostawić wolne od zainwestowania. Zabudowę mieszkaniową dopuszcza się wyłącznie w granicach obszarów rozwoju osadniczego, usytuowanych w rejonie istniejących ośrodków koncentracji osadnictwa. Zabudowa usługowa i produkcyjna została skanalizowana wzdłuż głównych szlaków komunikacyjnych na terenie gminy (autostrada A6, droga krajowa nr 13 i linie kolejowe) oraz przy granicach z miastem Szczecinem.
Realizacja założeń zmiany studium, jakkolwiek uzasadnionych pod względem ekologicznym, społecznym i ekonomicznym, może jednakże skutkować wystąpieniem różnorodnych oddziaływań środowiskowych w odniesieniu do pewnych elementów środowiska. Dlatego też zasadnym jest przedstawienie zarówno pozytywnych, jak i negatywnych skutków realizacji niniejszego dokumentu.

W niniejszym rozdziale przeanalizowano wszelkie oddziaływania na środowisko i na obszary Natura 2000 wynikające z realizacji ustaleń projektu zmiany Studium, uwzględniając wpływ bezpośredni, pośredni, wtórny i skumulowany, krótkoterminowy, średnioterminowy i długoterminowy, stały i chwilowy oraz pozytywny i negatywny. Z racji ogólnego charakteru ustaleń dokumentu oraz istniejących uwarunkowań przyrodniczych i środowiskowych nie przewiduje się wystąpienia znaczących negatywnych oddziaływań na poszczególne komponenty środowiska, a w szczególności na cel i przedmiot ochrony obszarów Natura 2000.
7.1. Cele, przedmiot ochrony i integralność obszarów Natura 2000

Wschodnia i południowo-wschodnia część gminy Kołbaskowo jest zlokalizowana w granicach obszarów Europejskiej Sieci Ekologicznej Natura 2000, tj. w Obszarze Specjalnej Ochrony Ptaków „Dolina Dolnej Odry” PLB320003 oraz w Obszarze o Znaczeniu dla Wspólnoty „Dolna Odra” PLH320037. Tereny te to obszar Międzyodrza oraz krawędziowa strefa doliny Odry – ważne dla ornitofauny jako biotopy lęgowe, ale również w okresie wędrówek i zimowania. Granice ww. obszarów w większości pokrywają się, jedynie w południowej części gminy ostoja ptasia obejmuje także część wysoczyzny – tereny na południe od autostrady A6. W lasach Międzyodrza znajdują się stanowiska lęgowe gatunków z załącznika Nr I do Dyrektywy Parlamentu Europejskiego i Rady 2009/147/WE z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa (Dyrektywa Ptasia) – bielika, kani rudej i kani czarnej. Na Międzyodrzu i na krawędziach doliny Odry koncentrują się ponadto cenne zbiorowiska roślinne, tworzące siedliska przyrodnicze wymienione w załączniku Nr I do Dyrektywy Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (Dyrektywa Siedliskowa).

Analizowana zmiana Studium nie przewiduje jakichkolwiek ingerencji ani w miejscach występowania siedlisk istotnych dla fauny, ani w rejonach siedlisk przyrodniczych, będących przedmiotami ochrony w ww. obszarach Natura 2000 – jej ustalenia podtrzymują aktualne przeznaczenie tych terenów, związane z ich naturalnymi uwarunkowaniami przyrodniczo-krajobrazowymi (użytki zielone, lasy, zadrzewienia, nieużytki, tereny zabagnione i podmokłe, rozlewiska). Obszar Międzyodrza z uwagi na niekorzystne warunki dla budownictwa, zagrożenie powodzią, jak również walory przyrodnicze, od lat nie jest wykorzystywane gospodarczo i władze gminy Kołbaskowo nie planują w tym zakresie żadnych zmian. Międzyodrze pełni obecnie rolę naturalnego obszaru zalewowego dla wód powodziowych.
Zmiany dotyczące wysoczyznowej części gminy, znajdującej się w granicach obszaru „Dolina Dolnej Odry” PLB320003, dotyczą jedynie wyznaczenia granic obszaru rozwoju osadniczego wokół istniejących jednostek osadniczych (Pargowo, Kamieniec, Moczyły) – na przyległych odłogowanych gruntach ornych. Nie odnotowano tu występowania siedlisk gatunków ptaków, będących przedmiotem ochrony w obszarze Natura 2000 (na podstawie „Waloryzacji przyrodniczej województwa zachodniopomorskiego”). Wyznaczenie tych stref zapobiegnie niekontrolowanej presji budownictwa mieszkaniowego i jego rozpraszaniu w cenniejszych przyrodniczo regionach. Pozostałe kierunki zagospodarowania zostały już usankcjonowane uchwalonymi miejscowymi planami zagospodarowania przestrzennego i omawiana zmiana studium nie może modyfikować tych ustaleń (por. granice istniejących mpzp w Załączniku Nr 12). Dokonano jednakże pewnych modyfikacji w strefie przygranicznej, na południe od Rosówka, gdzie zrezygnowano z kierunków zagospodarowania wyznaczonych w Studium z 2006 r. (strefa zabudowy usługowej i funkcji produkcyjno-magazynowo-przemysłowych) na rzecz przywrócenia strefy produkcji rolnej, w obrębie której nie dopuszcza się jakiejkolwiek nowej zabudowy, niezwiązanej z produkcją rolną ani realizacji przedsięwzięć, mogących znacząco oddziaływać na środowisko. Z uwagi na brak zainwestowania w tym rejonie, ma to korzystne znaczenia dla zachowania otwartych terenów rolnych i eliminuje możliwość wystąpienia presji na środowisko z tytułu wcześniej zakładanego użytkowania.
Jak wykazano powyżej, ustalenia projektowanego dokumentu planistycznego nie będą ingerować w siedliska przyrodnicze ani w siedliska gatunków, będących przedmiotem ochrony ww. obszarów Natura 2000, a także nie będą miały żadnego negatywnego znaczenia dla funkcjonowania istniejących korytarzy ekologicznych ważnych dla sieci Natura 2000.
Na mapie Studium uwarunkowań i kierunków zagospodarowania gminy Kołbaskowo naniesiono granice obszarów Natura 2000, a w jego tekście odniesiono się do szczególnych wymagań obowiązujących w związku z funkcjonowanie sieci Natura 2000, w tym w szczególności podkreślono istotę przepisów art. 33 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 ze zm.), który zabrania podejmowania działań mogących, osobno lub w połączeniu z innymi działaniami, znacząco negatywnie oddziaływać na cele ochrony obszarów Natura 2000, w tym w szczególności:
1. pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszary Natura 2000,
2. wpłynąć negatywnie na gatunki, dla których ochrony zostały wyznaczone obszary Natura 2000,

3. pogorszyć integralność obszarów Natura 2000 lub ich powiązań z innymi obszarami.

Podsumowując powyższe ustalenia stwierdza się, że przyszła realizacja zapisów przedmiotowego dokumentu planistycznego nie wywrze negatywnego wpływu także na spójność i integralność Europejskiej Sieci Ekologicznej Natura 2000, gdyż nie spowoduje:
· ubytku powierzchni, zniszczenia lub zaniku siedlisk, dla których ochrony zostały wyznaczone obszary Natura 2000,

· fragmentacji siedlisk, dla których ochrony zostały wyznaczone obszary Natura 2000,

· powstawania i rozprzestrzeniania się oddziaływań antropogenicznych zakłócających przebieg naturalnych procesów ekologicznych w granicach siedlisk, dla których ochrony zostały wyznaczone obszary Natura 2000,

· zniszczenia siedlisk warunkujących istnienie gatunków zwierząt, dla których ochrony zostały wyznaczone obszary Natura 2000,

· zakłócenia integralności i suwerenności obszarów Natura 2000.

7.2. Park Krajobrazowy Dolina Dolnej Odry

Park Krajobrazowy Dolina Dolnej Odry i jego otulina zajmują wschodnią część gminy Kołbaskowo, a więc obszar Międzyodrza. Międzyodrze od lat jest wyłączone z gospodarczego użytkowania i omawiany projekt dokumentu planistycznego nie wprowadza w tym zakresie żadnych zmian. Na mapie Studium uwarunkowań i kierunków zagospodarowania przestrzennego naniesiono granice parku wraz z jego otuliną, a w tekście Studium wskazano na obowiązujące przepisy szczegółowe.
Zgodnie z § 3 rozporządzenia Nr 9/2005 Wojewody Zachodniopomorskiego z dnia 25 maja 2005 r. w sprawie Parku Krajobrazowego Dolina Dolnej Odry (Dz. Urz. Woj. Zach z 2005 r. Nr 45, poz. 1051) na terenie parku obowiązują następujące zakazy:
1. realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu art. 51 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.) – nie dotyczy realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu na środowisko nie jest obowiązkowe i przeprowadzona procedura oceny oddziaływania na środowisko wykazała brak niekorzystnego wpływu na przyrodę parku krajobrazowego,

2. umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej – nie dotyczy gospodarki łowieckiej lub rybackiej prowadzonej w oparciu o odrębne przepisy oraz racjonalnej gospodarki rolnej i leśnej,

3. likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych – nie dotyczy działań związanych z utrzymaniem i użytkowaniem Kanału: Gartz - Marwice i Przekopu Klucz - Ustowo jako śródlądowych dróg wodnych,

4. pozyskiwania do celów gospodarczych skał, w tym torfu oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt,

5. wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych – nie dotyczy działań związanych z utrzymaniem i użytkowaniem Kanału: Gartz - Marwice i Przekopu Klucz - Ustowo jako śródlądowych dróg wodnych,

6. dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej – nie dotyczy działań związanych z utrzymaniem i użytkowaniem Kanału: Gartz - Marwice i Przekopu Klucz - Ustowo jako śródlądowych dróg wodnych,

7. budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej – nie dotyczy miejsc wyznaczonych w studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin lub w miejscowym planie zagospodarowania przestrzennego gmin,

8. likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodnobłotnych,

9. wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych,

10. prowadzenia chowu i hodowli zwierząt metodą bezściółkową,

11. utrzymywania otwartych rowów ściekowych i zbiorników ściekowych,

12. organizowania rajdów motorowych i samochodowych,

13. używania łodzi motorowych oraz promów i innego sprzętu motorowego na otwartych zbiornikach wodnych – nie dotyczy statków jednostek ratowniczych, jednostek organizacyjnych właściciela wód lub urządzeń wodnych zlokalizowanych na wodach, inspektorów żeglugi śródlądowej, Państwowej i Społecznej Straży Rybackiej, promów w ciągu dróg publicznych, prowadzenia racjonalnej gospodarki rybackiej oraz wykonywania zadań z zakresu ochrony przyrody przez Służbę Parku Krajobrazowego, a także gospodarki łowieckiej lub rybackiej prowadzonej w oparciu o odrębne przepisy oraz racjonalnej gospodarki rolnej i leśnej ani działań związanych z utrzymaniem i użytkowaniem Kanału: Gartz - Marwice i Przekopu Klucz - Ustowo jako śródlądowych dróg wodnych.

