MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO DLA TERENU W OBRĘBIE WARZYMICE GMINY KOŁBASKOWO

Zgodnie z Uchwałą Nr VIII/69/07 Rady Gminy Kołbaskowo z dnia 09 lipca 2007 r.,
w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKJO

W STRATEGICZNEJ OCENIE ODDZIAŁYWANIA

NA ŚRODOWISKO
SKALA OPRACOWANIA – 1:500

Opracował:
mgr inż. Wiesław Zakrzewski

Szczecin, maj 2009r.

ZAWARTOŚĆ OPRACOWANIA:

I. ZAGADNIENIA WSTĘPNE.

1. Przedmiot i zakres opracowania.

2. Podstawa prawna opracowania.

3. Tereny elementarne.

II. CHARAKTERYSTYKA ŚRODOWISKA.

1. Usytuowanie obszaru planu.

2. Położenie fizycznogeograficzne.

3. Wody powierzchniowe.

4. Warunki klimatyczne

5. Ogólna budowa geologiczna.

5.1. Rzeźba terenu i zarys budowy geologicznej.
5.2. Warunki gruntowo – wodne dla budownictwa.

5.3. Warunki hydrogeologiczne.

6. Kopaliny

7. Szata roślinna.

8. Fauna.

9. Siedliska.

10. Obszary i obiekty chronione.

11. Usytuowanie obszaru planu na tle Waloryzacji Przyrodniczej Gminy Kołbaskowo.

12. Usytuowanie obszaru opracowania w stosunku do Ekologicznej Sieci Obszarów Chronionych (ESOCH).

13. Usytuowanie obszaru planu w odniesieniu do Konwencji i Dyrektyw Międzynarodowych.

14. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania.

15. Informacje o możliwym transgranicznym oddziaływaniu na środowisko.

16. Potencjalne zmiany środowiska obszaru planu w przypadku braku realizacji projektowanego dokumentu.

17. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu.

III. 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 DOKUMENTU.

1. Obszary i obiekty prawnie chronione.

1.1. Obszary Natura 2000.

1.2. Inne ustanowione prawnie formy ochrony przyrody.

1.3. Ochrona gatunkowa flory i fauny.

2. Projektowane i proponowane formy ochrony przyrody.

3. Dyrektywy i Konwencje Międzynarodowe.

IV. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE ORAZ POZYTYWNE I NEGATYWNE, NA ŚRODOWISKO.

1. Wpływ na środowisko na etapie budowy.

1.1. Źródła hałasu emitowanego do środowiska.

1.2. Powietrze.

1.3. Odpady.

1.4. Środowisko gruntowo-wodne.

2. Wpływ na środowisko na etapie działalności.

2.1. Gospodarka ściekowa.

2.2. Gospodarka odpadami.

2.3. Oddziaływanie w zakresie emisji gazów i pyłów do atmosfery.

2.4. Hałas.

2.5. Pola elektromagnetyczne.

2.6. Wpływ na zdrowie ludzi.

2.7. Oddziaływanie na środowisko terenów przyległych.

2.8. Ocena skutków wystąpienia poważnej awarii.

3. Wpływ ustaleń planu na użytkowanie powierzchni ziemi.

4. Wpływ ustaleń planu na użytki rolne.

5. Wpływ ustaleń planu na powierzchnię ziemi.

6. Wpływ ustaleń planu na powierzchnie biologicznie czynne.

7. Wpływ ustaleń planu na szatę roślinną.

8. Wpływ ustaleń planu na faunę.

9. Wpływ ustaleń planu na różnorodność biologiczną.

10. Wpływ ustaleń planu na powiązania ekologiczne.

11. Wpływ ustaleń planu na siedliska przyrodnicze.

12. Wpływ ustaleń planu na krajobraz.

13. Wpływ ustaleń planu na klimat.

14. Wpływ ustaleń planu na zasoby naturalne.

15. Wpływ ustaleń planu na dobra materialne.

16. Oddziaływanie na ludzi.

V. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE ORAZ POZYTYWNE I NEGATYWNE, NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU.

1. Usytuowanie obszaru planu w stosunku do obszarów Natura 2000.

2. Przedsięwzięcia mogące znacząco oddziaływać antropogenicznie na obszary Natura 2000.

VI. PRZEWIDYWANE ODDZIAŁANIA SKUMULOWANE NA ŚRODOWISKO ORAZ DZIAŁANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJE PRZYRODNICZE NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO.

VII. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.

I. ZAGADNIENIA WSTĘPNE.

1. Przedmiot i zakres opracowania.

Prognozę oddziaływania na środowisko ustaleń planu opracowano dla „Miejscowego planu zagospodarowania przestrzennego dla terenu w obrębie Warzymice gminy Kołbaskowo”, zgodnie z Uchwałą Nr VIII/69/07 Rady Gminy Kołbaskowo z dnia 09 lipca 2007 r., w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania, po stwierdzeniu zgodności ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Granicę opracowania planu zaznaczono na rysunku planu w skali 1:500, stanowiącym załącznik nr 1 do niniejszej uchwały oraz na załączniku nr 2 stanowiącym wyrys ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo.

Przedmiotem planu jest ustalenie przeznaczenia terenów objętych opracowaniem oraz zasad ich zagospodarowania i zabudowy.

Prognozę opracowano na rysunku planu w skali 1:500, stanowiącym załącznik graficzny do Uchwały.

Część graficzna prognozy ilustruje wybrane elementy środowiska.

Część opisowa omawia aktualny sposób zagospodarowania i stan środowiska obszaru planu, analizuje skutki realizacji ustaleń planu dla środowiska w granicach wyznaczonych terenów elementarnych oraz przedstawia wnioski i zalecenia, wynikające z przeprowadzonej analizy. Prognoza analizuje skutki najsilniej obciążające środowisko, ale należy przyjąć, że nie wszystkie z nich zaistnieją w ostatecznym wyniku realizacji ustaleń planu, lub mogą pojawić się inne.

2. Podstawa prawna opracowania.

Wykorzystane materiały:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo,

- projekt Uchwały w sprawie miejscowego planu zagospodarowania przestrzennego dla terenu w obrębie Warzymice gminy Kołbaskowo,

- Waloryzacja Przyrodnicza Gminy Kołbaskowo,

- Mapa Hydrograficzna w skali 1:50 000, Ark. N-33-89-D Szczecin-Zach.,

- Mapa Sozologiczna w skali 1:50 000, Ark. N-33-89-D Szczecin-Zach.,

- Opracowanie ekofizjograficzne do Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo (RBGP WZ, Szczecin, 2004r.,),

Podstawa prawna.

1) Ustawa z dn. 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 1995 r. Nr 16, poz. 78, z późniejszymi zmianami).

2) Ustawa z dnia 18.07.2001r. Prawo wodne (tekst jednolity z 2005 r., Dz.U. Nr 239, poz. 2019 ze zmianami).
3) Ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (tekst jednolity z 2008r. Dz.U. nr 25, poz. 150).

4) Ustawa z dnia 3 października 2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. Nr 199, poz. 1227).

5) Ustawa z dnia 13 kwietnia 2007r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz.U. nr 75, poz. 493 z późniejszymi zmianami).

6) Ustawa z dn. 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
(Dz. U. z 2003 r. Nr 80, poz. 717).

7) Ustawa z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. nr 92, poz. 880 z późniejszymi zmianami).

8) Ustawa z dnia 3 października 2008r. o zmianie ustawy o ochronie przyrody oraz niektórych innych ustaw (Dz.U. Nr 201, poz. 1237).

9) Ustawa z dnia 4 lutego 1994r. Prawo geologiczne i górnicze (Dz.U. nr 97, poz. 96 z późniejszymi zmianami).

10) Rozporządzenie Ministra Gospodarki z dnia 30 lipca 2001r. w sprawie warunków, jakim powinny odpowiadać sieci gazowe (Dz.U. z dnia 11 września 2001r).

11) Rozporządzenie Ministra Środowiska z dnia 14 listopada 2002r. w sprawie szczegółowych warunków, jakim powinny odpowiadać prognozy oddziaływania na środowisko dotycząca projektów miejscowych planów zagospodarowania przestrzennego (Dz.U. Nr 197, poz. 1667),

12) Rozporządzenie Rady Ministrów z dnia 9 listopada 2004r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. nr 257, poz. 2573 ze zmianami).
13) Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. nr 120, poz. 826).

14) Rozporządzenie MŚ z dnia 27 września 2001r. w sprawie katalogu odpadów (Dz.U. nr 112, poz. 1206).

15) Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U. nr 87, poz. 796).

16) Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U. nr 1 z 2003r., poz. 12).

17) Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006r. 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).

18) Rozporządzenie Ministra Środowiska z dnia 09 września 2002r. w sprawie standardów jakości gleby oraz jakości ziemi (Dz.U. nr 165, poz. 1357).
19) Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz.U. Nr 168, poz. 1764).

20) Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz.U. Nr 168, poz. 1765)

21) Rozporządzenie ministra środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną (Dz. U. 2004 Nr 220, poz. 2237r.).

22) Rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2001r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz.U. 92 z 3.09.2001, poz. 1029),

23) Rozporządzenie Ministra Środowiska z dnia 16 maja 2005r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt, wymagających ochrony w formie wyznaczenia obszarów Natura 2000 (Dz. U. 2005 Nr 94, poz. 795).

24) Rozporządzenie Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. z dnia 21 października 2004 r.).

25) Rozporządzenie Ministra Środowiska z dnia 27 października 2008r. zmieniające rozporządzenie w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U. z 2008r. Nr 198, poz. 1226).

26) Rozporządzenie Nr 4/2005 Wojewody Zachodniopomorskiego z dnia 22 marca 2005r. w sprawie obszarów chronionego krajobrazu.

3. Tereny elementarne.

Ustalenia planu zawarte w tekście uchwały obejmują:

1) MW - tereny zabudowy mieszkalnej wielorodzinnej,
2) MW, U - tereny zabudowy mieszkalnej wielorodzinnej z usługami,
3) U – teren usług,
4) UT – teren usług turystycznych,
5) KDW - teren drogi wewnętrznej, ciąg pieszojezdny,
W granicach obszaru planu wyznacza się następujące tereny elementarne:

1). Na terenie, oznaczonym na rysunku planu symbolem 1 MW,U o powierzchni 7,4681 ha, ustala się przeznaczenie terenu: zabudowa mieszkaniowa wielorodzinna z dopuszczeniem lokalizacji funkcji usługowych towarzyszących zabudowie mieszkaniowej.
2) Na terenie, oznaczonym na rysunku planu symbolem 2 MW o powierzchni 0,7984 ha, ustala się przeznaczenie terenu: zabudowa mieszkaniowa wielorodzinna z dopuszczeniem lokalizacji funkcji usługowych towarzyszących zabudowie mieszkaniowej.
3) Na terenie, oznaczonym na rysunku planu symbolem 3 MW,U o powierzchni 0,5857 ha, ustala się przeznaczenie terenu: zabudowa mieszkaniowa wielorodzinna i usługowa.
4) Na terenie, oznaczonym na rysunku planu symbolem 4 U o powierzchni 0,2515 ha, ustala się przeznaczenie terenu: zabudowa usługowa (handlu, gastronomii, kultury, zdrowia, rozrywki, wypoczynku, administracji).
5) Na terenie, oznaczonym na rysunku planu symbolem 5 UT o powierzchni 0,8407 ha, ustala się przeznaczenie terenu: zabudowa usług turystycznych - obiektów hotelarskich, usługowo - gastronomicznych z funkcjami towarzyszącymi.

6) Na terenie, oznaczonym na rysunku planu symbolem 6 UT, o powierzchni 0,6691 ha, ustala się przeznaczenie terenu: zabudowa usług turystycznych - obiektów hotelarskich z funkcjami towarzyszącymi.

7) Na terenie, o powierzchni 0,8782 ha, oznaczonym na rysunku planu symbolem 01 KDW ustala się przeznaczenie terenu: droga wewnętrzna, ciąg pieszo jezdny.

II. CHARAKTERYSTYKA ŚRODOWISKA.

1. Usytuowanie obszaru planu.

Objęty planem obszar znajduje się na skraju północno – zachodniej części gminy Kołbaskowo.