Powyższe zakazy nie dotyczą:

1. wykonywania zadań wynikających z planu ochrony,

2. wykonywania zadań na rzecz obronności kraju i bezpieczeństwa państwa,

3. prowadzenia akcji ratowniczej oraz działań związanych z bezpieczeństwem powszechnym,

4. realizacji inwestycji celu publicznego w rozumieniu art. 2 pkt 5 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 oraz z 2004 r. Nr 6, poz. 41), zwanej dalej „inwestycją celu publicznego”.

Zmiana Studium nie zawiera żadnych ustaleń czy wskazań dla przyszłego zagospodarowania, ingerujących w granice parku bądź jego otulinę ani mogących spowodować naruszenie któregokolwiek z ww. zakazów, dlatego też stwierdza się, iż realizacja jego założeń nie wpłynie negatywnie na cel ochrony Parku Krajobrazowego Dolina Dolnej Odry, jakim jest zachowanie i popularyzacja wartości przyrodniczych, historycznych i kulturowych oraz walorów krajobrazowych w warunkach zrównoważonego rozwoju.

7.3. Rezerwaty przyrody
Na terenie gminy Kołbaskowo powołano trzy rezerwaty: „Kurowskie Błota”, „Kanał Kwiatowy” i „Widokowe Wzgórze nad Międzyodrzem”. W myśl § 2 pkt 1 i 2 rozporządzenia Nr 24/2002 Wojewody Zachodniopomorskiego z dnia 30 sierpnia 2002 r. w sprawie określenia zakazów obowiązujących na terenie rezerwatów przyrody położonych na obszarze województwa zachodniopomorskiego (Dz. Urz. Woj. Zach. z 2002 r. Nr 62, poz. 1373) na terenie ww. rezerwatów obowiązują następujące zakazy:
1. polowania, wędkowania, rybołówstwa, chwytania dziko żyjących zwierząt, płoszenia ich i zabijania, zbierania poroży zwierzyny płowej, niszczenia nor i legowisk zwierzęcych oraz gniazd ptasich i wybierania z nich jaj,

2. pozyskiwania, niszczenia lub uszkadzania drzew i innych roślin,

3. wysypywania, zakopywania i wylewania odpadów lub innych nieczystości, innego zanieczyszczania wód, gleby oraz powietrza,

4. dokonywania zmian przedmiotów ochrony i obszarów objętych ochroną,

5. używania, użytkowania, uszkadzania oraz zanieczyszczania przedmiotów oraz obszarów objętych ochroną,

6. zmiany stosunków wodnych, regulacji rzek i potoków, jeżeli służą one innym celom niż ochrona przyrody,

7. wydobywania skał, minerałów, w tym torfu i bursztynu,

8. niszczenia gleby lub zmiany sposobu jej użytkowania,

9. palenia ognisk, wyrobów tytoniowych, używania źródeł światła o otwartym płomieniu poza miejscami wyznaczonymi,

10. prowadzenia działalności wytwórczej, handlowej, a także rolniczej, hodowlanej lub chowu zwierząt,

11. zbioru poza miejscami wyznaczonymi dziko rosnących roślin, grzybów oraz ich części,

12. ruchu pieszego, rowerowego, narciarskiego, jazdy konnej wierzchem poza szlakami do tego wyznaczonymi,

13. wprowadzania psów bez smyczy i kagańca,

14. wspinaczki, eksploracji jaskiń lub zbiorników wodnych poza miejscami do tego wyznaczonymi,

15. ruchu pojazdów poza drogami publicznymi i innymi drogami do tego wyznaczonymi,

16. umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków nie związanych z ochroną przyrody, z wyjątkiem znaków drogowych i innych związanych z ochroną porządku i bezpieczeństwa publicznego, na przedmiotach lub obszarach objętych ochroną,

17. sprzedaży i spożywania napojów alkoholowych poza miejscami do tego wyznaczonymi,

18. zakłócania ciszy,

19. używania łodzi motorowych, uprawiania sportów wodnych i motorowych, pływania, żeglowania poza akwenami lub szlakami do tego wyznaczonymi,

20. używania motolotni, lotni i spadolotni,

21. wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu,

22. biwakowania poza miejscami wyznaczonymi,

23. prowadzenia badań naukowych bez zgody właściwego organu uznającego obszar za rezerwat przyrody,

24. wprowadzania gatunków roślin lub zwierząt poza ich naturalne miejsca występowania,

25. wprowadzania organizmów zmodyfikowanych genetycznie.
Formułując zasady rozwoju gminy Kołbaskowo w Studium z 2006 r. oraz w omawianej jego zmianie wykorzystano stosowne wytyczne do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo, dotyczące eliminacji lub ograniczenia zagrożeń zewnętrznych, określone przez Wojewodę Zachodniopomorskiego w planach ochrony dla rezerwatów:

1. „Kurowskie Błota”:
· nie należy zmieniać kategorii użytkowania gruntów przylegających do rezerwatu, tj. lasów (LsV) i nieużytków (N),
· wszelkie działania dotyczące sieci melioracyjnej zlewni, w której położony jest rezerwat, należy projektować w sposób, który nie będzie oddziaływać na jego stosunki wodne i cel ochrony,
· utrzymać w dobrym stanie korytarz ekologiczny (międzynarodowy obszar węzłowy Ujście Odry - 1M);
2. „Wzgórze Widokowe nad Międzyodrzem”:
· obszar objęty ochroną o randze rezerwatu przyrody podlegający ochronie częściowej, na którym obowiązują zakazy i ograniczenia umieszczone w zarządzeniu Ministra Leśnictwa i Przemysłu Drzewnego z dnia 23 stycznia 1973 r. w sprawie uznania za rezerwat przyrody (M. P. Nr 5, poz. 38),

· rezerwat posiada plan ochrony zatwierdzony na podstawie rozporządzenia Wojewody Zachodniopomorskiego i opublikowany w Dzienniku Urzędowym Województwa Zachodniopomorskiego; plan ten zawiera wykaz zabiegów ochronnych przewidzianych do wykonania,

· wszelkie inwestycje planowane do zlokalizowania w bezpośrednim sąsiedztwie rezerwatu przyrody (do 100 m) należy uzgodnić z Wojewódzkim Konserwatorem Przyrody,

· na terenie rezerwatu dopuszcza się przebywanie w miejscach i na szlakach zatwierdzonych przez wojewodę;
3. „Kanał Kwiatowy”:
· zaleca się wprowadzenie zabezpieczeń służących przechwytywaniu i podczyszczaniu wód opadowych z jezdni autostrady oraz ewentualnych rozlewisk substancji toksycznych lub mogących negatywnie wpłynąć na stan wód rezerwatu i torfowiskowych terenów przyległych,

· w miejscowym planie zagospodarowania przestrzennego należy uwzględnić lokalizację rezerwatu oraz fakt, że rezerwat położony jest na terenie Parku Krajobrazowego „Dolina Dolnej Odry”, na obszarze specjalnej ochrony ptaków Natura 2000 (OSO) „Dolina Dolnej Odry” (kod: PLB320003) oraz na proponowanym specjalnym obszarze ochrony siedlisk (SOO) „Dolna Odra” (kod: PLH320037),

· należy uwzględnić położenie rezerwatu w procedurach lokalizacji i oddziaływania na środowisko przedsięwzięć i zamierzeń inwestycyjnych mogących wpływać na stan siedlisk i gatunków w obrębie rezerwatu.
Każdy z rezerwatów obejmuje tereny znacznie odizolowane od najbliższej zabudowy i miejsc stale użytkowanych przez ludzi poprzez lasy oraz tereny bagienne i rozlewiska. Mapa Studium precyzyjnie określa lokalizację wszystkich rezerwatów przyrody, a w jego tekście odzwierciedlono powyższe ustalenia planów ochrony – w skali adekwatnej do ogólnego, strategicznego charakteru tego dokumentu. Z racji usytuowania rezerwatów oraz rozwiązań przyjętych w Studium nie jest możliwe wystąpienie jakichkolwiek negatywnych interakcji w stosunku do celów ochronnych oraz walorów przyrodniczych tych form ochrony przyrody, wynikających z późniejszej realizacji ustaleń projektu zmiany Studium.
7.4. Użytki ekologiczne
W granicach gminy Kołbaskowo zlokalizowane są dwa użytki ekologiczne: „Ptasia Łąka” oraz „Trawiasta Dolina”. Oba obejmują grunty Nadleśnictwa Gryfino i są przez nie nadzorowane. W obrębie użytku „Ptasia Łąka” obowiązują następujące zakazy, wynikające z uchwały Nr XXXI/414/06 Rady Gminy Kołbaskowo z dnia 20 lutego 2006 r. w sprawie uznania za użytek ekologiczny gruntów Nadleśnictwa Gryfino (Dz. Urz. Woj. Zach. z 2006 r. Nr 49, poz. 911):

· uszkadzania i zanieczyszczania gleby,

· zdzierania i uszkadzania pokrywy roślinnej,

· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym.

Natomiast w granicach użytku „Trawiasta Dolina” obowiązują niżej wymienione zakazy, wynikające z uchwały Nr XXXI/415/06 Rady Gminy Kołbaskowo z dnia 20 lutego 2006 r. w sprawie uznania za użytek ekologiczny gruntów Nadleśnictwa Gryfino (Dz. Urz. Woj. Zach. z 2006 r. Nr 49, poz. 912):
· uszkadzania i zanieczyszczania gleby,
· zdzierania i uszkadzania pokrywy roślinnej,
· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu.