Jego granice wyznaczają:

- od strony południowo – wschodniej droga wojewódzka Szczecin – Kołbaskowo,

- od strony południowej rów melioracyjny, za którym znajdują się tereny zainwestowanie miejscowości Przecław, w tym teren handlu materiałami budowlanymi oraz teren marketu Biedronka oraz tereny należące do zabudowy mieszkaniowej jednorodzinnej,

- od strony zachodniej rów melioracyjny, za którym znajdują się pozostawione odłogiem użytki rolne,

- od strony północnej nieużytkowana droga gruntowa, za którą znajdują się pozostawione odłogiem grunty rolne,

- od strony wschodniej pozostawione odłogiem grunty rolne,

Po stronie północnej pomiędzy drogą gruntową i linią kolejową rozciąga się pas pozostawionych odłogiem gruntów rolnych.

Obszar planu znajduje się w odległości ok. 1500 m w od terenów zabudowanych miasta Szczecina, rozciągających się po jego stronie wschodniej.

Od strony zachodniej bezpośrednio sąsiaduje z terenami zabudowanymi miejscowości Przecław.

2. Położenie fizycznogeograficzne.

Według podziału fizyczno-geograficznego Polski J. Kondrackiego, gm. Kołbaskowo obszar planu leży na obszarze podprowincji Pobrzeży Południowobałtyckich (313), w makroregionie Pobrzeże Szczecińskie (313. 2/3), w granicach 2 mezoregionów:

· mezoregion Wzgórza Szczecińskie (313.26),

· mezoregion Dolina Dolnej Odry (313.24).

Podział ten odzwierciedla zróżnicowanie fizjograficzne gminy wynikające z położenia

geograficznego, charakteru i genezy rzeźby terenu, różnic hydrograficznych, biogeograficznych i glebowych.

Granicą powyższych mezoregionów jest strefa krawędziowa doliny Odry przebiegająca

na obszarze gm. Kołbaskowo na linii Pargowo – Moczyły – Siadło Dolne – Kurów –

Ustowo.

Objęty planem obszar leży w granicach mezoregionu Wzgórza Szczecińskie (313.26).

Mezoregion Wzgórza Szczecińskie rozpościera się pomiędzy strefą krawędziową

doliny Odry a Pradoliną Rędowy znajdującą się na obszarze Niemiec. Na obszarze gm. Kołbaskowo mezoregion obejmuje wysoczyznę morenową falistą i pagórkową, w obrębie której zaznacza się wyraźna wałowa kulminacja. Ciągnie się ona łukiem dookoła zachodnich granic m. Szczecina, od dzielnicy Bezrzecze na północy, poprzez Stobno, Bobolin, Warniki, Barnisław, Smolęcin 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.

Według regionalizacji przyrodniczo-leśnej Polski Tramplera i L. Mroczkiewicza

uwzględniającej obszary o zbliżonych warunkach fizjograficznych i biotycznych do celów

hodowli lasu, gm. Kołbaskowo znajduje się w Krainie Bałtyckiej (I), dzielnicy Niziny

Szczecińskiej (2), w mezoregionie Równin Szczecińskich (I.2.b).

W geobotanicznym, podziale Polski W. Szafera (regionalizacja geobotaniczna oparta

na kryteriach florystycznych) gm. Kołbaskowo należy do Działu Bałtyckiego, Pododdziału

Pasa Równin Przymorskich i Wysoczyzn Pomorskich oraz 2 krain: północna część gminy

należy do Krainy Nizina Szczecińska (3), południowa część do Krainy Pojezierze Pomorskie (5), Okręg Myśliborski (a). Granica pomiędzy tymi krainami przebiega mniej więcej na linii Warnik – Warzymice – Ustowo.

3. Wody powierzchniowe.

W granicach obszaru planu nie ma cieków i zbiorników wodnych, zastoisk wody oraz podmokłości.

Wzdłuż jego południowej i zachodniej granicy biegnie rów melioracyjny, który nie jest konserwowany i w znacznym stopniu porośnięty przez roślinność zielną.

Prawie cała powierzchnia obszaru planu jest zainwestowana.

Według podziału hydrograficznego Polski gm. Kołbaskowo leży w obrębie 2 głównych

obszarów zlewniowych rozdzielonych wododziałem I rzędu przebiegającym kulminacjami

Wału Stobniańskiego:

· obszar zlewniowy Odry – pola nr 121 i 123,

· obszar zlewniowy Wkry – pola nr 417.

Największy obszar gminy leży w dorzeczu Odry, w polu zlewni nr 121 (od Wkry do

Iny). W granicach tego pola wydzielone są na obszary gminy 2 zlewnie cząstkowe:

· zlewnia 26 b2 (zlewnia Odry Zachodniej poniżej punktu granicznego w Mescherin do

· połączenia z Odrą Wschodnią w Szczecinie Pomorzany) – obejmuje dolinę Odry

· i południową część wysoczyzny gminy,

· zlewnia 26 c (zlewnia Stobnicy, określana również jako zlewnia Bukowej) – obejmuje

· północną część gminy.

Obszar planu należy do zlewni 26c – zlewnia Stobnicy.

Dział wodny pomiędzy zlewniami 26 b2 i 26 c stanowi wododział II rzędu. Dział wodny

rozdzielający na Międzyodrzu koryta Odry Zachodniej i Wschodniej biegnie wałem przeciwpowodziowym Odry Wschodniej i jest działem niepewnym.

Układ hydrograficzny gm. Kołbaskowo 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.

4. Warunki klimatyczne

Obszar gminy podobnie jak reszta kraju należy do strefy klimatu umiarkowanego

w obszarze wzajemnego przenikania się wpływów oceanizmu atlantyckiego

i kontynentalizmu wschodnioeuropejskiego. Udział cech klimatu morskiego jest tu jednak

większy. Najczęściej (70% czasu obserwacji w różnych okresach wieloletnich) napływają na ten obszar z zachodu wilgotne masy powietrza polarno-morskiego, związane z intensywnymi przemieszczeniami się i dużą aktywnością północnoatlantyckiego niżowego ośrodka barycznego.

W lecie powodują one zwiększenie zachmurzenia oraz wyraźne ochłodzenie powietrza

przy jednoczesnym wzroście jego wilgotności. Zimą przynoszą natomiast ocieplenie powodujące niejednokrotnie gwałtowne odwilże, ale również wzrost opadów śniegu. Z przemieszczaniem się ośrodków barycznych, zwłaszcza szczególnie częstych układów niżowych, wiąże się częstotliwość występowania poszczególnych kierunków wiatru i cisz atmosferycznych.

Powyższe, nadrzędne czynniki klimatotwórcze modyfikowane są w skali regionalnej

i lokalnej przez czynniki geograficzne wpływające na odrębność klimatu w różnych układach przestrzennych i na zmienność mikroklimatyczną. Dotyczy to m. in. oddziaływania ukształtowania powierzchni terenu, pokrycia terenu roślinnością (lasy, użytki zielone), głębokości wód gruntowych.

W podziale Polski na regiony klimatyczne (A. Woś. Klimat Polski, 1999r.), uwzględniającym typy kompleksów pogodowych i ich równoznaczne współdziałanie

(istotne z punktu widzenia rekreacji i osadnictwa), obszar gm. Kołbaskowo znajduje się

w Regionie Zachodniopomorskim (VI). Region ten obejmuje obszary równinne Niziny

Szczecińskiej, w tym Wzgórza Szczecińskie i Dolinę Dolnej Odry. Panuje tu klimat łagodny z dość znaczną liczbą dni słonecznych oraz dni bez opadów. Względnie rzadko pojawiają się tutaj również dni przymrozkowe oraz mroźne.

Według podziału dawnego woj. szczecińskiego na krainy klimatyczne (K. Prawdzic,

Cz. Koźmiński), uwzględniającego zróżnicowanie przestrzenne większości elementów meteorologicznych, obszar gminy znajduje się w 2 krainach o różnych klimatach lokalnych:

zachodnia, wysoczyznowa część gminy należy do krainy Goleniowsko-Pyrzyckiej,

która obejmuje również „tereny uprawne na zachód od Szczecina”,

wschodnia część gminy, dolina Odry należy do krainy Dolina rzeki Odry.

Kraina Goleniowsko – Pyrzycka

Główne parametry meteorologiczne tej krainy 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 w roku liczba dni gorących (t max powyżej 250 C), wynosi 13 –16,

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

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

· niedosyt wilgotności powietrza w okresie wegetacyjnym wynosi 5,5 – 4,5 hPa,

· średnia roczna wartość wilgotności względnej wynosi 80-82%,

· długość okresu wegetacyjnego wynosi średnio 217-224 dni,

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

· średnia roczna prędkości wiatru wynosi 4,5-3,9 m/sek, z max w III (4,9 m/sek), min. w VIII (3,1 m/sek).

W ciągu roku dominują wiatry z kierunków południowo-zachodniego i zachodniego.

Najrzadziej notowane są wiatry z kierunków południowego i północnego. Częstotliwość

występowania poszczególnych kierunków wiatru w zależności od pory roku jest bardzo

zmienna. Udział cisz atmosferycznych jest stosunkowo niewielki.

5. Ogólna budowa geologiczna.

5.1. Rzeźba terenu i zarys budowy geologicznej.
Obszar planu leży w granicach jednostki fizycznogeograficznej Wzgórza Szczecińskie
(J. Kondracki 1994) oraz w granicach jednostki geomorfologicznej Równina Gumieniecka.

Równina Gumieniecka zajmuje północno-wschodni fragment gminy, od przedmieść

Szczecina po Przecław, Warzymice, Będargowo, Ostoję i Przylep. Dominująca tu wysoczyzna morenowa płaska, zbudowana z glin i piasków zwałowych, układa się na wysokości 25 - 40 m n.p.m.

W granicach obszaru opracowania ekofizjograficznego powierzchnia ziemi jest prawie płaska. W części północnej rzędna wynosi 29,4 m n.p.m., w części zachodniej 27,7 m n.p.m., w części środkowej 28,17 m n.p.m., na skraju południowo – wschodniej części 26,65 m n.p.m.

W granicach obszaru planu nie ma stanowisk dokumentacyjnych przyrody nieożywionej.

5.2. Warunki gruntowo – wodne dla budownictwa.

Obszar planu znajduje się w rejonie o korzystnych warunkach gruntowo – wodnych dla budownictwa (A).

Jest to rejon występowania gruntów spoistych, zwartych, półzwartych i twardoplastycznych czyli glin zwałowych piaszczystych i piasków gliniastych oraz gruntów sypkich średnio zagęszczonych, piasków i piasków ze żwirami, na których nie występują zjawiska geodynamiczne, a głębokość do wód gruntowych przekracza 2 m. Korzystne warunki dla budownictwa występują na płaskich wysoczyznach morenowych, w północnej (Równina Gumieniecka) i w południowej części gminy, a także na Wale Stobniańskim w miejscach pozbawionych powierzchniowych wystąpień zaburzeń tektonicznych.

W granicach obszaru planu nie ma miejsc występowania ruchów masowych oraz miejsc narażonych na erozję. Nie ma tam miejsc ze spadkami powyżej 12%.

W granicach tego obszaru nie występują wysokie skarpy, doły oraz zastoiska wody. Nie ma również terenów z gruntami organicznymi lub organiczno – mineralnymi.

5.3. Warunki hydrogeologiczne.

Podstawowym źródłem zaopatrzenia w wodę na obszarze gminy Kołbaskowo jest

międzyglinowy poziom wodonośny, zbudowany głównie z piaszczystych osadów czwartorzędu.

Strop poziomu użytkowego położony jest na głębokości od 15 do 50 m, a w rejonie Bobolina i Warnika na około 70 - 80 m. Poziom ten tworzą dwie warstwy wodonośne o miąższości od kilku do ponad 20 m (Będargowo). 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.

Obszar planu znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.

6. Kopaliny

W granicach obszaru planu nie ma udokumentowanych złóż surowców skalnych. Jego powierzchnia ni jest wyznaczona jako obszar perspektywiczny dla udokumentowania złóż kruszywa naturalnego.

W granicach omawianego obszaru nie ma miejsc zdegradowanych antropogenicznie w wyniku wydobywania naturalnych surowców skalnych lub jakichkolwiek innych.

7. Szata roślinna.

Obszar planu jest w przeważającym stopniu zainwestowany. W granicach zainwestowanych terenów powierzchnia ziemi jest zabudowana lub pokryta nawierzchnią nienaturalną.

Znaczną część obszaru planu zajmuje teren „Rolhurtu”, gdzie nie rosną drzewa i krzewy. Nie ma tam również pozostawionych odłogiem miejsc, z rozwijającą się w sposób spontaniczny roślinnością zielną.

Na skraju wschodniej części obszaru istnieje teren handlu materiałami budowlanymi, gdzie również nie rosną drzewa i krzewy.

Drzewa i krzewy rosną miejscami przy rowie melioracyjnym, wyznaczającym południową oraz zachodnią granicę obszaru planu. Rosną tam pojedynczo wierzby białe oraz wierzby krzewiaste.

Na skraju północno – zachodniej oraz północnej części obszaru planu istnieją zaniedbane tereny, które są częściowo porośnięte przez drzewa i krzewy.

Na skraju północnej części, pomiędzy zaniedbanymi obiektami rosną samosiewy wierzb białych, topól osik oraz wierzb wiciowych.

Na skraju północno – zachodniej części, na gruntach nasypowych rosną krzewiaste wierzby, głównie wierzby wiciowe.

W części wschodniej oraz południowej istnieją niewielkie enklawy pozostawionych odłogiem gruntów ornych, które są porośnięte wyłącznie roślinnością ruderalną.

W granicach obszaru planu nie rosną podlegające ochronie prawnej gatunki drzew i krzewów, zgodnie z Rozporządzenia Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną, Dz. U. z dnia 28 lipca 2004r.).

W omawianym miejscu nie rosną egzemplarze drzew o wysokich walorach ozdobnych oraz o wysokiej wartości dendrologicznej. Nie ma tam drzew starych, dziuplastych oraz uschniętych.

W granicach obszaru planu nie występują egzemplarze drzew:

· wybitnie wyróżniające się na tle otaczających drzewostanów,

· reprezentujące unikatowe formy morfologiczne,

· będące przykładami unikatowych zjawisk biologicznych,

· stanowiące siedlisko flory epifitycznej,

· stanowiące siedliska unikatowych taksonów fauny,

· drzewa zamierające i martwe, mogące mieć dużą wartość przyrodniczą,

Na podstawie wykonanych wizji stwierdzono, że stan zdrowotny roślinności drzewiasto – krzewiastej jest dobry.

Na rosnących drzewach i krzewach nie były widoczne jakiekolwiek zaburzenia rozwojowe, powstające pod wpływem zanieczyszczenia gleb i środowiska glebowego różnymi szkodliwymi związkami i substancjami, jak np.:

· zniekształcenia pędów,

· zmiany kształtu i wielkości blaszek liściowych,

· obumierania i opadania pączków,

· przedwczesne defoliacje roślin,

· skręcanie się liści,

· zaburzenia tępa wzrostu,

· zaburzenia symetrii organów,

8. Fauna.

Obszar planu jest w przeważającym stopniu zainwestowany. Znaczną część jego powierzchni zajmuje ogrodzony teren „Rolhurtu. Część powierzchni ziemi zajmuje teren o funkcji handlowej, związanej z handlem materiałami budowlanymi.
Niewielką część obszaru planu zajmują pozostawione odłogiem grunty orne.

W granicach obszaru planu jedynym miejscem, gdzie rosną w formie pojedynczej drzewa i krzewy jest rów melioracyjny, wyznaczający jego południową oraz południowo - zachodnią granicę. Drzew i krzewów jest niewiele i są one rozproszone. Rów jest bardzo wąski i w znacznej części porośnięty przez zbiorowiska roślinności zielnej. W okresie wykonywania opracowania nie płynęła w nim woda.

W granicach zainwestowanych części obszaru planu nie rosną drzewa i krzewy.

Z powyższych powodów obszar ten nie ma znaczenia dla gniazdowania i rozrodu dzikiej fauny. Wynika to z faktu, że w jego granicach nie ma korzystnych do tego biotopów. Brak drzew i krzewów nie sprzyja osiadaniu się zwierząt, w tym również ptaków.

W omawianym miejscu przeważająca część powierzchni ziemi jest zabudowana lub pokryta nawierzchnią nienaturalną. W miejscu tym nie ma oczek wodnych oraz mokradeł. Nie ma tam biotopów korzystnych dla rozrodu i stałego bytowania przedstawicieli herpetofauny.

Z powodu znacznego zainwestowania obszar planu nie ma znaczenia dla bytowania fauny. Nie znajduje się on na kierunkach jej migracji. Miejsce to nie przedziela oraz nie przegradza terenów ważnych z punktu widzenia ochrony fauny i jej bioróżnorodności w gminie Kołbaskowo oraz nie przedziela faunistycznych korytarzy ekologicznych.

W granicach obszaru planu stwierdzono jedynie przemieszczanie się drobnych i pospolitych ptaków śpiewających. Nie gniazdują one w tym miejscu.

9. Siedliska.

Obszar planu to powierzchnia ziemi w przeważającym stopniu zainwestowana.

Na istniejące użytkowanie powierzchni ziemi składa się;

- teren „Rolhurtu”,

- teren handlu materiałami budowlanymi,

- teren nieukończonej budowy obiektu kubaturowego,

- niewielkie tereny pozostawionych odłogiem gruntów ornych,

- rów melioracyjny,

- część terenu przepompowni ścieków, znajdującej się na skraju południowej części obszaru opracowania,

W granicach obszaru planu jedynymi siedliskami o charakterze naturalnym są niewielkie enklawy pozostawionych odłogiem gruntów ornych oraz rów melioracyjny.

W granicach pozostałej i przeważającej jego powierzchni istnieją siedliska antropogeniczne.

W granicach obszaru planu część gruntów rolnych jest pozostawiona odłogiem i nieużytkowana. Niewielkie enklawy takich gruntów występują w części wschodniej i południowej oraz na skraju północnej i północno – zachodniej części.

Siedliska obszaru planu nie należą do:

- rodzajów siedlisk przyrodniczych o znaczeniu wspólnotowym (ang. natural habitat types of Community interest). Są to te rodzaje siedlisk przyrodniczych występujące na terenie UE, które:

a. są zagrożone zanikiem w swoim naturalnym zasięgu lub

b. mają niewielki naturalny zasięg w wyniku regresji lub w związku z swoimi wewnętrznymi, przyrodniczymi właściwościami lub też

c. stanowią wybitne przykłady typowych cech jednego lub więcej z pięciu wymienionych regionów biogeograficznych: alpejskiego, atlantyckiego, kontynentalnego, makronezyjskiego lub śródziemnomorskiego;

- priorytetowych rodzajów siedlisk przyrodniczych (ang. priority natural habitat types): rodzaje siedlisk przyrodniczych zagrożonych zanikiem, które występują na terenie UE i za których ochronę Wspólnota Europejska ponosi szczególną odpowiedzialność w związku z tym, że znacząca cześć ich naturalnego zasięgu znajduje się na terenie UE.

10. Obszary i obiekty chronione.

Na podstawie Rozporządzenia Ministra Środowiska z dnia 14 sierpnia 2001r. w sprawie określenia rodzaju siedlisk przyrodniczych podlegających ochronie (Dz.U. 92 z dnia 3.09.2001r., poz. 1029) stwierdza się, że w granicach obszaru planu nie występują chronione prawnie siedliska przyrodnicze.

Na podstawie Rozporządzenia Ministra Środowiska z dnia 9 lipca 2004r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz.U. Nr 168, poz. 1764) stwierdza się, że w granicach obszaru planu nie występują objęte ochroną ścisłą i częściową gatunki roślin.

Na podstawie Rozporządzenia Ministra Środowiska z dnia 28 września 2004 r. (Dz. U. z dnia 11 października 2004 r.) w sprawie gatunków dziko występujących zwierząt objętych ochroną stwierdza się, że w granicach obszaru planu nie gniazdują oraz nie lęgną się podlegające ochronie prawnej gatunki zwierząt.

Objęty planem obszar nie znajduje się w granicach obszarów i obiektów podlegających ochronie na podstawie Ustawy z dnia 16 kwietnia o ochronie przyrody.

11. Usytuowanie obszaru planu na tle Waloryzacji Przyrodniczej Gminy Kołbaskowo.

Przy wykonywaniu opracowania zapoznano się z Waloryzacją Przyrodniczą Gminy Kołbaskowo.

Na podstawie Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że w granicach obszaru planu nie ma projektowanych oraz proponowanych do utworzenia rezerwatów przyrody oraz użytków ekologicznych. Obszar planu nie znajduje się w granicach projektowanych oraz proponowanych do utworzenia obszarów chronionego krajobrazu oraz zespołów przyrodniczo – krajobrazowych.

W granicach omawianego miejsca nie wyznaczono tzw. innych obszarów i obiektów cennych – OC.

Na podstawie przeprowadzonych wizji terenowych stwierdza się, że w granicach obszaru planu nie występują gatunki roślin chronionych, rzadkich i zagrożonych, stwierdzone w granicach gminy Kołbaskowo na podstawie Waloryzacji Przyrodniczej.

Na podstawie analizy zawartej w Waloryzacji Przyrodniczej stwierdza się, że objęty planem obszar nie został uznany za miejsce wartościowe z przyrodniczego punktu widzenia oraz znajduje się poza granicami najcenniejszych obiektów botanicznych, wyznaczonych w gminie Kołbaskowo.

12. Usytuowanie obszaru opracowania w stosunku do Ekologicznej Sieci Obszarów Chronionych (ESOCH).

Na podstawie przeprowadzonych wizji oraz informacji zawartych w Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że cała powierzchnia obszaru planu znajduje się poza granicami stref węzłowych, wiążących je korytarzy ekologicznych oraz obszarów podlegających unaturalnieniu, które zostały wyznaczone w gminie Kołbaskowo, na podstawie Waloryzacji Przyrodniczej.

Sieć ESOCh tworzą strefy faunistyczne i wiążące je korytarze ekologiczne.
Pełnią one rolę miejsc rozrodu i stałego przebywania zwierząt gatunków chronionych.

Na podstawie przeprowadzonych wizji oraz na podstawie zebranych informacji stwierdza się, że analizowany obszar nie znajduje się w granicach stref faunistycznych, wyznaczonych w gminie Kołbaskowo oraz w jego granicach nie ma stanowisk rozrodu i stałego przebywania zwierząt gatunków chronionych.

Analizowany obszar nie znajduje się w granicach ważnych korytarzy ekologicznych, które zostały wyznaczone w gminie Kołbaskowo.

13. Usytuowanie obszaru planu w odniesieniu do Konwencji i Dyrektyw Międzynarodowych.

Przy sporządzaniu opracowania dokonano penetracji objętego planem obszaru oraz zapoznano się z informacjami zawartymi w Waloryzacji Przyrodniczej Gminy Kołbaskowo.

Dyrektywa Rady 79/409/EWG z 2 kwietnia 1979r. w sprawie ochrony dzikich ptaków.

Na podstawie przeprowadzonych wizji oraz po przeanalizowaniu informacji zawartych w Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że obszar planu nie spełnia wymogów Dyrektywy Ptasiej. W okresie wykonywania opracowania w jego granicach nie stwierdzono gniazdowania gatunków ptaków z Załącznika nr I tej Dyrektywy oraz obszar planu znajduje się poza granicami obszarów ważnych dla tych gatunków.

Obszar planu nie znajduje się w granicach obszarów specjalnej ochrony ptaków Natura 2000, wyznaczonych w granicach województwa zachodniopomorskiego.

W Waloryzacji Przyrodniczej Gminy Karlino nie objęto obszaru planu projektowanymi oraz proponowanymi do utworzenia formami ochrony przyrody, mającymi na celu ochronę siedlisk warunkujących istnienie gatunków ptaków z Załącznika I Dyrektywy Ptasiej.

Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory.

Na podstawie przeprowadzonych wizji stwierdza się, że w granicach obszaru panu nie występują typy siedlisk przyrodniczych z Załącznika nr I Dyrektywy Siedliskowej. Nie występują tam siedliska przyrodnicze objęte ustanowioną prawnie formą ochrony przyrody oraz przewidziane do ochrony różnymi proponowanymi formami ochrony przyrody, wyznaczonymi w gminie Kołbaskowo na podstawie Waloryzacji Przyrodniczej.