Na mapie oraz w treści Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo uwzględniono lokalizację ww. form ochrony przyrody, precyzyjnie określając ich granice oraz wskazując na obowiązujące przepisy odrębne. Zmiana Studium nie modyfikuje przeznaczenia gruntów w użytkach ekologicznych ani nie wyznacza na ich obszarach żadnych ze stref funkcjonalnych, dlatego też wyklucza się możliwość wystąpienia negatywnych oddziaływań na cele ochrony tych form ochrony przyrody.
7.5. Pomnik przyrody

Lokalizacja pomnika przyrody – dąb szypułkowy „Zbójnicki” – została przedstawiona na mapie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo, co z punktu widzenia strategicznego charakteru tego dokumentu planistycznego zapewnia ochronę pomnika w aspekcie kierunków rozwoju gminy i związanych z tym przekształceń. Szczegółowe działania ochronne i pielęgnacyjno-konserwacyjne leżą po stronie właściciela gruntu, na którym rośnie drzewo.
7.6. Rośliny i bioróżnorodność

Tereny, dla których omawiana zmiana studium wprowadza nowe kierunki ich przeznaczenia, związane z trwałym przekształceniem sposobu użytkowania (głównie nowo wyznaczane tereny zabudowy mieszkaniowej oraz zabudowy produkcyjnej i usługowej), są porośnięte roślinnością charakterystyczną dla terenów renaturalizujących się. Występują w ich obrębie zbiorowiska roślinne, wkraczające na nieuprawiane grunty porolne, z typowymi gatunkami ruderalnymi, semiruderalnymi i segetalnymi (pozostałości chwastów). Są to również przejściowe zbiorowiska sukcesyjne z udziałem młodych drzew i krzewów (brzoza, osika, głóg, jeżyna, zarośla wierzbowe). Fitocenozy porastające grunty porolne są dość jednolite gatunkowo, nie tworzą cennych biocenotycznie zbiorowisk ani chronionych siedlisk przyrodniczych. Zajęcie tych terenów w związku z nowymi kierunkami zagospodarowania spowoduje miejscowe zniszczenie szaty roślinnej, jednakże z uwagi na jej znikomą wartość biocenotyczną i siedliskową, nie dojdzie do zubożenia lokalnej bioróżnorodności flory ani do likwidacji cennych zbiorowisk roślinnych.

Większość ze stanowisk cennych roślin chronionych oraz siedlisk przyrodniczych, wykazanych w „Waloryzacji przyrodniczej województwa zachodniopomorskiego” i w „Waloryzacji przyrodniczej Gminy Kołbaskowo”, skupia się w rejonie Międzyodrza, a więc w obszarze wyłączonym z jakiegokolwiek zainwestowania. W odniesieniu do pozostałych stanowisk – znajdują się one w obrębie terenów również wyłączonych z zagospodarowania, dokładnie wyznaczonych na mapie Studium, tj.: istniejących i proponowanych form ochrony przyrody, obszarów występowania rzadkich gatunków roślin ważnych dla zachowania bioróżnorodności, nieużytków naturogenicznych, użytków zielonych, naturalnego obszaru zalewowego oraz lasów i zadrzewień.
W Studium wyznacza się pewne strefy warunkujące charakter przyszłego zagospodarowania, określając przy tym procent powierzchni możliwej do przekształceń, a także koniecznej do zachowania. Przy precyzyjnym formułowaniu skali i formy zainwestowania na etapie sporządzania miejscowych planów zagospodarowania przestrzennego oraz projektów czy koncepcji zagospodarowania terenu dla planowanych inwestycji możliwe będzie takie rozmieszczenie elementów danego zainwestowanie, które umożliwi zachowanie ewentualnie zinwentaryzowanych stanowisk roślin chronionych bądź ich przeniesienie w bezpieczne miejsce. Na etapie opracowywania tak ogólnego dokumentu planistycznego, jakim jest studium uwarunkowań i kierunków zagospodarowania przestrzennego dla obszaru prawie całej gminy, nie jest możliwe wprowadzenia takich ustaleń, które w sposób praktyczny i wykonalny zapewniałyby utrzymanie konkretnych stanowisk roślin chronionych. Do czasu realizacji planowanego zagospodarowania może się też zdarzyć, że dane stanowisko zaniknie bądź pojawią się nowe, w zupełnie innych lokalizacjach. Zachowanie stanowisk roślin chronionych oraz siedlisk przyrodniczych będzie zatem możliwe wyłącznie dzięki aktualizacji danych o ich rozmieszczeniu, wykonywanej w ramach prac botanicznych przed rozpoczęciem procesów inwestycyjnych na danym obszarze lokalizacji przedsięwzięcia.
Reasumując powyższe ustalenia, stwierdza się, iż realizacja założeń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego nie wpłynie znacząco negatywnie na roślinność i bioróżnorodność gatunkową obszaru objętego zasięgiem przedmiotowego dokumentu planistycznego.
7.7. Zwierzęta i bioróżnorodność

Tereny, dla których zmiana Studium uwarunkowań i kierunków zagospodarowania wyznacza nowe funkcje zagospodarowania, obejmują nieużytkowane grunty porolne, na których wykształciły się ubogie siedliskowo zbiorowiska roślinne. Siedliskom takim towarzyszą z reguły powszechnie występujące gatunki fauny, w tym pospolite, nie zagrożone wyginięciem ptaki krajobrazu rolniczego (np. skowronek, makolągwa, pliszka siwa). Z uwagi na fakt, iż nowe strefy zostały wyznaczone w pobliżu terenów już zainwestowanych, czy to na cele mieszkaniowe, czy też innego typu zabudowę (usługową, rekreacyjną, produkcyjną, infrastruktury technicznej) mogą się tu pojawiać także tzw. gatunki synantropijne, czyli swobodnie związane z miejscami przekształconymi infrastrukturalnie przez człowieka oraz z jego siedzibami (np. wróbel, sroka, kawka, szpak, gołąb grzywacz, jaskółki dymówka i oknówka, sikory modraszka i bogatka). Tereny te są też miejscami żerowania dla zwierzyny płowej.
Realizacja ustaleń zmiany Studium z pewnością przyczyni się do nieznacznego uszczuplenia areału lęgowego dla pospolitych ptaków krajobrazu rolniczego z uwagi na bezpośrednie zajęcie terenu pod przyszłe zainwestowanie. Jednakże ze względu na fakt, iż użytki rolne zajmują 68,5% powierzchni gminy, a niniejsza zmiana Studium przywraca pewne tereny do strefy produkcji rolniczej, można uznać, że nie będzie to ubytek znaczący w skutkach dla lokalnej ornitofauny. Podobny wniosek dotyczy zwierzyny płowej, która będzie żerowała w innych rejonach, choć obecnie podchodzi ona bardzo blisko zabudowy, w wręcz stale bytuje w lasach i zadrzewieniach przy siedzibach ludzkich. Ptaki z pewnością znajdą dogodne siedliska lęgowe na przyległych terenach. W stosunku do gatunków synantropijnych nie przewiduje się żadnych negatywnych zmian – zainwestowanie terenów stworzy dogodne dla nich siedliska lęgowe. Aby zachować populacje płazów należy bezwzględnie utrzymywać istniejące oczka wodne na terenach rolniczych, a ich lokalizacja z uwagi na niewielką powierzchnię obszarów wodnych w gminie Kołbaskowo została skrupulatnie odzwierciedlona na mapie Studium. Śródpolne oczka wodne zapewniają różnorodność gatunkową wszystkich grup systematycznych zwierząt.
Najcenniejsze stanowiska lęgowe ptaków są usytuowane w obszarze Międzyodrza (m.in. bielik, kanie ruda i czarna), a więc w rejonie, dla którego wyklucza się jakiekolwiek zagospodarowanie. Inne stanowiska chronionych gatunków fauny, wykazane w „Waloryzacji przyrodniczej województwa zachodniopomorskiego” i w „Waloryzacji przyrodniczej Gminy Kołbaskowo”, także są zlokalizowane w obszarach ujętych na mapie Studium jako wyłączone z zainwestowania, z mianowicie w obrębie istniejących i proponowanych form ochrony przyrody, terenów bytowania cennych gatunków zwierząt ważnych dla zachowania bioróżnorodności, nieużytków naturogenicznych, użytków zielonych, naturalnego obszaru zalewowego oraz lasów i zadrzewień. Dla zachowania bioróżnorodności lokalnej fauny niezwykle istotne jest właśnie skuteczne wyłączenie najcenniejszych przyrodniczo obiektów i korytarzy ekologicznych z zabudowy. Należy natomiast łączyć obszary atrakcyjne przyrodniczo z systemem ścieżek rowerowych i wspierać powstawanie szlaków turystycznych oraz ścieżek przyrodniczych.
Podsumowując powyższe ustalenia, stwierdza się, iż realizacja założeń projektu zmiany Studium nie wpłynie negatywnie na bioróżnorodność fauny na terenie gminy Kołbaskowo ani nie spowoduje zubożenia świata zwierzęcego.
7.8. Korytarze ekologiczne

W granicach obszaru opracowania występują korytarze ekologiczne, zarówno o znaczeniu ponadregionalnym, a nawet europejskim (korytarz doliny Odry), jak i niższej rangi, lokalnej (strumienie, cieki, kanały, tereny leśne, zadrzewienia pasowe), które zostały graficznie przedstawione na mapie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo. Korytarze te funkcjonują w środowisku jako elementy wyłączone z przemian w kierunku zainwestowania i fragmentaryzacji – naturalny obszar zalewowy Międzyodrza, tereny zieleni jako strefy funkcjonalne, tereny leśne oraz zadrzewienia przy strumieniach i kanałach. Omawiana zmiana Studium, wskazując te elementy na mapie i podkreślając ich rolę dla zachowania bioróżnorodności flory i fauny, pozytywnie wpływa na stan ich zachowania oraz popularyzuje wiedzę o ich znaczeniu przyrodniczym.
7.9. Obszary proponowane do ochrony
Na mapie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo naniesiono obszary i obiekty przyrodnicze proponowane w „Waloryzacji przyrodniczej województwa zachodniopomorskiego” do objęcia ochroną w trybie przepisów ustawy o ochronie przyrody. Są to potencjalne rezerwaty przyrody (2), potencjalne użytki ekologiczne (21) oraz potencjalne pomniki przyrody (14). W gestii organów ochrony przyrody, kompetentnych do powoływania wymienionych form ochrony przyrody, jak również w inicjatywie właścicieli gruntów, leży dalszy los tych obiektów i obszarów. Niemałą rolę mogą tu odgrywać władze gminy, które są upoważnione do ustanawiania użytków ekologicznych i pomników przyrody. Organem właściwym w zakresie rezerwatów przyrody jest Regionalny Dyrektor Ochrony Środowiska w Szczecinie.
Dwa spośród potencjalnych użytków ekologicznych (UE-13 i UE-21) znajdują się w granicach obszarów z uchwalonymi miejscowymi planami zagospodarowania przestrzennego. Wokół stawów hodowlanych koło Przecławia (proponowany UE-10) wyznaczono strefę obsługi turystyki i rekreacji, co wpisuje się w obecny charakter użytkowania stawów. Pozostałe obszary proponowane do ochrony są zlokalizowane w wyznaczonych w Studium strefach zieleni, na obszarach leśnych, użytkach zielonych, terenach podmokłych i bagiennych oraz w strefie produkcji rolnej (śródpolne oczka wodne) – czyli na obszarach, gdzie nie dopuszcza się jakiejkolwiek ingerencji budowlanej.
Z punktu widzenia roli, jaką może odegrać studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy w odniesieniu do potencjalnych obiektów i obszarów wartościowych przyrodniczo i krajobrazowo, wskazanych do objęcia ochroną prawną, wystarczającym działaniem profilaktycznym, zmierzającym do podkreślenia rangi tych form oraz zachowania ich w niezmienionym stanie, jest zaznaczenie ich na rysunku studium, z jednoczesnym ich opisem w tekście studium. Zmiana Studium aktualizuje dane o obszarach i obiektach wskazanych do ochrony na podstawie najnowszych informacji, pochodzących z wojewódzkiej waloryzacji przyrodniczej z 2010 r., zatem należy uznać, że zabezpiecza je przed degradacją, motywując równocześnie do podjęcia stosownych kroków formalno-prawnych, zmierzających do powołania ww. form ochrony przyrody.
7.10. Zabytki i dziedzictwo kulturowe
Obszary ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej zostały wskazane na mapie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo. W Studium uwzględniono materiały instytucji związanych z ochroną dóbr kultury jako obligatoryjne wytyczne do opracowywania miejscowych planów zagospodarowania przestrzennego, przy określaniu innych praw miejscowych i przepisów gminnych oraz dotyczących sposobu użytkowania i eksploatacji obiektów a także gospodarki terenami. Dla poszczególnych stref ochrony konserwatorskiej przedstawione zostały następujące zasady i warunki ochrony:
1. strefa „A” ścisłej ochrony konserwatorskiej układów przestrzennych – w strefie tej zakłada się pierwszeństwo wymagań konserwatorskich nad wszelką działalnością inwestycyjną, gospodarczą i usługową, ochronie podlega:

· rozplanowanie ulic i placów oraz ich zachowane oryginalne nawierzchnie,

· historyczne linie zabudowy,

· historyczne granice działek i szerokości frontów zabudowy,

· istniejąca zabudowa o walorach zabytkowych (wpisana do rejestru zabytków lub zakwalifikowana do rejestru),

· historyczne formy zabudowy,

· zieleń komponowana, jej układ i skład gatunkowy,

· mała architektura (ogrodzenia, bramy, pomniki);
2. strefa „B” pośredniej ochrony konserwatorskiej układów przestrzennych – wprowadza się wymóg konsultowania i uzgodnienia ze służbą ochrony zabytków wszelkich działań inwestycyjnych, ochronie podlega:
· rozplanowanie ulic i placów (z uwzględnieniem możliwości zachowania pierwotnych nawierzchni),

· historycznie ukształtowane działki siedliskowe, ze szczególnym uwzględnieniem szerokości frontów poszczególnych parceli,

· rozplanowanie zabudowy poszczególnych zagród i charakterystycznego usytuowania domu mieszkalnego,

· architektoniczna forma zabudowy (istniejącej i uzupełniającej): gabaryty, kształty dachów, zasadnicza kompozycja elewacji,

· zieleń komponowana (obsadzenie ulic, starodrzew w obrębie siedlisk) – układ i skład gatunkowy);
3. strefa „K” ochrony krajobrazu kulturowego – obejmuje krajobraz integralnie związany z zespołem zabytkowym lub obszary ukształtowane w wyniku działalności ludzkiej (parki, cmentarze, aleje), ochronie podlega:
· historyczne ukształtowanie granicy parków, cmentarzy i ogrodów przydomowych,

· kompozycja zieleni: rozplanowanie i skład gatunkowy,

· układ dróg i alejek w obrębie parków i cmentarzy,

· mała architektura: ogrodzenia, bramy,

· nagrobki, krzyże, ogrodzenia kwater i inne zachowane elementy urządzenia cmentarzy;
4. strefa „E” ochrony ekspozycji układów i obiektów zabytkowych – ochronie podlega teren stanowiący zabezpieczenie widoku na zabytek, obowiązują warunki ochrony:

· wyłączenie terenu spod zabudowy zakłócającej wgląd na zabytkowy obiekt,

· w przypadku planowanej lokalizacji obiektów kubaturowych lub liniowych wymagane opracowanie studium ekspozycji,

· uzgadnianie z wojewódzkim konserwatorem zabytków wszelkich działań inwestorskich związanych z zabudową w strefie;

5. strefy ochrony konserwatorskiej stanowisk archeologicznych – warunki ochrony stanowisk archeologicznych obowiązują organy administracji rządowej i samorządowej, służby komunalne, państwowe i samorządowe jednostki organizacyjne oraz osoby prawne i fizyczne, które są zobowiązane do:

· zapewnienia im warunków trwałego zachowania, konserwacji, rekonstrukcji i odbudowy na zasadach naukowych,

· uzgadniania z Wojewódzkim Konserwatorem Zabytków założeń, projektów inwestycyjnych, planów zagospodarowania przestrzennego, decyzji o warunkach zabudowy i zagospodarowania terenu,

· uzyskania zezwolenia na wszelkie prace i roboty w obrębie granic stref ochrony konserwatorskiej stanowisk archeologicznych,

· zawiadomienia o wydarzeniach mogących mieć ujemny wpływ na stan zachowania stanowiska archeologicznego,

· zawiadomienia w ciągu jednego miesiąca o zmianie właściciela bądź użytkownika terenu objętego granicami strefy ochrony konserwatorskiej stanowiska archeologicznego,

· ujawnienia w księgach wieczystych na wniosek Wojewódzkiego Konserwatora Zabytków wpisów do rejestru zabytków województwa zachodniopomorskiego.

Restrykcyjne zasady gospodarowania na terenach objętych ochroną konserwatorską, zawarte w projekcie omawianego dokumentu planistycznego, zapewniają ich zachowanie i tworzą stosowne warunki ochrony dla cennych kulturowo obiektów i obszarów.
7.11. Krajobraz

Analizowana zmiana Studium nie wprowadza takich ustaleń, w wyniku których mogłoby dojść do realizacji obiektów o charakterze dominant przestrzennych lub innych elementów mogących potencjalnie degradować krajobraz (np. wieże elektrowni wiatrowych). W Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo ujęto pewne wytyczne służące harmonijnemu kształtowaniu krajobrazu, a mianowicie:
1. dla krajobrazu otwartego zakłada się:

· działalność człowieka na obszarze chronionym uwarunkowana jest zachowaniem walorów krajobrazowych i środowiskowych, a zagospodarowanie przestrzeni podporządkowane celom ochronnym bez naruszania struktury krajobrazu,

· zakaz naruszania stanu równowagi biocenotycznej,

· zakaz zanieczyszczania terenu.

2. dla krajobrazu zabudowanego w strefach konserwatorskiej ochrony zakłada się:

· zachowanie układów przestrzennych i harmonijnej zabudowy,

· rewaloryzację zabudowy dysharmonijnej,

· ochronę kompozycji i składu gatunkowego zieleni.

Dzięki realizacji założeń zmiany Studium i wyznaczeniu optymalnych stref funkcjonalnych, respektujących zasady kształtowania krajobrazu, będzie możliwe zachowanie walorów krajobrazowych gminy Kołbaskowo w harmonii ze strefami planowanych przekształceń.

7.12. Powietrze

Rozważając problematykę oddziaływania na środowisko założeń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo w aspekcie ich znaczenia dla ochrony powietrza, można uznać, że realizacja ustaleń analizowanego dokumentu planistycznego nie odnosi się w bezpośredni sposób do zmian jakości powietrza atmosferycznego i warunków aerosanitarnych. Dopiero ustalenia szczegółowe wyznaczane na kolejnych etapach planistycznych i inwestycyjnych mogą przyczynić się do poprawy jakości powietrza, np. promowanie wykorzystania niskoemisyjnych instalacji grzewczych i odnawialnych źródeł energii w zabudowie mieszkaniowo-usługowej, warunki realizacji inwestycji infrastrukturalnych i przemysłowych odnoszące się do ograniczenia emisji pyłów i gazów do atmosfery czy zapobiegania generowaniu ponadnormatywnego hałasu na obszarach ochrony akustycznej.
7.13. Powierzchnia ziemi

W wyniku realizacji ustaleń zmiany Studium dojdzie do pewnych nieodwracalnych przekształceń powierzchni ziemi na omawianym obszarze, wskutek przyszłego wprowadzania zainwestowania w obrębie nowo wyznaczonych stref funkcjonalnych, związanych z funkcjami zabudowy mieszkaniowej, usługowej i produkcyjnej. Nie będą to jednak zmiany znaczące ani nadmiernie ingerujące w środowisko abiotyczne, ich charakter będzie typowy dla takiego sposobu zagospodarowania terenu.

W Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo ujęto pewne wytyczne dla przyszłych planów zagospodarowania przestrzennego, mające na celu zapobieżenie nadmiernej dewastacji i eksploatacji powierzchni terenu w strefach funkcjonalnych. Ustalono m.in., że maksymalna powierzchnia zabudowy działek mieszkaniowych i rekreacyjnych może wynosić 40% powierzchni działki zlokalizowanej w granicach miejscowości Kołbaskowo i 30% na pozostałych terenach.
Mając powyższe na uwadze, stwierdza się, że realizacja ustaleń projektowanego dokumentu planistycznego nie wpłynie w sposób znacząco negatywny na ukształtowanie terenu i powierzchnię ziemi w gminie Kołbaskowo.