W okresie wykonywania opracowania, w granicach obszaru planu nie stwierdzono istnienia gatunków roślin i zwierząt wymienionych w Załączniku II Dyrektywy Siedliskowej.

14. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania.

Na etapie uzyskiwania decyzji o warunkach zabudowy i zagospodarowania terenu zostaną określone przedsięwzięcia, które będą wymagały wykonania raportu o oddziaływaniu na środowisko lub innych opracowań z zakresu ochrony środowiska.

Zgodnie z § 3. 1. Rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dziennik Ustaw z 2004 r. Nr 257 poz. 2573) sporządzenia raportu o oddziaływaniu przedsięwzięcia na środowisko mogą wymagać następujące rodzaje przedsięwzięć mogących znacząco oddziaływać na środowisko:

- zespoły zabudowy:

a) przemysłowej na terenie o powierzchni nie mniejszej niż 1 ha,

b) usługowej na terenie o powierzchni nie mniejszej niż 2 ha, centra handlowe i usługowe o powierzchni nie mniejszej niż 1 ha lub o powierzchni użytkowej nie mniejszej niż 1 ha, wraz z towarzyszącą infrastrukturą;

W świetle Rozporządzeń Rady Ministrów:

· z dnia 9 listopada 2004r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. nr 257, poz. 2573),

· z dnia 10 maja 2005r. zmieniające w/w rozporządzenie (Dz.U. nr 92, poz. 769),

· z dnia 21 sierpnia 2007r. zmieniające w/w rozporządzenie (Dz.U. nr 158, poz. 1105),
dopuszczalne jest realizowane przedsięwzięć, które zaliczone są do mogących potencjalnie znacząco oddziaływać na środowisko, dla których sporządzenie raportu jest fakultatywne, zgodnie z art. 71 ustawy z dnia 3 października 2008r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko - Dz.U. Nr 199, poz. 1227.

Obszar objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.

Na terenie obszaru objętego planem obowiązują, z zastrzeżeniem przepisów szczególnych następujące wymogi z zakresu ochrony środowiska naturalnego:

a) obowiązek prowadzenia monitoringu szczelności urządzeń stacji paliw i innych obiektów związanych z obsługą pojazdów oraz stanu i zawartości zanieczyszczeń w wodach podziemnych,

b) zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny,

c) zakaz wprowadzania nie oczyszczonych ścieków lub oczyszczonych w niewłaściwym stopniu do wód powierzchniowych i do ziemi,

d) wody opadowe i roztopowe ujęte w szczelne, otwarte lub zamknięte systemy kanalizacyjne powinny być oczyszczone przed wprowadzeniem do wód lub do ziemi w taki sposób, aby w odpływie zawartość zawiesin ogólnych i substancji ropopochodnych nie przekraczała wartości dopuszczalnych przepisami odrębnymi,
e) wody deszczowe z terenu projektowanej inwestycji przed odprowadzeniem do kanalizacji deszczowej należy podczyścić w separatorach i osadnikach piasku i szlamu,
f) sposób zagospodarowania terenu nie może zmieniać kierunków odpływu wód gruntowych i powierzchniowych na terenach sąsiednich.
g) w przypadku naruszenia istniejącego systemu melioracyjnego konieczna jest jego przebudowa w obszarze objętym planem w dostosowaniu do planowanej inwestycji.
15. Informacje o możliwym transgranicznym oddziaływaniu na środowisko.

Przedmiotem planu jest ustalenie przeznaczenia terenów objętych opracowaniem oraz zasad ich zagospodarowania i zabudowy.

Ustalenia planu zawarte w tekście uchwały obejmują:

1) MW - tereny zabudowy mieszkalnej wielorodzinnej,

2) MW, U - tereny zabudowy mieszkalnej wielorodzinnej z usługami,

3) U – teren usług,

4) UT – teren usług turystycznych,

5) KDW - teren drogi wewnętrznej, ciąg pieszojezdny,

Po zapoznaniu się z ustaleniami planu stwierdza się, że w granicach wszystkich wyznaczonych planem terenów elementarnych nie będą budowane oraz eksploatowane przedsięwzięcia o transgranicznym oddziaływaniu na środowisko z terytorium Polski na kraje sąsiednie.

Na podstawie analizy studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kołbaskowo stwierdza się, że w otoczeniu, z którym omawiany miejscowy plan zagospodarowania przestrzennego będzie powiązany przestrzennie i funkcjonalnie, nie wyznacza się miejscowych planów zagospodarowania przestrzennego, przewidujących realizację przedsięwzięć o transgranicznym oddziaływaniu na środowisko.

W związku z tym zgodnie z Art. 58.1 ustawy Prawo ochrony środowiska, w granicach obszaru planu nie zaistnieje konieczność przeprowadzenia postępowania dotyczącego transgranicznego oddziaływania na środowisko.

Art. 59. Postępowanie dotyczące transgranicznego oddziaływania na środowisko przeprowadza się także w przypadku, gdy możliwe oddziaływanie pochodzące spoza granic Rzeczypospolitej Polskiej mogłoby ujawnić się na jej terytorium. Sytuacja taka nie wystąpi w przypadku obszaru planu i innych, usytuowanych w jego bezpośrednim sąsiedztwie.

16. Potencjalne zmiany środowiska obszaru planu w przypadku braku realizacji projektowanego dokumentu.

Na podstawie zebranych informacji stwierdza się, że pełna realizacja ustaleń planu będzie miała korzystny wpływ na stan środowiska w granicach obszaru jej realizacji.

Celem planu jest:

- uporządkowanie zagospodarowania objętego nim obszaru,

- określenie sposobów zagospodarowania terenów, które w obecnej chwili nie mają określonego przeznaczenia i są nieużytkowane,

- określenie sposobów zagospodarowania obiektów kubaturowych, które w obecnej chwili nie są użytkowane,

- możliwość innego niż w obecne3j chwili użytkowania istniejących terenów użytkowanych gospodarczo,

- umożliwienie realizacji nowych obiektów o przeznaczeniu funkcjonalnym zgodnym z obecnym zapotrzebowaniem rynku,

W przypadku braku realizacji projektowanego dokumentu może nastąpić:

1) brak określenia funkcjonalnego przeznaczenia terenów, które w obecnej chwili nie są zagospodarowanie,

2) brak określenia funkcjonalnego przeznaczenia obiektów, które w obecnej chwili nie są użytkowane,

3) niedostateczne wykorzystanie powierzchni obszaru planu, z powodu braku możliwości realizacji nowych funkcji gospodarczych,

4) bak możliwości realizacji zabudowy mieszkaniowej, gdyż nie ma dla niej ustaleń planistycznych,

W przypadku nie podjęcia miejscowego planu, nie wystąpi następująca sytuacja:

- w przyszłości nie wzrośnie wartość przyrodnicza obszaru planu,

- w granicach obszaru planu nie wzroście bioróżnorodność florystyczna i faunistyczna,

- w przyszłości wartość przyrodnicza obszaru planu nie zmieni się w stopniu kwalifikującym objęcie obszaru planu jakimikolwiek formami ochrony przyrody na podstawie ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody,

- w przyszłości w granicach obszaru planu nie powstaną warunki bardziej dogodne do bytowania i gniazdowania zwierząt,
- z powodu braku określonego przeznaczenia wartość użytkowa niektórych terenów obszaru planu może ulec obniżeniu,

- w przyszłości z powodu braku odpowiednich ustaleń planistycznych obszar planu może ulec zaniedbaniu,

13. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu.

Objęty planem obszar nie znajduje się w granicach ustanowionych prawnie, projektowanych oraz proponowanych do utworzenia form ochrony przyrody i krajobrazu, wyznaczanych na podstawie Ustawy z dnia 16 kwietnia o ochronie przyrody oraz na podstawie Waloryzacji Przyrodniczej Gminy Kołbaskowo, typu: rezerwat przyrody, obszar chronionego krajobrazu, zespół przyrodniczo – krajobrazowy, użytek ekologiczny.

Obszar objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.

III. 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 DOKUMENTU.

1. Obszary i obiekty prawnie chronione.

Opracowaniem objęty jest teren w obrębie Warzymice, w gminie Kołbaskowo.

Przedmiotem planu jest ustalenie przeznaczenia terenów objętych opracowaniem oraz zasad ich zagospodarowania i zabudowy.

1.1. Obszary Natura 2000.

Objęty planem obszar nie znajduje się w granicach:

- obszarów specjalnej ochrony ptaków Natura 2000,

- specjalnych obszarów ochrony siedlisk Natura 2000,

- planowanych obszarów Natura 2000,

- obszarów Natura 2000 „Shadow List”,

1.2. Inne ustanowione prawnie formy ochrony przyrody.

Obszar planu nie znajduje się w granicach obszarów i obiektów ustanowionych prawnie na podstawie ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody, tj. nie znajduje się w granicach rezerwatów przyrody, użytków ekologicznych obszarów chronionego krajobrazu i zespołów przyrodniczo – krajobrazowych.
Nie graniczy oraz nie sąsiaduje z takimi formami ochrony przyrody.

1.3. Ochrona gatunkowa flory i fauny.

W granicach obszaru planu oraz w otoczeniu, na które realizacja jego ustaleń może wywierać jakikolwiek antropogeniczny wpływ, nie ma miejsc rozrodu i regularnego przebywania zwierząt gatunków chronionych. Nie ma tam wyznaczonych stref ochrony gatunków ptaków chronionych strefowo.

W granicach wyznaczonych planem terenów elementarnych nie gniazdują gatunki zwierząt podlegające ochronie na podstawie Rozporządzenia Ministra Środowiska z dnia
28 września 2004 r w sprawie gatunków dziko występujących zwierząt objętych ochroną. (Dz. U. 2004 Nr 220, poz. 2237).

W granicach obszaru planu nie ma gatunków roślin podlegających ochronie na podstawie Rozporządzenia Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 168, poz. 1764).

2. Projektowane i proponowane formy ochrony przyrody.

Na podstawie zebranych informacji, w tym Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że obszar planu nie znajduje się w granicach projektowanych oraz proponowanych form ochrony przyrody, wyznaczonych w gminie.

W granicach obszaru planu nie ma pomników przyrody ożywionej i nieożywionej, jak też obiektów kwalifikujących się do objęcia taką formą ochrony przyrody.

3. Dyrektywy i Konwencje Międzynarodowe.

Konwencja o ochronie gatunków dzikiej flory i fauny europejskiej oraz siedlisk, sporządzona w Bernie dnia 19 września 1979r. (Dz.U. nr 58, poz. 263 z dnia 25 maja 1996r).

Dyrektywa Rady 79/409/EWG z 2 kwietnia 1979r. w sprawie ochrony dzikich ptaków.

W granicach objętego planem obszaru nie gniazdują oraz nie rozmnażają się gatunki ptaków z Załącznika I Dyrektywy Ptasiej. Nie ma tam siedlisk ważnych dla istnienia takich gatunków, jak też nie ma ich w zasięgu jakichkolwiek możliwych oddziaływań antropogenicznych ze strony ustaleń planu.

Obszar planu nie znajduje się w granicach ostoi ptaków oraz nie graniczy i nie sąsiaduje z nimi.

Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory.

W granicach obszaru planu oraz w zasięgu możliwych oddziaływań antropogenicznych jego ustaleń nie ma typów siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej. Nie występują tam siedliska przyrodnicze przewidziane do ochrony.

W granicach obszaru planu nie ma gatunków roślin z Załącznika II Dyrektywy Siedliskowej oraz nie stwierdzono występowania gatunków zwierząt z tego załącznika.

IV. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE ORAZ POZYTYWNE I NEGATYWNE, NA ŚRODOWISKO.

1. Wpływ na środowisko na etapie budowy.

Obszar objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.
W trakcie wykonywania fazy budowy nie może dochodzić do zanieczyszczania wód powierzchniowych i podziemnych oraz nie mogą na powierzchni ziemi być składowane jakiekolwiek materiały czy substancje, mogące stanowić zagrożenie dla ochrony wód podziemnych w granicach GZWP-122.

Na etapie uzyskiwania decyzji o warunkach zabudowy i zagospodarowania terenu zostaną określone przedsięwzięcia, które będą wymagały wykonania raportu o oddziaływaniu na środowisko lub innych opracowań z zakresu ochrony środowiska, jeżeli taki wymóg będzie wynikał z obowiązujących przepisów prawnych.