7.14. Wody powierzchniowe i podziemne oraz stosunki gruntowe-wodne.
Zmiany wprowadzane do Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo obejmują pewne założenia programowe, odnoszące się do postulowanych przez władze gminy kierunków rozwoju infrastruktury technicznej, które w efekcie będą miały korzystny wpływ na stan wód powierzchniowych i podziemnych oraz poprawę ich jakości. Zakłada się mianowicie dokończenie rozbudowy gminnej oczyszczalni ścieków w Przecławiu do standardów zgodnych z Krajowym Programem Oczyszczania Ścieków Komunalnych (m.in. zwiększenie przepustowości) oraz docelowe objęcie spójnym systemem kanalizacji sanitarnej całego obszaru gminy i 100% jej mieszkańców. Realizacja wyznaczonych zadań programowych ma na celu zabezpieczenie środowiska wodnego i gruntowo-wodnego przez niekontrolowanym dopływem zanieczyszczeń bytowych. Oczywiście, nieoceniona będzie też rola służb gminy w zakresie kontroli prawidłowości odprowadzania ścieków komunalnych z posesji i stosowanie odpowiednich środków zobowiązujących do ich przyłączania do sieci kanalizacyjnej. Możliwe jest stosowanie zachęty w postaci instrumentów dofinansowujących budowę przyłączy kanalizacyjnych, jak ma to miejsce w wielu gminach wiejskich.
W projekcie zmiany Studium nie przewidziano takiego zagospodarowania danego terenu, które spowodowałoby trwałą i niekorzystną zmianę stosunków gruntowo-wodnych na terenie gminy. W granicach gminy nie przewiduje się także lokalizacji nowych składowisk odpadów komunalnych, a składowisko w Smolęcinie podlega rekultywacji, co dodatkowo eliminuje potencjalną możliwość skażeń środowiska gruntowo-wodnego poprzez losowe przypadki dostania się odcieków ze składowiska do gruntu. Reasumując, stwierdza się, iż realizacja ustaleń zmiany Studium nie wpłynie negatywnie na wody powierzchniowe i podziemne oraz stosunki gruntowo-wodne na terenie gminy Kołbaskowo.
7.15. Klimat

Realizacja ustaleń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo nie będzie miała żadnego wpływu na klimat. Zakres założeń planistycznych ujętych w omawianej zmianie dokumentu nie obejmuje działań skierowanych na kształtowanie klimatu, zarówno w skali lokalnej jak i regionalnej.
7.16. Zasoby naturalne

Na terenie gminy Kołbaskowo aktualnie nie występują udokumentowane złoża zasobów naturalnych ani tereny bądź obszary górnicze, zatem nie istnieją możliwości wystąpienia żadnego wpływu realizacji ustaleń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo na udokumentowane złoża zasobów naturalnych.

7.17. Ludzie

Przedmiotem analizowanego projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo jest zaktualizowanie polityki przestrzennej gminy oraz lokalnych zasad zagospodarowania przestrzennego dla określenia rozwoju struktury funkcjonalno-przestrzennej gminy, w myśl przyjętej zasady zrównoważonego rozwoju jako generalnego kierunku działań.
Wprowadzenie omawianej zmiany Studium zapewni harmonijne użytkowanie obszaru gminy, zgodnie z obowiązującymi normami i obostrzeniami prawa ogólnokrajowego i lokalnego, z zachowaniem ładu i estetyki oraz z dotrzymaniem zasad optymalnego wykorzystania terenu i zabezpieczenia elementów środowiska przed niekorzystnym oddziaływaniem, a także w poszanowaniu zasad zrównoważonego rozwoju.

Rozwój stref funkcjonalnych jest ukierunkowany na podniesienie standardu oraz komfortu życia mieszkańców gminy i realizację ich potrzeb społecznych, a także osób migrujących tu z zewnątrz. Realizacja zamierzeń zmiany Studium w sposób pozytywny, bezpośredni i długookresowy wpłynie na jakość życia osób zamieszkujących gminę Kołbaskowo, dzięki wyznaczeniu granic obszarów rozwoju osadniczego, stworzeniu instrumentów rozwoju gospodarki stymulujących powstawanie nowych miejsc pracy, zainicjowaniu rozbudowy systemów infrastruktury technicznej oraz elementów rekreacji i wypoczynku, a także zachowaniu terenów zieleni i miejsc istotnych dla utrzymania w dobrym stanie środowiska przyrodniczego.
8. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH DDZIAŁYWAŃ NA ŚRODOWISKO (W TYM NA OBSZARY NATURA 2000)

Realizacja ustaleń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo, jak wykazano w poprzednich rozdziałach niniejszej prognozy, nie spowoduje znaczącego negatywnego oddziaływania na cele ochronne obszarów Natura 2000 ani na inne cenne elementy środowiska przyrodniczego, dlatego też nie przewidziano w nim działań stricte kompensujących.
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jest dokumentem, który w dość ogólny sposób wyznacza kierunki przemian i rozwoju danych obszarów, ze szczególnym uwzględnieniem miejscowych uwarunkowań ekofizjograficznych oraz wymogów ochrony środowiska przyrodniczego, kulturowego i krajobrazu. Najcenniejsze obiekty i obszary przyrodnicze na terenie gminy Kołbaskowo, w tym obszary objęte ochroną prawną i proponowane do ochrony, zostały naniesione na mapie Studium, a sam dokument określa dla nich szereg zasad zagospodarowania, wytycznych planistycznych oraz ograniczeń lokalizacyjnych. Na obecnym etapie planowania przestrzennego nie ma możliwości zaprojektowania konkretnych rozwiązań mitygujących, zostaną one uszczegółowione w miejscowych planach zagospodarowania przestrzennego, adekwatnie do konkretnych form zagospodarowania i charakteru przekształceń danych obszarów.
Aby podkreślić rangę obszarów chronionych w ramach Europejskiej Sieci Ekologicznej Natura 2000 oraz zabezpieczyć ich cele i przedmioty ochronne na przyszłych etapach zagospodarowywania terenu gminy w Studium wskazano na uwarunkowania formalno-prawne, związane z lokalizacją danego terenu w obszarze Natura 2000 i ograniczenia wynikające z zapisów art. 33 ustawy o ochronie przyrody, który na obszarach Natura 2000 zabrania podejmowania działań mogących w istotny sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, a także w istotny sposób wpłynąć negatywnie na gatunki, dla których ochrony wyznaczono obszary Natura 2000.
Na obszarze gminy wyodrębniono tereny o różnych typach podstawowego przeznaczenia – w postaci stref funkcjonalnych. Dla każdego z poszczególnych rodzajów terenu określono warunki zagospodarowania w formie zasad i wytycznych szczegółowych do miejscowych planów zagospodarowania przestrzennego, w tym m.in.: dopuszczalne formy zainwestowania, maksymalne wysokości i powierzchnie zabudowy, obowiązek nasadzeń zieleni izolacyjnej, zakaz lokalizacji nowej – niezwiązanej z produkcją rolną – zabudowy oraz przedsięwzięć mogących znacząco oddziaływać na środowisko w strefie produkcji rolniczej, obowiązek ochrony istniejących zasobów przyrodniczych, kulturowych i krajobrazowych oraz podejmowania działań związanych z zagospodarowaniem zieleni towarzyszącej zabudowie historycznej.
 Jak pokazują powyższe ustalenia, Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo zabezpiecza i chroni walory środowiska gminy, dzięki swoim zapisom obligującym do przestrzegania obowiązujących norm ochrony środowiska i wypełnienia niezbędnych wskazań na późniejszych etapach planistycznych i inwestycyjnych.
9. ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W PROJEKCIE DOKUMENTU WRAZ Z UZASADNIENIEM ICH WYBORU ALBO WYJAŚNIENIE BRAKU ROZWIĄZAŃ ALTERNATYWNYCH, W TYM WSKAZANIE NAPOTKANYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY

Ustalenia projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wolin Kołbaskowo są zgodne z ustawodawstwem odrębnym oraz dokumentami strategicznymi wyższego rzędu i tym samym wykorzystują instrumenty planistyczne służące do zrównoważonego rozwoju gminy.

Wariant zerowy polegałby na wyłączeniu wybranych obszarów opracowania z układu stref funkcjonalnych gminy, co w przyszłości uniemożliwiłoby opracowanie dla tych terenów miejscowych planów zagospodarowania przestrzennego, a w konsekwencji spowodowałoby pozostawienie ich bez formalno-prawnych unormowań służących harmonijnemu zagospodarowaniu, w związku z czym taka sytuacja nie jest celem, któremu miałoby służyć przystąpienie organów samorządu gminy do sporządzania zmiany Studium. Zmianę Studium przygotowano kierując się nadrzędną zasadą zrównoważonego rozwoju, co pozwoliło zoptymalizować potrzeby mieszkańców gminy z uwzględnieniem wymogów ochrony cennych elementów środowiska przyrodniczego i krajobrazu. Dlatego też nie istnieje możliwość wskazania rozsądnych rozwiązań alternatywnych, gdyż maksymalizacja powierzchni terenów zajętych pod nowo tworzone strefy funkcjonalne jest niezasadna z punktu widzenia ochrony środowiska przyrodniczego i krajobrazu. Przyjęte kierunki rozwoju gminy są zgodne z lokalnymi uwarunkowaniami i oczekiwaniami mieszkańców, stanowią ponadto kontynuację aktualnie funkcjonujących kierunków przekształceń.
Podczas sporządzania prognozy oddziaływania na środowisko dla omawianego projektu zmiany studium nie napotkano na znaczące trudności wynikające z niedostatków techniki oraz luk we współczesnej wiedzy. Środowisko przedmiotowego obszaru zostało rozpoznane na podstawie analizy różnorodnych materiałów źródłowych oraz przeprowadzonej wizji terenowej, co pozwoliło na rzetelne przedstawienie niezbędnych informacji w niniejszym opracowaniu.
10.
INFORMACJE O METODACH ZASTOSOWANYCH PRZY SPORZĄDZANIU PROGNOZY

Podstawą sporządzenia prognozy oddziaływania na środowisko był projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo, przygotowany w zakresie zgodnym z uchwałą Nr IV/29/07 Rady Gminy Kołbaskowo z dnia 26 lutego 2007 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo, zmienionej uchwałą Nr XIV/144/2011 Rady Gminy Kołbaskowo z dnia 30 grudnia 2011 r. w sprawie zmiany uchwały o przystąpieniu do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo.
Sporządzając niniejszą prognozę uwzględniono wymagania art. 51 ust. 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199 poz.1227 ze zm.), który określa generalną zawartość opracowania.

Prognoza wykonana została w oparciu o przeprowadzoną wizję terenową o charakterze screeningu, publikowane dane literaturowe i uzyskane materiały archiwalne charakteryzujące środowisko przedmiotowego terenu, a także materiały i dokumentacje opisujące i oceniające oddziaływania mogące być wynikiem proponowanych działań. Na podstawie pozyskanej w ten sposób wiedzy przeprowadzono szczegółową analizę warunków środowiska przyrodniczego oraz środowiska kulturowego, ze zwróceniem szczególnej uwagi na środowisko życia ludzi oraz korzyści wynikające z realizacji dokumentu. Przy sporządzaniu prognozy wykorzystano następujące materiały źródłowe:
1. Uchwała Nr IV/29/07 Rady Gminy Kołbaskowo z dnia 26 lutego 2007 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo,
2. Uchwała Nr XIV/144/2011 Rady Gminy Kołbaskowo z dnia 30 grudnia 2011 r. w sprawie zmiany uchwały o przystąpieniu do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo,
3. Uchwała Nr XIII/134/2011 Rady Gminy Kołbaskowo z dnia 21 listopada 2011 r. w sprawie przystąpienia do sporządzenia zmiany Studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo w obrębie geodezyjnym Barnisław,
4. Rozporządzenie Nr 4/93 Wojewody Szczecińskiego z dnia 1 kwietnia 1993 r. w sprawie utworzenia Parku Krajobrazowego Doliny Dolnej Odry (Dz. Urz. Woj. Szcz. z 1993 r. Nr 4, poz. 50),
5. Rozporządzenie Nr 9/2005 Wojewody Zachodniopomorskiego z dnia 25 maja 2005 r. w sprawie Parku Krajobrazowego Dolina Dolnej Odry (Dz. Urz. Woj. Zach z 2005 r. Nr 45, poz. 1051),
6. Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 20 października 1965 r. w sprawie uznania za rezerwaty przyrody (M. P. z 1965 r. Nr 64, poz. 356),
7. Rozporządzenie Nr 63/2007 Wojewody Zachodniopomorskiego z dnia 29 października 2007 r. w sprawie rezerwatu przyrody „Kurowskie Błota” (Dz. Urz. Woj. Zach. z 2007 r. Nr 108, poz. 1864, z późn. zm.),
8. Rozporządzenie Nr 15/2008 Wojewody Zachodniopomorskiego z dnia 26 marca 2008 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Kurowskie Błota” (Dz. Urz. Woj. Zach. z 2008 r. Nr 39, poz. 798),
9. Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 23 stycznia 1973 r. w sprawie uznania za rezerwaty przyrody (M. P. z 1973 r. 5, poz. 38),
10. Rozporządzenie Nr 24/2002 Wojewody Zachodniopomorskiego z dnia 30 sierpnia 2002 r. w sprawie określenia zakazów obowiązujących na terenie rezerwatów przyrody położonych na obszarze województwa zachodniopomorskiego (Dz. Urz. Woj. Zach. z 2002 r. Nr 62, poz. 1373),
11. Rozporządzenie Nr 12/2002 Wojewody Zachodniopomorskiego z dnia 9 lipca 2002 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Wzgórze Widokowe nad Międzyodrzem” (Dz. Urz. Woj. Zach. z 2002 r. Nr 52, poz. 1125),
12. Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego nr 158 z 10 listopada 1976 r. w sprawie uznania za rezerwaty przyrody (M. P. z 1976 r. 42, poz. 206),
13. Rozporządzenie Nr 81/2007 Wojewody Zachodniopomorskiego z dnia 27 listopada 2007 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Kanał Kwiatowy” (Dz. Urz. Woj. Zach. z 2007 r. Nr 119, poz. 2157),
14. Uchwała Nr XXXI/414/06 Rady Gminy Kołbaskowo z dnia 20 lutego 2006 r. w sprawie uznania za użytek ekologiczny gruntów Nadleśnictwa Gryfino (Dz. Urz. Woj. Zach. z 2006 r. Nr 49, poz. 911),
15. Uchwała Nr XXXI/415/06 Rady Gminy Kołbaskowo z dnia 20 lutego 2006 r. w sprawie uznania za użytek ekologiczny gruntów Nadleśnictwa Gryfino (Dz. Urz. Woj. Zach. z 2006 r. Nr 49, poz. 912),
16. Rozporządzenie Nr 15/2005 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Szczecinie z dnia 30 listopada 2005 r. w sprawie ustanowienia strefy ochronnej ujęcia wody powierzchniowej z Kanału Kurowskiego, gm. Kołbaskowo, województwo zachodniopomorskie (Dz. Urz. Woj. Zach. Nr 98, poz. 1974, z późn. zm.),
17. „Studium uwarunkowań i kierunków zagospodarowania gminy Kołbaskowo” (uchwalone przez Radę Gminy Kołbaskowo w 2006 r.),
18. „Opracowanie ekofizjograficzne do Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo” (Regionalne Biuro Gospodarki Przestrzennej Województwa Zachodniopomorskiego, Szczecin, listopad 2004 r.),
19. „Plan Rozwoju Lokalnego Gminy Kołbaskowo” (Doradztwo Ekonomiczne – Dariusz Zarzecki, Kołbaskowo, 2008 r.),
20. „Waloryzacja przyrodnicza województwa zachodniopomorskiego” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, luty 2010 r.),
21. „Waloryzacja przyrodnicza Gminy Kołbaskowo” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2000 r.),

22. „Europejska sieć ekologiczna Natura 2000 w Województwie Zachodniopomorskim” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2008 r.),
23. „Wdrażanie Europejskiej Sieci Ekologicznej Natura 2000 na przykładzie województwa zachodniopomorskiego” (praca zbiorowa pod red. Krzysztofa Ziarnka i Danuty Piątkowskiej, Regionalna Dyrekcja Ochrony Środowiska w Szczecinie, Biuro Konserwacji Przyrody w Szczecinie, Szczecin 2010 r.),
24. Standardowy Formularz Danych dla Obszaru o Znaczeniu dla Wspólnoty Natura 2000 „Dolna Odra” PLH320037,
25. Standardowy Formularz Danych dla Obszaru Specjalnej Ochrony Ptaków Natura 2000 „Dolina Dolnej Odry” PLB320003,
26. „Klimat Województwa Zachodniopomorskiego” (Cz. Koźmiński, B. Michalska, M. Czarnecka, Akademia Rolnicza w Szczecinie, Uniwersytet Szczeciński, Szczecin 2007 r.),
27. „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego” (Szczecin, 2010 r.),
28. „Program Ochrony Środowiska Województwa Zachodniopomorskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019” (Urząd Marszałkowski Województwa Zachodniopomorskiego, Szczecin, 2011 r.),
29. „Strategia rozwoju Województwa Zachodniopomorskiego do roku 2020” (Sejmik Województwa Zachodniopomorskiego, Szczecin, 2010 r.),
30. „Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku” (Zachodniopomorska Regionalna Organizacja Turystyczna, Warszawa – Szczecin – Koszalin, 2005/2006 r., aktualizacja – grudzień 2008/sierpień 2010 r.),
31. „Program rozwoju turystyki wodnej na obszarze dorzecza Odry oraz Jeziora Dąbie i Jeziora Miedwie” (Instytut Turystyki Sp. z o.o., Urząd Marszałkowski Województwa Zachodniopomorskiego, Szczecin, listopad 2012 r.),
32. „Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do roku 2020” (Zarząd Województwa Zachodniopomorskiego, Szczecin, 2010 r.),
33. „Informacja o stanie środowiska w powiecie polickim w 2011 r.” (Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie, Szczecin, sierpień 2012 r.),
34. Centralna Baza Danych Geologicznych Państwowego Instytutu Geologicznego http://baza.pgi.gov.pl/website/cbdg/viewer.htm,

35. IKAR Geoportal Państwowego Instytutu Geologicznego http://ikar2.pgi.gov.pl/cms/,
36. Centralny Bank Danych Hydrogeologicznych Państwowego Instytutu Geologicznego http://epsh.pgi.gov.pl/epsh/,
37. Rejestr zabytków nieruchomych Wojewódzkiego Urzędu Ochrony Zabytków w Szczecinie http://www.wkz.szczecin.pl/mainjoo/index.php,

38. „Atlas rozmieszczenia chronionych i zagrożonych gatunków roślin naczyniowych w województwie zachodniopomorskim” (Biuro Konserwacji Przyrody w Szczecinie, Szczecin, 2010 r.).
Prognozę oddziaływania na środowisko opracowano z uwzględnieniem obowiązujących aktów prawnych bezpośrednio lub pośrednio związanych z ochroną środowiska:

1. ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r., poz. 647),
2. ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 ze zm.),

3. rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (Dz. U. z 2012 r., poz. 81),

4. rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz. U. z 2011 r. Nr 237, poz. 1419),

5. rozporządzenie Ministra Środowiska z dnia 16 marca 2005 r. w sprawie określenia okresów polowań na zwierzęta łowne (Dz. U. Nr 48, poz. 459),

6. rozporządzenie Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. U. Nr 77, poz. 510),
7. rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków (Dz. U. Nr 25, poz. 1772),

8. ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.),
9. rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397, z późn. zm.),

10. rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826),

11. ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2012 r., poz. 145),
12. rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137, poz. 984),

13. ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U.
Nr 16, poz. 78 ze zm.),
14. rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków (Dz. U. z 2001 r. Nr 38, poz. 454),
15. ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251 ze zm.),

16. ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami
(Dz. U. Nr 162, poz. 1568 ze zm.).
Na podstawie pozyskanych danych przeprowadzono szczegółową analizę warunków środowiska przyrodniczego, abiotycznego i kulturowego, ze zwróceniem uwagi na środowisko życia ludzi oraz korzyści wynikające z realizacji dokumentu, a następnie przeanalizowano sposób uwzględnienia w projekcie zmiany Studium zagadnień związanych z ochroną środowiska, jego powiązania z dokumentami lokalnymi i strategicznymi oraz zwrócono uwagę na zagadnienia, które łączą się z przyszłymi planami rozwojowymi gminy Kołbaskowo. Charakterystyka aspektów środowiskowych oraz opis jakości i zagrożeń środowiska pozwoliły na wyłonienie kluczowych problemów oraz zidentyfikowanie obszarów czy też elementów problemowych, istotnych z punktu widzenia projektowanego dokumentu.
11.
PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚĆ JEJ PRZEPROWADZANIA

Organem administracji odpowiedzialnym za monitoring funkcjonowania przyjętego dokumentu planistycznego będzie gminny samorząd lokalny. Narzędzia formalno-prawne umożliwiające tego typu nadzór funkcjonują w polskim prawodawstwie i nie rzadko wymagają współpracy wielu organów administracji samorządowej i rządowej, odpowiedzialnych za monitorowanie stanu poszczególnych komponentów środowiska. Szczególnym przypadkiem jest procedura oceny oddziaływania przedsięwzięć na obszar Natura 2000, prowadzona w trybie art. 96 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199 poz.1227 ze zm.), która gwarantuje kompleksową ocenę wpływu danego zamierzenia inwestycyjnego lub nieinwestycyjnego na cele i przedmiot ochrony obszarów Natura 2000 przez regionalnego dyrektora ochrony środowiska.
Przyjęcie zmiany w aktualnie obowiązującym Studium stworzy normatywne uregulowania prawne dla przyszłych planów zagospodarowania przestrzennego i zapewni harmonijne użytkowanie przedmiotowego obszaru, zgodnie z obowiązującymi normami i obostrzeniami prawa ogólnokrajowego i lokalnego, z zachowaniem ładu i estetyki oraz z dotrzymaniem zasad optymalnego wykorzystania terenu i zabezpieczenia elementów środowiska przed niekorzystnym oddziaływaniem, a także w poszanowaniu zasad zrównoważonego rozwoju.
12.
INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO

Oddziaływanie transgraniczne oznacza jakiekolwiek, niekoniecznie globalne, oddziaływanie odczuwalne na terenie jednej ze stron Konwencji z Espoo, spowodowane przedsięwzięciem zlokalizowanym na terenie innej Strony. Konwencja z Espoo jest to Konwencja EKG ONZ o Ocenach Oddziaływania na Środowisko w Kontekście Transgranicznym. Charakter zamierzeń inwestycyjnych możliwych do realizacji w strefach funkcjonalnych wyznaczonych w omawianym dokumencie planistycznym wskazuje, że nie będą one znacząco negatywnie oddziaływać na poszczególne elementy środowiska, oddziaływanie będzie całkowicie lokalne i nie stworzy znaczących zagrożeń dla powietrza, wód powierzchniowych i podziemnych, ziemi i klimatu akustycznego, a także nie spowoduje wystąpienia zagrożeń dla zdrowia ludzi. Z uwagi na lokalny zasięg nie wystąpi jakikolwiek wpływ transgraniczny ze strony realizacji ustaleń projektu przedmiotowego dokumentu planistycznego.