W przypadku wykonywania takich opracowań należy określić wpływ realizacji projektowanych przedsięwzięć na środowisko w fazie ich budowy.

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W granicach obszaru planu wprowadza się ustalenia z zakresu ochrony środowiska, które będą obowiązywały również w trakcie wykonywania fazy budowy poszczególnych przedsięwzięć:

a) zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny,

b) zakaz wprowadzania nie oczyszczonych ścieków lub oczyszczonych w niewłaściwym stopniu do wód powierzchniowych i do ziemi,

c) sposób zagospodarowania terenu nie może zmieniać kierunków odpływu wód gruntowych i powierzchniowych na terenach sąsiednich.
Jakiekolwiek oddziaływania na środowisko związane z fazą budowy dopuszczonych planem przedsięwzięć, będą wyłącznie krótkotrwałe i całkowicie ustaną po zakończeniu tej fazy. Zgodnie z obowiązującymi przepisami wszelkie uciążliwości antropogeniczne, jakie mogą powstać w trakcie wykonywania fazy budowy, muszą zamknąć się w granicach działki inwestora. Poza granicami działki oddziaływania fazy budowy na środowisko mogą być pośrednie i wyłącznie krótkotrwałe. Mogą one być związane z przemieszczaniem się maszyn budowlanych oraz ludzi, jak też oddziaływaniem hałasu.

Przed realizacją inwestycji należy zdjąć wierzchnią warstwę gruntu stanowiącą urodzajną warstwę gleby (humus) i przewieźć ją na teren przeznaczony na cele upraw rolnych lub zieleni urządzonej, albo wykorzystać do urządzania terenów zieleni w granicach obszaru planu.

W granicach obszaru planu nastąpi zabudowa i zagospodarowanie wyznaczonych planem terenów elementarnych, zgodnie z ustaleniami planu.

W fazie budowy nastąpi określone przekształcenie gleb. Będzie ono polegało na:

- mechanicznym ich zniszczeniu w miejscach prowadzenia prac ziemnych,

- zmianie składu mechanicznego gleb w miejscach wykonywania prac ziemnych oraz w bezpośrednim sąsiedztwie, w wyniku m.in. poruszania się sprzętu budowlanego i robotników oraz składowania różnych materiałów budowlanych lub odpadów z placu budowy,

- przesuszeniu lub zawodnieniu gleb, spowodowanym zakłóceniem stosunków wodnych w trakcie wykonywania prac ziemnych, w miejscach ich wykonywania i w bezpośrednim sąsiedztwie,

W granicach wyznaczonych planem terenów elementarnych, gdzie dopuszcza się sytuowanie różnych obiektów kubaturowych i infrastruktury technicznej, w fazie budowy nastąpi zajęcie określonej powierzchni gruntów oraz utrata ich dotychczasowej wartości biocenotycznej.

W trakcie wykonywania prac ziemnych urodzajna warstwa gleby powinna być odkładana na pryzmy na czas budowy, a po jej zakończeniu zagospodarowywana w uzgodniony sposób.

W granicach wyznaczonych planem terenów elementarnych, gdzie będzie prowadzona faza budowy, mogą wystąpić zaburzenia stosunków wodnych w bezpośrednim sąsiedztwie wykonywania prac ziemnych. Zazwyczaj oddziaływania takie nie mają trwałego charakteru i po zakończeniu prac ziemnych ustępują. Wykopy, których głębokość może sięgać do 3-4 m p.p.t. mają drenujące oddziaływania na płytkie wody gruntowe w sytuacji, gdy ich zwierciadło występuje powyżej dna wykopu. Nieznacznym przeobrażeniom środowiska wodnego podlegają miejsca, gdzie zwierciadło wód występuje głębiej niż dno wykopu. Obszary o płytkim zaleganiu wód gruntowych podlegają znaczącym, ale czasowym przekształceniom. Jest to krótkotrwała, lokalna zmiana warunków hydrodynamicznych, która nie ma wpływu na jakość wód podziemnych.

W celu ograniczenia zmian warunków hydrodynamicznych w fazie budowy wskazane jest szybkie wykonywanie prac ziemnych oraz rekultywacja terenu, jak też wybór technologii i prac w jak najmniejszym stopniu ingerujących w struktury wodonośne i systemy hydrograficzne w granicach obszaru planu i w jego sąsiedztwie.

W granicach wyznaczonych planem terenów elementarnych, gdzie będzie prowadzona faza budowy, należy eliminować ujemny wpływ na środowisko poprzez stosowanie nowoczesnych technologii budowlanych, a powstające w trakcie prowadzonych prac budowlanych odpady i ścieki powinny być usuwane zgodnie z obowiązującymi normami i przepisami prawnymi.
Wykonawca w czasie prowadzenia robót ma obowiązek znać i stosować wszelkie przepisy dotyczące ochrony środowiska naturalnego, w tym:

a) utrzymywać teren budowy i wykopy w stanie bez wody stojącej, materiały pochodzące z budowy gromadzić w wydzielonych do tego miejscach i zagospodarować w sposób bezpieczny dla środowiska, starannie sprawdzać stan techniczny pracujących maszyn budowlanych i transportowych, by nie było wycieków do podłoża,

b) podejmować wszelkie kroki mające na celu stosowanie się do przepisów i norm w zakresie ochrony środowiska,

c) unikać uciążliwości dla osób lub własności społecznej i innej, a wynikającej ze skażenia, hałasu lub innych przyczyn powstałych w następstwie jego sposobu działania,

Ziemię z prowadzonych prac ziemnych należy składować po uprzedniej segregacji, z wydzieleniem m.in.:

- gleby do wykorzystania przy zagospodarowaniu poszczególnych terenów elementarnych,

- ziemi, która ewentualnie może być zanieczyszczona substancjami ropopochodnymi lub innymi szkodliwymi, do przekazania w celu oczyszczenia,

W miejscach gdzie będą prowadzone prace budowlane, ingerencja w powierzchnię ziemi będzie związana ze zdejmowaniem warstwy humusu i gleby pod usytuowanie obiektów budowlanych i towarzyszącej infrastruktury technicznej oraz wykonaniem wykopów pod obiekty kubaturowe i niezbędną infrastrukturę techniczną. Zakres tych prac wpłynie na istniejące użytkowanie powierzchni ziemi poprzez zajęcie określonej powierzchni gruntów pod dopuszczone planem przedsięwzięcia. Grunt należy zagospodarować zgodnie z obowiązującymi przepisami ochrony środowiska.

W fazie budowy realizacja ustaleń planu będzie miała określony wpływ na stan czystości powietrza atmosferycznego.

Oddziaływanie na powietrze atmosferyczne będzie zwłaszcza intensywne podczas:

- przemieszczania mas ziemi i wykonywania głębokich wykopów,

- zwiększonej emisji zanieczyszczeń gazowych do atmosfery podczas np. wycinki drzew i krzewów, powodowanej przez działanie pił spalinowych,

- zwiększonej emisji zanieczyszczeń gazowych, zawartych w spalinach maszyn i pojazdów pracujących na budowach,

- zwiększonej ilości pyłów pochodzącej z transportu i wykorzystywania na budowie materiałów sypkich oraz intensywnego ruchu pojazdów na budowie,

Wymienione uciążliwości zalicza się do typowych dla fazy budowy, które zanikają wraz z zakończeniem prac budowlanych. Osłabienie oddziaływania takich uciążliwości jest możliwe przez dobór właściwego sprzętu i pojazdów, odpowiedniej ich jakości oraz prawidłową ich eksploatację, jak też poprzez prawidłową organizację pracy.

W granicach wyznaczonych terenów elementarnych nie występują podlegające ochronie prawnej siedliska przyrodnicze oraz gatunki roślinności zielnej.
1.1. Źródła hałasu emitowanego do środowiska.

W fazie budowy zostaną wykonane prace związane z:

· pracami ziemnymi,

· pracami budowlanymi,

· zagospodarowaniem terenu.

W ramach tych prac nie przewiduje się działań mogących spowodować trwałe zmiany środowiska na terenie wykraczającym poza teren przedsięwzięcia. Będą to zmiany bezpośrednie, krótkoterminowe, związane z etapem budowy przedsięwzięcia.

Ewentualne zagrożenie dla środowiska wynikać będzie z powstawania zapylenia, hałasów i drgań od środków transportu i sprzętu budowlanego, emisji zanieczyszczeń z silników tych urządzeń oraz nieprawidłowo prowadzonej gospodarki odpadami i przemieszczaniem mas ziemi z wykopów.

Poza granicami działki oddziaływania fazy budowy na środowisko mogą być pośrednie i wyłącznie krótkotrwałe. Mogą one być związane z przemieszczaniem się maszyn budowlanych oraz ludzi, jak też oddziaływaniem hałasu.

W fazie budowy źródłem hałasu będą prace budowlane oraz ruch pojazdów ciężarowych przyjeżdżających na teren budowy i prowadzących rozładunek materiałów. O poziomie i uciążliwości emitowanego hałasu, decydować będzie typ i jakość używanego sprzętu oraz czas jego pracy. Zależne to będzie od fazy realizowanych prac budowlanych, a przede wszystkim używanych przez wykonawcę robót, narzędzi oraz eksploatowanego parku maszynowego. Należy również zaznaczyć, że największym (choć krótkookresowym) źródłem hałasu będą pace ziemne związane z przygotowaniem placu budowy. Źródłem hałasu będzie wówczas praca ciężkiego sprzętu: spychaczy, koparek, dźwigów oraz ruch pojazdów. Będą to jednak okresy intensywnej emisji hałasu o charakterze przejściowym, krótkotrwałym.

Z uwagi na brzmienie art. 6 ustawy Prawo Ochrony Środowiska, który mówi o obowiązku zapobiegania negatywnym oddziaływaniom na środowisko, w czasie prowadzenia prac budowlanych wykonawca winien przewidzieć następujące działania ochronne:

a) stosować najmniej uciążliwą akustycznie technologię prowadzenia prac,

b) stosować sprawny technicznie sprzęt odpowiadający współczesnemu stanowi techniki,

c) przygotowywać aktualne informacje dla okolicznych użytkowników terenów o planowanych pracach budowlanych i okresowych uciążliwościach związanych z ich prowadzeniem.

Orientacyjny poziom hałasu emitowany przez sprzęt budowlany podano w poniższej tabeli. Poziom ten zależy od rodzaju, typu i stanu technicznego pracującego urządzenia.

Poziom hałasu emitowanego w czasie budowy przez podstawowy sprzęt budowlany:

Poziom hałasu emitowanego w czasie budowy przez podstawowy sprzęt budowlany:

	Rodzaj sprzętu budowlanego
	Poziom dźwięku A - LAeq [dB]

	Koparka hydrauliczna
	95 – 108

	Walec wibracyjny
	90 – 110

	Sprężarka
	92 – 104

	Dźwig
	94 - 105

	Pompa do betonu
	104 - 109

	Piła tarczowa
	100 - 108

	Wibrator do betonu
	92 – 100

	Ładowarka
	94 – 100

	Dźwig samochodowy
	88 - 100

Podane poziomy hałasu wskazują, że nawet okresowa praca ww. urządzeń powoduje emisję wysokiego poziomu hałasu. Z tego względu, do prowadzenia prac należy używać sprzętu nowoczesnego, sprawnego technicznie o niskim poziomie emisji hałasu.

Przy lokalizacji obiektu w bezpośrednim sąsiedztwie zabudowy mieszkaniowej oraz przy planowanym zakresie realizacji prac budowlanych, konieczne jest prowadzenie prac o wysokim poziomie emisji dźwięku, wyłącznie w porze dziennej.

1.2. Powietrze.

Emisja zanieczyszczeń do powietrza atmosferycznego wystąpi w fazie realizacji inwestycji w granicach wszystkich terenów elementarnych, gdzie będzie wykonywana jakakolwiek nadziemna infrastruktura techniczna oraz nadziemne obiekty i budowle.

Źródłami emisji będą przede wszystkim silniki pracujących na budowie maszyn i urządzeń. Uciążliwość w tym zakresie zniknie w momencie zakończenia inwestycji.

Jakiekolwiek oddziaływania na środowisko związane z fazą budowy dopuszczonych planem przedsięwzięć, będą wyłącznie krótkotrwałe i całkowicie ustaną po zakończeniu tej fazy. Zgodnie z obowiązującymi przepisami wszelkie uciążliwości antropogeniczne, jakie mogą powstać w trakcie wykonywania fazy budowy, muszą zamknąć się w granicach działki inwestora. Poza granicami działki oddziaływania fazy budowy na powietrze mogą być pośrednie i wyłącznie krótkotrwałe. Mogą one być związane z przemieszczaniem się maszyn budowlanych.

1.3. Odpady.

Przed rozpoczęciem działań powodujących powstawanie odpadów z fazy budowy wytwórca ma obowiązek przedłożyć Staroście informację o wytworzonych odpa​dach oraz o sposobach gospodarowania wytworzonymi odpadami, zgodnie z ustawą o odpadach.
W trakcie prowadzenia prac budowlano-instalacyjnych, odpady jakie zostaną „wytworzone” należeć będą do 17 grupy rozporządzenia Ministra Środowiska z dnia 27.09.2001r. w sprawie katalogu odpadów (Dz.U. nr 112, poz. 1206) – odpady z budowy, remontów i demontażu obiektów budowlanych oraz drogowych.

Wszystkie odpady z fazy budowy muszą zostać zagospodarowane przez Wykonawcę poprzez:

a) zagospodarowanie na placu budowy,

b) przekazanie niewykorzystanych odpadów na składowisko odpadów,

c) przekazanie do punktu skupu surowców wtórnych,

d) przekazanie specjalistycznym firmom do odzysku lub unieszkodliwienia,

W celu bezpiecznego dla środowiska postępowania z odpadami na placu budowy powinno się spełniać następujące warunki:

a) selektywnie magazynować odpady w oznakowanych pojemnikach lub przystosowanych do tego tymczasowych punktach magazynowania,

b) zapewniać systematyczny wywóz bądź zagospodarowanie wszelkich odpadów,

c) uregulować stan formalno-prawny w zakresie gospodarki odpadami, na etapie budowy i eksploatacji przedsięwzięcia,
d) prowadzić systematycznie działania zmierzające do minimalizowania ilości powstających odpadów,
e) zapewnić selektywne gromadzenie odpadów, mając na uwadze uniknięcie szkodliwych dla środowiska reakcji pomiędzy składnikami tych odpadów,
f) zapewnić właściwie urządzone miejsca gromadzenia poszczególnych rodzajów odpadów,
g) zapewnić pojemniki i kontenery na gromadzone selektywnie odpady - we właściwej ilości i jakości, opisać je w przypadku gromadzenia w nich odpadów niebezpiecznych,
h) przekazywać odpady w pierwszej kolejności do wykorzystania, następnie do unieszkodliwiania, w ostateczności do składowania,
Wytwarzający odpady jest zobowiązany:

a) w przypadku niezagospodarowania mas ziemi z wykopów w fazie budowy na terenie inwestycji wystąpić do odpowiedniego Starostwa o wskazanie miejsca na ich składowanie,

b) do uzyskania odpowiednich decyzji administracyjnych dotyczących ewentualnej gospodarki odpadami niebezpiecznymi, jeżeli takie będą wytwarzane w fazie budowy w granicach obszaru planu oraz odpadami innymi niż niebezpieczne z fazy budowy,

Projekt budowlany dla przedsięwzięcia powinien zawierać:

a) bilans ilościowy i jakościowy odpadów z fazy budowy,

b) sposób magazynowania odpadów, ich utylizacji, bądź usuwania.

Wytwórca odpadów zobowiązany jest:

a) w przypadku niezagospodarowania mas ziemnych z wykopów w fazie budowy na terenie inwestycji, wystąpić do Starostwa Powiatowego o wskazanie miejsca na ich składowanie.

b) do uzyskania odpowiednich decyzji administracyjnych dot. gospodarki odpadami niebezpiecznymi oraz odpadami innymi niż niebezpieczne z fazy budowy.

Wszystkie działania etapu budowy będą okresowe, po za kończeniu fazy budowy ustaną.

1.4. Środowisko gruntowo-wodne.

Realizacja inwestycji wymaga wykonania wykopów tj. czasowego naruszenia ukształtowania terenu.

W trakcie prac ziemnych należy zwrócić uwagę na ochronę wykopu przed wrzucaniem do niego odpadów stałych i płynnych, które mogą spowodować zanieczyszczenie gruntu i wód podziemnych.

Obszar objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.
W granicach obszaru planu nie mogą być wykonywane przedsięwzięcia mogące spowodować zanieczyszczenie wód podziemnych, poprzez wprowadzanie ścieków do ziemi oraz wód powierzchniowych mogących zasilać wody podziemne, z czego wynika obowiązek skanalizowania i zwodociągowania terenu objętego planem.
Plan wprowadza ustalenia chroniące wody powierzchniowe i podziemne poprzez nakaz realizacji pełnej sieci infrastruktury technicznej, związanej z odprowadzaniem ścieków komunalnych i opadowych.

2. Wpływ na środowisko na etapie działalności.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska,

Na etapie uzyskiwania decyzji o warunkach zabudowy i zagospodarowania terenu zostaną określone przedsięwzięcia, które będą wymagały wykonania raportu o oddziaływaniu na środowisko lub innych opracowań z zakresu ochrony środowiska, jeżeli taki wymóg będzie wynikał z obowiązujących przepisów prawnych.

Na terenie obszaru objętego planem obowiązują, z zastrzeżeniem przepisów szczególnych następujące wymogi z zakresu ochrony środowiska naturalnego:

a) obowiązek prowadzenia monitoringu szczelności urządzeń stacji paliw i innych obiektów związanych z obsługą pojazdów oraz stanu i zawartości zanieczyszczeń w wodach podziemnych,

b) zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny,

2.1. Gospodarka ściekowa.

Ścieki sanitarne.

1) W granicach obszaru planu ustala się: odprowadzenie ścieków do kanalizacji ściekowej ø 160 w drodze krajowej nr 13 poprzez projektowaną kanalizację sanitarną grawitacyjno – tłoczną ze zrzutem ścieków na oczyszczalnię ścieków w Przecławiu lub innej wg wskazań gminnego systemu kanalizacyjnego, ponadto ustala się:

a) parametry projektowanej sieci kanalizacyjnej - ø 100 mm ÷ 300 mm,

b) nie dopuszcza się stosowania szczelnych zbiorników bezodpływowych,

c) na terenach o rzędnej terenu uniemożliwiającej zastosowanie grawitacyjnego systemu odprowadzania ścieków sanitarnych dopuszcza się stosowanie indywidualnych rozwiązań przepompowni ścieków wraz z niezbędną infrastrukturą techniczną,

W granicach obszaru planu ochrona środowiska przyrodniczego, zgodnie z ustaleniami planu, realizowana będzie poprzez budowę systemu gospodarki wodno-ściekowej, działającej w ramach rozwiązań systemowych gminy.

W granicach obszaru planu ustala się zakaz wprowadzania nie oczyszczonych ścieków lub oczyszczonych w niewłaściwym stopniu do wód powierzchniowych i do ziemi.

Teren objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.
W granicach obszaru planu nie mogą być realizowane inwestycje mogące spowodować zanieczyszczenie wód podziemnych, poprzez wprowadzanie ścieków do ziemi oraz wód powierzchniowych mogących zasilać wody podziemne, z czego wynika obowiązek skanalizowania i zwodociągowania terenu objętego zmianą planu.
Plan wprowadza ustalenia chroniące wody powierzchniowe i podziemne poprzez nakaz realizacji pełnej sieci infrastruktury technicznej, związanej z odprowadzaniem ścieków komunalnych i opadowych.

W granicach obszaru planu nie będą powstawały i nie będą eksploatowane przedsięwzięcia wytwarzające uciążliwe dla środowiska ścieki. Nie będą realizowane uciążliwe przedsięwzięcia, które powodowałyby powstawanie i niekontrolowany zrzut ścieków przyczyniających się do zanieczyszczania wód powierzchniowych i podziemnych oraz zanieczyszczających środowisko.
W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

Ścieki opadowe.

W granicach obszaru planu ustala się w zakresie odprowadzenia wód opadowych:
2) odprowadzenie wód deszczowych do projektowanej kanalizacji deszczowej z odprowadzeniem do rowu melioracyjnego – wylot zaopatrzyć w urządzenie podczyszczające ponadto ustala się: parametry projektowanej sieci kanalizacyjnej - ø 100 mm ÷ 300 mm,

3) na terenach o rzędnej terenu uniemożliwiającej zastosowanie grawitacyjnego systemu odprowadzania wód opadowych dopuszcza się odprowadzenie do studni chłonnych,

W granicach obszaru planu ochrona środowiska przyrodniczego, zgodnie z ustaleniami planu, realizowana będzie poprzez budowę systemu gospodarki wodno-ściekowej, działającej w ramach rozwiązań systemowych gminy.

Na terenie obszaru objętego planem obowiązują, z zastrzeżeniem przepisów szczególnych następujące wymogi z zakresu ochrony środowiska naturalnego:

a) zakaz wprowadzania nie oczyszczonych ścieków lub oczyszczonych w niewłaściwym stopniu do wód powierzchniowych i do ziemi,

b) wody opadowe i roztopowe ujęte w szczelne, otwarte lub zamknięte systemy kanalizacyjne powinny być oczyszczone przed wprowadzeniem do wód lub do ziemi w taki sposób, aby w odpływie zawartość zawiesin ogólnych i substancji ropopochodnych nie przekraczała wartości dopuszczalnych przepisami odrębnymi,
c) wody deszczowe z terenu projektowanej inwestycji przed odprowadzeniem do kanalizacji deszczowej należy podczyścić w separatorach i osadnikach piasku i szlamu,
Obszar objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.

W związku z tym w granicach obszaru planu nie mogą być realizowane inwestycje mogące spowodować zanieczyszczenie wód podziemnych, poprzez wprowadzanie ścieków do ziemi oraz wód powierzchniowych mogących zasilać wody podziemne, z czego wynika obowiązek skanalizowania i zwodociągowania terenu objętego planem.

W granicach obszaru planu realizacja i eksploatacja jakichkolwiek przedsięwzięć, których lokowanie wynika z ustaleń planu, nie może wpływać negatywnie na wody powierzchniowe i podziemne. Gospodarka ściekami opadowymi musi być prowadzona zgodnie z obowiązującymi przepisami prawnymi.
W granicach całego obszaru planu wody opadowe należy odprowadzać do istniejących w terenie odbiorników, zgodnie z obowiązującymi zasadami i przepisami prawnymi. Jeżeli zaistnieje taka konieczność, to wyloty muszą być wyposażone w urządzenia podczyszczające, zgodnie z obowiązującymi przepisami prawnymi (separatory, piaskowniki); zrzut wody zgodnie z aktualnie obowiązującymi przepisami.

Z dróg i parkingów ścieki opadowe należy odprowadzać kanalizacji deszczowej z niezbędnymi na odpływie urządzeniami oczyszczającymi, o ile zaistnieje taka konieczność.

2.2. Gospodarka odpadami.

W granicach obszaru planu ustala się w zakresie usuwania i unieszkodliwiania odpadów – usuwanie odpadów stałych po wstępnej segregacji u źródła na gminne wysypisko odpadów komunalnych lub inne wskazane przez Wójta.

W granicach obszaru planu ochrona środowiska przyrodniczego, zgodnie z ustaleniami planu, realizowana będzie poprzez gospodarkę odpadami w oparciu o funkcjonujący w gminie system, z uwzględnieniem selektywnej gospodarki odpadami.

Obszar objęty planem znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.

W związku z tym w granicach obszaru planu nie mogą być gromadzone i składowane odpady bytowo – gospodarcze bezpośrednio na gruncie.

Gospodarkę odpadami reguluje ustawa z dnia 27 kwietnia 2001r. o odpadach (Dz.U. nr 62, poz. 628, z późniejszymi zmianami). Ustawa ta określa zasady postępowania z odpadami w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska.