Planowane kierunki rozwoju ujęte w projekcie zmiany Studium realizowane będą w całości na terytorium Rzeczpospolitej Polskiej, w pewnej odległości od granic państwa. Jedynym wyjątkiem jest poszerzenie strefy zabudowy mieszkaniowej w miejscowości Bobolin w północno-zachodnim krańcu gminy, tuż przy granicy kraju, jednakże jest to zmiana niewielka powierzchniowo w stosunku do całej strefy przygranicznej, a oddziaływania z niej wynikające będą miały charakter wyłącznie lokalny, co wyklucza możliwość ich wpływu na obszary położone poza granicami Polski.
Zmiana Studium zakłada też pewne zmiany w rejonie na południe od miejscowości Rosówek, poprzez rezygnację z wyznaczonych we wcześniejszej wersji Studium terenów zabudowy usługowej i funkcji produkcyjno-składowo-magazynowych, co z uwagi na lokalizację tych terenów w strefie przygranicznej winno być korzystne z tytułu wyeliminowania potencjalnych negatywnych oddziaływań środowiskowych.
Z powyższych względów realizacja ustaleń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo nie będzie źródłem transgranicznego oddziaływania, a nieznaczny wpływ na środowisko będzie miał wyłącznie zasięg lokalny.
14. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Obowiązek przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo wynika z art. 46 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199, poz. 1227 z późn. zm.). Prognoza niniejsza wykonana została zgodnie z zakresem określonym w art. 51 ust. 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199, poz. 1227 z późn. zm.) oraz zakresem uzgodnionym z właściwymi organami ochrony środowiska.

Obszar objęty ustaleniami przedmiotowej zmiany studium jest zgodny z Uchwałą Nr IV/29/07 Rady Gminy Kołbaskowo z dnia 26 lutego 2007 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i zagospodarowania przestrzennego gminy Kołbaskowo, zmienioną Uchwałą Nr XIV/144/2011 Rady Gminy Kołbaskowo z dnia 30 grudnia 2011 r. w sprawie zmiany uchwały o przystąpieniu do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo. Zmianą objęto obszar niemalże całej gminy, z wyjątkiem dwóch terenów przeznaczonych pod potencjalną lokalizacji elektrowni wiatrowych.

W Studium wyznaczono strefy funkcjonalne dla następujących kierunków zagospodarowania:
· strefy zabudowy mieszkaniowej,

· strefy obsługi turystycznej i rekreacji,

· strefy usług wielkopowierzchniowych,

· strefy usług z funkcjami uzupełniającymi,

· strefy zabudowy produkcyjnej,
· strefy zieleni,

· strefy sportu z zielenią towarzyszącą,

· strefy produkcji rolniczej,

· terenu parkingu.

Tereny, dla których wprowadza się nowe kierunki przeznaczenia nie stanowią dużego udziału w strukturze terenów, objętych terytorialnym zasięgiem założeń zmiany Studium. Znamienita większość terenów była już przeznaczona pod zainwestowanie w studium uchwalonym w 2006 r., dla wielu z nich przyjęto już miejscowe plany zagospodarowania przestrzennego.
Omawiana zmiana jest pierwszą od czasu uchwalenia Studium i obejmuje praktycznie cały obszar gminy, dlatego też w projekcie opracowania musiały znaleźć odzwierciedlenie założenia dokumentów strategicznych województwa, a także ramy rozwoju gospodarczo-społecznego, określone dla gminy Kołbaskowo, określone w dokumentach takich, jak:

· „Plan Rozwoju Lokalnego Gminy Kołbaskowo”,
· „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”,
· „Program Ochrony Środowiska Województwa Zachodniopomorskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019”,
· „Strategia rozwoju Województwa Zachodniopomorskiego do roku 2020”,
· „Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku”,
· „Program rozwoju turystyki wodnej na obszarze dorzecza Odry oraz Jeziora Dąbie i Jeziora Miedwie”,
· „Strategia rozwoju sektora transportu Województwa Zachodniopomorskiego do roku 2020”.
Na obszarze gminy Kołbaskowo znajdują się zbiorowiska roślinne o różnym stopniu zachowania cech naturalnych charakterystycznych dla poszczególnych ekosystemów oraz zbiorowiska będące skutkiem planowanego kształtowania i wzbogacania krajobrazu,
a także zbiorowiska będące efektem spontanicznej sukcesji na terenach zdegradowanych. Zbiorowiska te różnią się więc genezą powstania, bogactwem fitocenoz, stopniem powiązania z biotopem, odmiennością krajobrazową oraz walorami użytkowymi i ekologicznymi. Rozmieszczenie obszarów o najcenniejszych zbiorowiskach roślinnych jest w gminie bardzo nierównomierne. Zbiorowiska roślinne godne uwagi i wymagające ochrony koncentrują się w obszarze Międzyodrza i w strefie krawędziowej doliny Odry, pomiędzy Pargowem na południu i Ustowem na północy. Tereny, dla których omawiana zmiana Studium wprowadza nowe kierunki ich przeznaczenia, związane z trwałym przekształceniem sposobu użytkowania (głównie nowo wyznaczane tereny zabudowy mieszkaniowej oraz zabudowy produkcyjno-usługowej i usługowej), są porośnięte roślinnością charakterystyczną dla terenów renaturalizujących się. Występują w ich obrębie zbiorowiska roślinne wkraczające na nieuprawiane grunty porolne, z typowymi gatunkami ruderalnymi, semiruderalnymi i segetalnymi (pozostałości chwastów). Są to również przejściowe zbiorowiska sukcesyjne z udziałem młodych drzew i krzewów (brzoza, osika, głóg, jeżyna, zarośla wierzbowe). Fitocenozy porastające grunty porolne są dość jednolite gatunkowo, nie tworzą cennych biocenotycznie zbiorowisk ani chronionych siedlisk przyrodniczych.
Najcenniejszą strefą faunistyczną na obszarze gminy Kołbaskowo jest dolina Odry – a zwłaszcza Międzyodrze – stanowiąca ostoję o randze europejskiej. Charakteryzuje się ona bogactwem składu gatunkowego zwierząt, występowaniem gatunków chronionych, ważnymi miejscami ich rozrodu, żerowania, odpoczynku i zimowania. Na pozostałym obszarze gminy miejsca sprzyjające bytowaniu dziko występujących zwierząt związane są z siedliskami podmokłymi, oczkami wodnymi, torfowiskami, trzcinowiskami, znajdującymi się w okolicy Bobolina, Warnika, Barnisława, Siadła Górnego, Małego Stobna, Stobna, Ostoi i Kołbaskowa. Charakterystyczną cechą tych miejsc jest ich izolacja na terenach użytkowanych rolniczo. W rejonie terenów wskazanych w omawianym projekcie Studium do zmiany przeznaczenia w kierunku zabudowy mieszkaniowej oraz zabudowy usługowej i produkcyjno-magazynowej występować mogą głównie pospolite ptaki krajobrazu rolniczego (sąsiedztwo pól uprawnych, łąk), ptaki synantropijne związane z siedzibami ludzkimi (pobliska zabudowa wiejska i gospodarcza), ptaki bytujące w zakrzewieniach, ptaki wykorzystujące przyległe tereny rolne jako rewiry żerowiskowe oraz inne gatunki zwierząt, związane z tego typu przekształconymi siedliskami – głównie tereny te mogą być wykorzystywane do żerowania zwierzyny łownej, a także jako miejsca dyspersji herpetofauny po okresie rozrodczym.
Na terenie gminy Kołbaskowo jako korytarz ekologiczny najbardziej istotny dla przyrody z uwagi na jego rolę w migracji fauny i flory należy wymienić dolinę Odry, z jej najważniejszą tu częścią – Międzyodrzem. W obrębie Parku Krajobrazowego Dolina Dolnej Odry istnieje natomiast szereg korytarzy o znaczeniu lokalnym.
Południowo-wschodnia część gminy jest umiejscowiona w granicach obszarów tworzących Europejską Sieć Ekologiczną Natura 2000, tj. w:

· Obszarze o Znaczeniu dla Wspólnoty „Dolna Odra” PLH320037,

· Obszarze Specjalnej Ochrony Ptaków „Dolina Dolnej Odry” PLB320003.

Do innych form ochrony przyrody wyznaczonych w gminie na mocy ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz przepisów wcześniejszych należą:
· Park Krajobrazowy Dolina Dolnej Odry wraz z otuliną,

· rezerwat przyrody „Kurowskie Błota”,

· rezerwat przyrody „Wzgórze Widokowe nad Międzyodrzem”,

· rezerwat przyrody „Kanał Kwiatowy”,

· użytek ekologiczny „Ptasia Łąka”,

· użytek ekologiczny „Trawiasta Dolina”,

· pomnik przyrody dąb szypułkowy „Zbójnicki”.

Wszystkie ww. formy ochrony przyrody obejmują tereny najcenniejsze pod kątem walorów przyrodniczo-krajobrazowych w gminie i zajmują jej południowo-wschodnie oraz południowe obrzeża, czyli głównie Międzyodrze, a w zasadzie jego część zlokalizowaną na terenie gminy Kołbaskowo. Międzyodrze jest obszarem wyłączonym z jakiegokolwiek zagospodarowania i pełni funkcję naturalnego obszaru zalewowego.
W opracowaniu pt. „Waloryzacja przyrodnicza Gminy Kołbaskowo” (2006 r.) wytypowano pewne obiekty i obszary, które ze względu na swe wartości przyrodniczo-krajobrazowe mogłyby zostać objęte ochroną na mocy przepisów ustawy o ochronie przyrody. Dodatkowo wyznaczono pewne strefy, dla których nie proponuje się konkretnych form ochrony przyrody, jednakże stanowią one miejsca ważne dla bytowania lokalnej flory i fauny oraz dla zachowania bioróżnorodności. Należą do nich:

· obszar do proponowanego powiększenia Parku Krajobrazowego Dolina Dolnej Odry,

· 2 proponowane rezerwaty przyrody i obszar do proponowanego powiększenia rezerwatu przyrody „Kurowskie Błota” (rezerwat powiększono w 2007 r. o wskazany obszar),

· 21 proponowanych użytków ekologicznych,

· 19 proponowanych pomników przyrody,

· 7 obszarów cennych przyrodniczo.