W granicach obszaru planu uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W związku z powyższym w granicach całego obszaru planu nie będą budowane oraz eksploatowane przedsięwzięcia uciążliwe dla środowiska, których działalność mogłaby powodować powstawanie odpadów niebezpiecznych dla środowiska, zgodnie z obowiązującymi przepisami prawnymi, m.in. Rozporządzeniem Ministra Środowiska z dnia 27 września 2001r. w sprawie katalogu odpadów (Dz.U. nr 112, poz. 1206 z późniejszymi zmianami).
W granicach całego obszaru planu wszystkie wytworzone odpady muszą być zagospodarowane zgodnie z zasadami gospodarowania odpadami i wymogami ochrony środowiska. W pierwszej kolejności powinny zostać poddane odzyskowi, a w przypadkach niemożliwych z przyczyn technologicznych lub ekonomicznych powinny zostać poddane unieszkodliwieniu. Składowane powinny być odpady, których unieszkodliwienie nie jest możliwe.

2.3. Oddziaływanie w zakresie emisji gazów i pyłów do atmosfery.

Przedmiotem planu jest ustalenie przeznaczenia terenów objętych opracowaniem oraz zasad ich zagospodarowania i zabudowy.

Ustalenia planu zawarte w tekście uchwały obejmują:

1) MW - tereny zabudowy mieszkalnej wielorodzinnej,

2) MW, U - tereny zabudowy mieszkalnej wielorodzinnej z usługami,

3) U – teren usług,

4) UT – teren usług turystycznych,

5) KDW - teren drogi wewnętrznej, ciąg pieszojezdny,

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny.

W związku z takimi ustaleniami stwierdza się, że w granicach obszaru planu nie będą budowane oraz eksploatowane przedsięwzięcia, których działalność mogłaby pogarszać stan czystości powietrza atmosferycznego. W granicach obszaru planu będą realizowane wyłącznie nieuciążliwe dla środowiska przedsięwzięcia.

W granicach obszaru planu nie będą realizowane przedsięwzięcia – emitory o wysokiej emisji gazów i pyłów do atmosfery.

2.4. Hałas.

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny.

W fazie eksploatacji w granicach obszaru planu nie będzie przedsięwzięć emitujących hałas w stopniu szkodliwym dla środowiska, w tym dla zdrowia ludzi. Ze strony eksploatacji ustalonych planem nie wystąpi żadne negatywne oddziaływanie w zakresie emisji hałasu na otoczenie – poza granicą obszaru planu.

Obecnie podstawowymi kryteriami oceny hałasu w środowisku są poziomy dopuszczalne na danym terenie, określone w Rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. nr 120, poz. 826).

Poziomy dopuszczalne są poziomami hałasu przenikającego na teren wymagający ochrony od poszczególnych źródeł hałasu, takich jak drogi lub linie kolejowe oraz pozostałe obiekty i grupy źródeł. W granicach obszaru planu nie ma terenów oraz zabudowy chronionych akustycznie, zgodnie z obowiązującymi przepisami. Tereny chronione akustycznie istnieją w otoczeniu obszaru planu.

Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu (z wyłączeniem hałasu powodowanego przez linie elektroenergetyczne oraz starty, lądowania i przeloty statków powietrznych) przedstawiają się następująco:

	
	
	Dopuszczalny poziom hałasu wyrażony równoważnym poziomem dźwięku A w dB

	Lp.
	Przeznaczenie terenu
	drogi lub linie kolejowe
	pozostałe obiekty i grupy źródeł hałasu

	
	
	pora dnia - przedział czasu odniesienia równy 16 godzinom
	pora nocy – przedział czasu odniesienia
równy 8 godzinom
	pora dnia - przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym
	pora nocy - przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy

	1
	2
	3
	4
	5
	6

	1
	a. Obszary A ochrony uzdrowiskowej

b. Tereny szpitali poza miastem
	 50
	45
	45

	40

	2
	a. Tereny zabudowy mieszkaniowej jednorodzinnej

c. Tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży

d. Tereny domów opieki

e. Tereny szpitali w miastach
	55
	50
	50

	40

	3
	a. Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego

b. Tereny zabudowy mieszkaniowej jednorodzinnej z usługami rzemieślniczymi

c. Tereny wypoczynkowo-rekreacyjne poza miastem

d. Tereny zabudowy zagrodowej
	60
	50
	55

	45

	4
	a. Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców, ze zwartą zabudową mieszkaniową i koncentracją obiektów administracyjnych, handlowych i usługowych
	65
	55
	55

	45

2.5. Pola elektromagnetyczne.

W granicach obszaru planu nie będą budowane oraz eksploatowane stacje bazowe telefonii komórkowej oraz jakiekolwiek inne uciążliwe emitory pól elektromagnetycznych.

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny.

Zgodnie z Art. 121 ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska przez:

1) utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach,

2) zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane,

Zgodnie z Art. 76: Nowo zbudowany lub zmodernizowany obiekt budowlany, zespół obiektów lub instalacji nie mogą być oddane do użytku, jeżeli nie spełniają wymagań ochrony środowiska.

Po zapoznaniu się z ustaleniami planu stwierdza się, że w jego granicach nie będą budowane oraz eksploatowane przedsięwzięcia mogące powodować przekroczenia standardów jakości środowiska. Eksploatacja instalacji powodująca wytwarzanie pól elektromagnetycznych nie powinna powodować przekroczenia standardów jakości środowiska poza terenem, do którego prowadzący instalacje ma tytuł prawny. Jeżeli w związku z funkcjonowaniem instalacji utworzono obszar ograniczonego użytkowania, eksploatacja instalacji nie powinna powodować przekroczenia standardów jakości środowiska poza tym obszarem (art. 144 ustawy z dnia 27 kwietnia 2001r.Prawo ochrony środowiska).

2.6. Wpływ na zdrowie ludzi.

Na podstawie analizy ustaleń planu stwierdza się, że w granicach objętego nim obszaru nie będą budowane oraz eksploatowane przedsięwzięcia mogące wywierać ujemny wpływ na zdrowie ludzi.

W granicach całego obszaru planu nie będą budowane oraz eksploatowane przedsięwzięcia mogące znacząco oddziaływać na środowisko zgodnie z obowiązującymi przepisami prawnymi.

2.7. Oddziaływanie na środowisko terenów przyległych.

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny.

W planie zostały wprowadzone ustalenia mające na celu ochronę przed zanieczyszczeniem i degradacją gleb, wód powierzchniowych i podziemnych zarówno w granicach wyznaczonych terenów elementarnych, jak też w ich otoczeniu.

Również w ustaleniach planu wprowadzono zapisy mające na celu zachowanie standardów jakości środowiska w zakresie emisji substancji i energii do środowiska. Ustalenia te eliminują negatywne oddziaływania skutków przedmiotowego planu na tereny sąsiadujące z obszarem planu.

2.8. Ocena skutków wystąpienia poważnej awarii.

Zgodnie z ustawą Prawo ochrony środowiska przez poważną awarię przemysłową rozumie się zdarzenie, w szczególności emisję, pożar lub eksplozję, powstałą w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

Substancja niebezpieczna jest to jedna lub więcej substancji albo mieszaniny substancji, które ze względu na swoje właściwości chemiczne, biologiczne lub promieniotwórcze mogą, w razie nieprawidłowego obchodzenia się z nimi, spowodować zagrożenia zdrowia lub życia ludzi lub środowiska. Substancją niebezpieczną może być surowiec, produkt, półprodukt, odpad, a także substancja powstała w wyniku awarii.

Po zapoznaniu się z ustaleniami miejscowego planu zagospodarowania przestrzennego stwierdza się, że w granicach wyznaczonych terenów elementarnych nie będą budowane i eksploatowane przedsięwzięcia, które można zakwalifikować do zakładów o zwiększonym lub dużym ryzyku wystąpienia awarii, w trybie art. 248 Prawa ochrony środowiska.

3. Wpływ ustaleń planu na użytkowanie powierzchni ziemi.

W granicach obszaru planu nie ma wymagających ochrony oraz pozostawienia w stanie naturalnym siedlisk przyrodniczych, gatunków roślin i zwierząt oraz cennej dendrologicznie roślinności drzewiasto – krzewiastej.
Ustalenia planu będą realizowane na terenie mało wartościowym przyrodniczo i krajobrazowo. Teren ten w znacznej części jest zabudowany lub utwardzony.

4. Wpływ ustaleń planu na użytki rolne.

W granicach obszaru planu nie ma użytkowanych rolniczo gruntów.

w planie dokonuje się następujących zmian:

1) Zmienia się przeznaczenie gruntów rolnych pochodzenia mineralnego o łącznej powierzchni 11,4952 ha w tym: RIIIb o powierzchni 0,9555 ha, RIVa o powierzchni 4,0748 ha, RIVb o powierzchni 5,1881 ha, RV o powierzchni 1,2768 ha.

2) Grunty rolne klasy III o powierzchni 0,9555 ha i grunty rolne klasy IV o powierzchni 9,2629 ha posiadają zgodę na cele nierolnicze, w ramach zgody Ministra Rolnictwa i Gospodarki Żywnościowej Nr GZU.og.0602/Z-81593/91 z dnia 07.1991r. oraz Wojewody Szczecińskiego Nr GNG.n-5,6014-1-48/91 z dnia 24 lipca 1991 r.

5. Wpływ ustaleń planu na powierzchnię ziemi.

Ze strony realizacji ustaleń planu nie wystąpi bezpośredni czy pośredni wpływ na powierzchnię ziemi poza granicami obszaru planu. Zgodnie z obowiązującymi przepisami prawnymi oraz ustaleniami planu, wszelka działalność gospodarcza musi zamknąć się w granicach działki inwestora.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny.

W granicach obszaru planu będą realizowane wyłącznie nieuciążliwe dla środowiska formy zagospodarowania powierzchni ziemi. Będzie to zabudowa mieszkaniowa z towarzyszącą infrastrukturą techniczną.

Po zapoznaniu się z ustaleniami planu stwierdza się, że w granicach objętego nim obszaru nie będą realizowane przedsięwzięcia, których budowa powodowałaby degradację, a zwłaszcza deformację istniejącej rzeźby powierzchni ziemi w wyniku niekorzystnych przekształceń antropogenicznych. Realizacja dopuszczonych planem przedsięwzięć nie będzie tam powodowała trwałej i nieodwracalnej deformacji powierzchni ziemi, gdyż nie będzie wymagała wykonywania głębokich wykopów oraz przesuwania dużych mas ziemi.

Plan wprowadza ustalenia mające na celu zapobiegające nadmiernej zabudowie powierzchni ziemi poprzez ustalenie % powierzchni biologicznie czynnej, kosztem % powierzchni zabudowy działki.

W granicach wszystkich wyznaczonych planem terenów elementarnych nie istnieją miejsca z ukształtowaniem powierzchni ziemi wymagające ochrony z geologicznego, naukowego i krajobrazowego punktu widzenia. Nie będą tam realizowane przedsięwzięcia, których budowa powodowałaby degradację, a zwłaszcza dewastację rzeźby terenu w wyniku niekorzystnych przekształceń antropogenicznych.

6. Wpływ ustaleń planu na powierzchnie biologicznie czynne.

Ze strony realizacji ustaleń planu nie wystąpi bezpośredni czy pośredni wpływ na powierzchnie biologicznie czynne w granicach terenów otoczenia. Zgodnie z obowiązującymi przepisami prawnymi oraz ustaleniami planu, wszelka działalność gospodarcza musi zamknąć się w granicach działki inwestora.

Obszar planu graniczy i sąsiaduje głównie z terenami zainwestowanymi.

Niewielki wpływ na otoczenie może wystąpić podczas wykonywania fazy budowy przedsięwzięcia, w wyniku poruszania się ludzi i sprzętu budowlanego.

W granicach obszaru planu nie ma powierzchni biologicznie czynnych wymagających ochrony. Na te powierzchnie składają się wyłącznie zbiorowiska ruderalne roślinności zielnej, porastające miejsca niezainwestowane i nieutwardzone trwale.

7. Wpływ ustaleń planu na szatę roślinną.

Jakiekolwiek oddziaływania na środowisko związane z fazą budowy dopuszczonych planem przedsięwzięć, będą wyłącznie krótkotrwałe i całkowicie ustaną po zakończeniu tej fazy. Zgodnie z obowiązującymi przepisami wszelkie uciążliwości antropogeniczne, jakie mogą powstać w trakcie wykonywania fazy budowy, muszą zamknąć się w granicach działki inwestora. Poza granicami działki oddziaływania fazy budowy na środowisko mogą być pośrednie i wyłącznie krótkotrwałe. Mogą one być związane z przemieszczaniem się maszyn budowlanych oraz ludzi, jak też oddziaływaniem hałasu.