Propozycje te zweryfikowano w „Waloryzacji przyrodniczej województwa zachodniopomorskiego” (2010 r.) i ostatecznie na terenie gminy Kołbaskowo proponuje się powołanie:
· 2 rezerwatów przyrody,

· 21 użytków ekologicznych,

· 14 pomników przyrody.

Propozycje z waloryzacji wojewódzkiej zostały w pełni uwzględnione w analizowanym projekcie zmiany Studium.

Na terenie gminy znajdują się obiekty chronione na podstawie przepisów ustawy o ochronie zabytków i opiece nad zabytkami, a należą do nich:
· obiekty ujęte w wojewódzkiej ewidencji zabytków,
· obiekty proponowane do wpisania do rejestru zabytków,
· obiekty ujęte w gminnej ewidencji zabytków.
W granicach gminy wyznaczono również strefy ochrony konserwatorskiej:
· strefy „A” ścisłej ochrony konserwatorskiej układów przestrzennych,

· strefy „B” pośredniej ochrony konserwatorskiej układów przestrzennych,

· strefy „K” ochrony krajobrazu kulturowego,

· strefy „E” ochrony ekspozycji układów i obiektów zabytkowych,
· strefy „W.I” pełnej ochrony archeologiczno-konserwatorskiej,
· strefy „W.II” częściowej ochrony stanowisk archeologicznych,
· strefy „W.III” ograniczonej ochrony konserwatorskiej stanowisk archeologicznych.
Według podziału fizyczno-geograficznego Jerzego Kondrackiego (2002 r.) gmina Kołbaskowo jest usytuowana w:

· prowincji: Niż Środkowoeuropejski (kod 31),
· podprowincji: Pobrzeże Południowobałtyckie (313),

· makroregionie: Pobrzeże Szczecińskie (313.2-3),

· mezoregionie: Wzniesienia Szczecińskie (313.26) – zachodnia część gminy,
· mezoregionie: Dolina Dolnej Odry (313.24) – wschodnia część gminy.
Usytuowanie gminy w granicach dwóch mezoregionów odzwierciedla jej zróżnicowanie fizjograficzne, wynikające z położenia geograficznego, charakteru i genezy rzeźby terenu, różnic hydrograficznych, biogeograficznych i glebowych. Uwidacznia się ono w strukturze użytkowania terenu, funkcjonowaniu naturalnych powiązań przyrodniczych i kształtowaniu krajobrazu antropogenicznego.
Według aktualnych danych ewidencyjnych w strukturze użytkowania gruntów gminy największy udział mają użytki rolne, zajmujące 7228 ha (co stanowi 68,5 % powierzchni gminy). Wśród pozostałych form użytkowania gruntów dominują nieużytki zajmujące powierzch​nię 1443 ha, tj. 13,7% obszaru gminy. Lasy i grunty leśne zajmują stosunkowo nieznaczną powierzchnię 749 ha (7,1% obszaru gminy), natomiast grunty pod wodami – 391 ha (3,7% powierzchni gminy). Nie istnieją tu udokumentowane i eksploatowane złoża zasobów naturalnych.
Układ hydrograficzny gminy charakteryzuje się dużą asymetrią – główną osią hydrograficzną jest marginalnie położone koryto Odry Zachodniej płynącej w dolinie ukierunkowanej od południowego zachodu ku północnemu wschodowi przez wschodnią część gminy. Pozostała część gminy pozbawiona jest sieci rzecznej. Międzyodrze stanowi naturalny obszar zalewowy dla potencjalnej wody powodziowej. Środkowa i północna część gminy Kołbaskowo znajduje się na obszarze głównego zbiornika wód podziemnych – GZWP nr 122 „Dolina Kopalna Szczecina”.

O walorach krajobrazowych gminy decydują następujące cechy i uwarunkowania:

· zróżnicowana delimitacja terenu,

· obecność doliny Dolnej Odry,

· obszar Międzyodrza jest największym reofilnym torfowiskiem w tej części Środkowej Europy, z szatą roślinną nie spotykaną już u ujścia innych podobnych rzek europejskich,

· obecność wielu małych śródpolnych oczek wodnych,

· obecność zieleni izolacyjnej wzdłuż dróg oraz kęp i szpalerów drzew na obszarze otwartym, a także zieleni urządzonej na obszarze osad ludzkich (parki, cmentarze, zieleń przydrożna i przydomowa),

· obecność zabytkowych budowli i obiektów,

· brak lasów i jezior.
Zadaniem zmiany Studium jest unormowanie funkcjonowania danych terenów w przestrzenno-urbanizacyjnym układzie gminy, z jednoczesnym wprowadzeniem harmonijnych i optymalnych zasad ich zagospodarowania oraz obostrzeń służących ochronie wartościowych elementów środowiska przyrodniczego w celu zapobieżenia ich dewastacji lub degradacji. Wprowadzenie niniejszej zmiany zapewni harmonijne użytkowanie przedmiotowego obszaru, zgodnie z obowiązującymi normami i obostrzeniami prawa ogólnokrajowego i lokalnego, z zachowaniem ładu i estetyki oraz z dotrzymaniem zasad optymalnego wykorzystania terenu i zabezpieczenia elementów środowiska przed niekorzystnym oddziaływaniem, a także w poszanowaniu zasad zrównoważonego rozwoju. W przypadku odstąpienia od zamierzonej realizacji ustaleń zawartych w projektowanym dokumencie planistycznym obszar objęty jego zakresem może być narażony na niekontrolowane przemiany związane z nieuregulowanym wykorzystaniem na różnorodne cele niezgodne z miejscowymi warunkami ekofizjograficznymi.
Ze względu na duży zasięg terytorialny omawianego dokumentu planistycznego oraz jedynie ogólne kierunki przeznaczenia poszczególnych nowo wyznaczonych stref funkcjonalnych, trudno jest na obecnym etapie precyzyjnie wskazać obszary, mogące być objęte przewidywanym znaczącym oddziaływaniem. Oszacowanie czy oddziaływanie ze strony danego zainwestowania będzie nosiło znamiona znaczącego dla środowiska będzie zatem prawdopodobne dopiero na późniejszych etapach inwestycyjnego planowania.

W Studium zawarto zapisy wskazujące na lokalizacje w granicach powierzchniowych form ochrony przyrody i wynikających z tego szczególnych uwarunkowaniach, a granice obszarów chronionych naniesiono na mapę Studium. Realizacja założeń projektu zmiany Studium nie będzie miała znaczącego negatywnego wpływu na poszczególne komponenty środowiska naturalnego, w tym na obszary prawnie chronione. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo zabezpiecza i chroni walory środowiska przyrodniczego gminy, dzięki swoim zapisom obligującym do przestrzegania obowiązujących norm i wypełnienia niezbędnych wskazań na późniejszych etapach planistycznych i inwestycyjnych.
Charakter zamierzeń inwestycyjnych możliwych do realizacji w strefach funkcjonalnych wyznaczonych w omawianym dokumencie planistycznym wskazuje, że nie będą one znacząco negatywnie oddziaływać na poszczególne elementy środowiska, oddziaływanie będzie całkowicie lokalne, dlatego też nie wystąpi jakikolwiek wpływ transgraniczny ze strony realizacji ustaleń projektu przedmiotowego dokumentu planistycznego.

Realizacja ustaleń przedmiotowego dokumentu nie spowoduje:

· ubytku powierzchni, zniszczenia lub zaniku siedlisk, dla których ochrony zostały wyznaczone obszary Natura 2000,

· fragmentacji siedlisk, dla których ochrony zostały wyznaczone obszary Natura 2000,

· powstawania i rozprzestrzeniania się oddziaływań antropogenicznych zakłócających przebieg naturalnych procesów ekologicznych w granicach siedlisk, dla których ochrony zostały wyznaczone obszary Natura 2000,

· zniszczenia siedlisk warunkujących istnienie gatunków zwierząt, dla których ochrony zostały wyznaczone obszary Natura 2000,

· zakłócenia integralności i suwerenności obszarów Natura 2000.

Realizacja założeń projektu zmiany Studium nie wpłynie znacząco negatywnie na roślinność i faunę gminy Kołbaskowo ani na lokalną bioróżnorodność i drożność korytarzy ekologicznych. Dokument nie zawiera zapisów, których realizacja mogłaby w sposób znacząco negatywny wpłynąć na obszary i obiekty wartościowe pod względem przyrodniczym, wskazane w „Waloryzacji przyrodniczej Gminy Kołbaskowo” i „Waloryzacji przyrodniczej Województwa Zachodniopomorskiego”. Nie przewiduje się, by realizacja ustaleń omawianego dokumentu planistycznego mogła w sposób niekorzystny wpłynąć na poszczególne elementy środowiska, w tym na: powietrze, klimat, wody powierzchniowe i podziemne, stosunki wodno-gruntowe, krajobraz, zabytki, zasoby naturalne, powierzchnię ziemi oraz ludzi.

Podczas sporządzania prognozy oddziaływania na środowisko dla przedmiotowego opracowania nie napotkano na znaczące trudności wynikające z niedostatków techniki oraz luk we współczesnej wiedzy.
Na obecnym etapie planowania przestrzennego nie ma możliwości zaprojektowania konkretnych rozwiązań mitygujących, zostaną one uszczegółowione w miejscowych planach zagospodarowania przestrzennego, tym niemniej studium zabezpiecza i chroni walory środowiska przyrodniczego, dzięki swoim zapisom obligującym do przestrzegania obowiązujących norm i wypełnienia niezbędnych wskazań na późniejszych etapach planistycznych i inwestycyjnych. Z racji braku znaczącego negatywnego oddziaływania realizacji ustaleń zmiany Studium na cenne elementy środowiska przyrodniczego, nie przewidziano działań kompensujących.

Prognoza wykonana została w oparciu o przeprowadzoną wizję terenową, publikowane dane literaturowe i uzyskane materiały archiwalne charakteryzujące środowisko przedmiotowego terenu, a także materiały i dokumentacje opisujące i oceniające oddziaływania mogące być wynikiem proponowanych działań.

Organem administracji odpowiedzialnym za monitoring funkcjonowania przyjętego dokumentu planistycznego będzie samorząd lokalny – władze gminy Kołbaskowo.
Opracowanie:

Ekoraporty Dorota Sterna

str. 2