Ze strony realizacji ustaleń planu nie wystąpi bezpośredni czy pośredni wpływ na powierzchnię ziemi poza granicami obszaru planu.

W trakcie wykonywania fazy budowy zniszczeniu ulegnie wyłącznie roślinność ruderalna.

W granicach obszaru planu drzewa i krzewy rosną w sąsiedztwie rowu melioracyjnego, głównie na skraju jego południowej części. Są to wierzby białe oraz wierzby krzewiaste. Rosną one pojedynczo. Zaleca się je pozostawić, jeżeli nie będą one kolidowały z ewentualną konserwacją rowu melioracyjnego lub z prawidłową konstrukcją ustaleń planu.

Drzewa i krzewy rosną w granicach zaniedbanych i pozostawionych odłogiem gruntów na skraju północnej oraz północno – zachodniej części obszaru opracowania.

W granicach obszaru planu jakakolwiek ingerencja w drzewa i krzewy będzie musiała zostać poprzedzona wykonaniem inwentaryzacji oraz uzgodnieniem wycinek z Urzędem Gminy Kołbaskowo.

Na podstawie przeprowadzonej oceny przyrodniczej oraz informacji zawartych w Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że pełna realizacja ustaleń planu w granicach wyznaczonych terenów elementarnych nie będzie konfliktowa z zasadami ochrony środowiska przyrodniczego i jego bioróżnorodności, które zostały wyznaczone dla gminy.

Na podstawie przeprowadzonych wizji stwierdza się, że w granicach wyznaczonych planem terenów elementarnych nie ma zbiorowisk roślinnych rzadkich i zagrożonych w skali lokalnej, ponadlokalnej i kraju. Nie występują tam gatunki roślin podlegające ochronie prawnej oraz zagrożone wyginięciem.

Obszar planu w całości nie znajduje się w granicach żadnych ustanowionych prawnie, projektowanych czy proponowanych form ochrony przyrody, tworzonych w celu ochrony szczególnie cennej przyrodniczo szaty roślinnej oraz siedlisk ważnych dla jej rozwoju.

W granicach wyznaczonych planem terenów elementarnych nie będą realizowane i eksploatowane przedsięwzięcia mogące wywierać negatywny wpływ na istniejące tam i w otoczeniu warunki siedliskowe.

W granicach obszaru planu nie będą realizowane i eksploatowane przedsięwzięcia uciążliwe dla środowiska, w tym przyrodniczego.
8. Wpływ ustaleń planu na faunę.

W granicach obszaru planu nie ma zasobów szaty roślinnej wymagających bezwzględnej ochrony z powodu ochrony różnorodności biologicznej fauny w gminie Kołbaskowo.

Z punktu widzenia ochrony fauny i jej bioróżnorodności w gminie Kołbaskowo, objęty planem obszar jest usytuowany w sposób bezkolizyjny. Nie znajduje się on w granicach ważnych stref faunistycznych, które zostały wyznaczone w granicach tej gminy i wyszczególnione w Waloryzacji Przyrodniczej. Miejsce to nie ma znaczenia dla gatunków ptaków lęgowych, przelotnych i zimujących, jak też gatunków ptaków związanych ze środowiskami wodno – lądowymi.

Z siedliskiem obszaru planu są związane wyłącznie pospolite gatunki ptaków śpiewających. Siedlisko obszaru planu nie jest atrakcyjne dla ptaków, gdyż nie ma tam atrakcyjnych zasobów pokarmowych oraz nie ma biotopów korzystnych dla zakładania gniazd.

W Waloryzacji Przyrodniczej Gminy Kołbaskowo obszar planu nie został objęty żadną formą ochrony przyrody z powodu ochrony cennej fauny i jej siedlisk.

Obszar planu nie znajduje się w granicach faunistycznych korytarzy ekologicznych, wyznaczonych w gminie Kołbaskowo na podstawie Waloryzacji Przyrodniczej.

Jego powierzchnia jest w przeważającym stopniu zainwestowana, a od strony wschodniej przebiega silna bariera ekologiczna, jaka jest droga Szczecin – Kołbaskowo.

Skala prac związanych z realizacją dopuszczonych planem przedsięwzięć będzie niewielka i zamknie się całkowicie w granicach wyznaczonych działek. Dotyczy to również uciążliwości antropogenicznych. Zgodnie z przepisami dotyczącymi ochrony środowiska wszelkie uciążliwości będą musiały zamknąć się w granicach poszczególnych działek.

Na podstawie analizy ustaleń planu stwierdza się, że w fazie budowy oraz w fazie eksploatacji planowanych przedsięwzięć nie będzie dochodziło do przekształcenia i degradacji istotnych komponentów tworzących siedliska, takich jak: rzeźba, gleby, litologia oraz stosunki gruntowo - wodne.

W granicach wszystkich wyznaczonych terenów elementarnych plan wprowadza ustalenia ograniczające w maksymalnym stopniu zanieczyszczenia powietrza, gleby i wód, poprzez nakaz realizacji pełnej infrastruktury technicznej.

Poza granicami poszczególnych terenów elementarnych oddziaływania fazy budowy na środowisko otoczenia mogą być pośrednie i wyłącznie krótkotrwałe. Mogą one być związane z przemieszczaniem się maszyn budowlanych oraz ludzi, jak też oddziaływaniem hałasu.

Ze strony realizacji ustaleń planu nie wystąpi bezpośredni czy pośredni wpływ na powierzchnię ziemi poza granicami obszaru planu.
9. Wpływ ustaleń planu na różnorodność biologiczną.

Plan nie przewiduje budowy oraz eksploatacji żadnych przedsięwzięć, mogących stanowić zagrożenie dla najcenniejszych przyrodniczo obszarów gminy Kołbaskowo.

W granicach obszaru planu będą realizowane wyłącznie nieuciążliwe dla środowiska przedsięwzięcia.

Ustalenia planu nie będą powodowały powstawania zagrożeń, wymienianych przez Krajową Strategię Ochrony i Umiarkowanego Użytkowania Różnorodności Biologicznej za najbardziej niekorzystne dla środowiska. Do najważniejszych zagrożeń dla różnorodności biologicznej należą m.in.:

- postępująca urbanizacja związana z likwidacją powierzchni naturalnej i półnaturalnej przyrody;

- zaburzenia funkcjonowania ekosystemów (w tym ich łączności) oraz dysharmonii krajobrazu;

- procesy eutrofizacji, odwadniania, zakwaszenia gleb, skażenie toksycznymi związkami

chemicznymi bądź zmianami termicznymi oraz wywołaną przez człowieka sukcesją, co

powoduje zmiany cech naturalnych siedlisk/biotopów/ekosystemów oraz zmiany walorów przyrodniczych,

- postępujące synantropizację fauny i flory oraz przenikanie gatunków obcych (w tym

także ich planowe lub przypadkowe introdukcje), co powoduje wypadanie gatunków

rodzimych, słabszych konkurencyjnie,

- eutrofizacja wód powierzchniowych w wyniku odprowadzania do nich niedostatecznie

oczyszczonych ścieków zawierających związki azotu i fosforu

W granicach wyznaczonych planem terenów elementarnych nie będą realizowane i eksploatowane przedsięwzięcia powodujące powstawanie i rozprzestrzenianie się do otoczenia wymienionych wyżej zagrożeń dla środowiska. W miejscu tym nie będą realizowane przedsięwzięcia mogące znacząco oddziaływać na środowisko, zgodnie z obowiązującymi przepisami.

Na podstawie przeprowadzonych prac terenowych stwierdzono, że w obszarze planu istnieje niewielka różnorodność biologiczna flory. Flora jest reprezentowana przez pospolite i mało wartościowe biocenotyczne rośliny zielne oraz drzewa i krzewy. Przeobrażone antropogenicznie siedliska mają małą wartość biocenotyczną dla fauny. Z siedliskami tymi jest związana pospolita awifauna. Są to głównie drobne ptaki śpiewające. Na obszar planu nie zalatują ptaki leśne oraz wodno – błotne. Baza pokarmowa jest uboga i mało zróżnicowana, nie przyciągająca w specjalny sposób ptaków.

W obszarze planu nie ma biotopów sprzyjających rozmnażaniu się i stałemu bytowaniu herpetofauny. Jej obecności nie stwierdzono.

10. Wpływ ustaleń planu na powiązania ekologiczne.

Na podstawie przeprowadzonych wizji oraz informacji zawartych w Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że cała powierzchnia objętego planem obszaru znajduje się poza granicami stref węzłowych, wiążących je korytarzy ekologicznych oraz obszarów podlegających unaturalnieniu, które zostały wyznaczone w gminie Kołbaskowo, na podstawie Waloryzacji Przyrodniczej.

Sieć ESOCh tworzą strefy faunistyczne i wiążące je korytarze ekologiczne.
Pełnią one rolę miejsc rozrodu i stałego przebywania zwierząt gatunków chronionych.

Na podstawie przeprowadzonych wizji w okresie wykonywania opracowania oraz na podstawie zebranych informacji stwierdza się, że analizowany obszar nie znajduje się w granicach stref faunistycznych, wyznaczonych w gminie Kołbaskowo oraz w jego granicach nie ma stanowisk rozrodu i stałego przebywania zwierząt gatunków chronionych.

Analizowany obszar nie znajduje się w granicach ważnych korytarzy ekologicznych, które zostały wyznaczone w gminie Kołbaskowo.

W granicach obszaru opracowania nie ma zasobów szaty roślinnej mających istotne znaczenie dla lokalnych czy ponadlokalnych powiązań ekologicznych.

11. Wpływ ustaleń planu na siedliska przyrodnicze.

Na podstawie przeprowadzonych wizji oraz Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że w granicach obszaru planu nie występują podlegające ochronie prawnej siedliska.

W granicach obszaru planu oraz w otoczeniu, na które jego ustalenia mogą wywierać jakikolwiek antropogeniczny wpływ, nie ma siedlisk podlegających ochronie na podstawie:

1) Rozporządzenia Ministra Środowiska z dnia 14 sierpnia 2001r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz.U. 92 z 3.09.2001, poz. 1092).

2) Rozporządzenia Ministra Środowiska z dnia 16 maja 2005r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt, wymagających ochrony w formie wyznaczenia obszarów Natura 2000 (Dz. U. 2005 Nr 94, poz. 795).

Istniejące siedliska są w przeważającym stopniu zainwestowane, tj. zabudowane i pokryte nawierzchniami nienaturalnymi.

Niewielka powierzchnia siedlisk to pozostawione odłogiem grunty orne, porośnięte mało wartościową roślinnością ruderalną.

W granicach obszaru planu nie ma siedlisk podmokłych, mokradeł i torfowisk, jak też oczek wodnych.

W granicach obszaru opracowania powinno się pozostawić w stanie naturalnym rów melioracyjny, wyznaczający jego południową i południowo – zachodnią granicę.

Dla wszystkich wyznaczonych terenów elementarnych miejscowy plan zagospodarowania przestrzennego wprowadza ustalenia chroniące siedliska przed degradacją. Są to ustalenia eliminujące wprowadzanie do gruntu i wód substancji i zanieczyszczeń szkodliwych, zgodnie z obowiązującymi przepisami. Wszystkie tereny elementarne będą uzbrojone w pełną sieć infrastruktury technicznej.

Ścieki komunalne, opadowe oraz odpady komunalne będą odprowadzane i zagospodarowywane zgodnie z obowiązującymi przepisami prawnymi.

W granicach wyznaczonych planem terenów elementarnych nie będą realizowane i eksploatowane przedsięwzięcia powodujące powstawanie niebezpiecznych odpadów, zanieczyszczające wody powierzchniowe i podziemne szkodliwymi substancjami oraz pogarszające stan czystości powierza atmosferycznego i klimat akustyczny. Nie będą tam realizowane przedsięwzięcia zaliczane do mogących znacząco oddziaływać na środowisko, zgodnie z obowiązującymi przepisami prawnymi.

12. Wpływ ustaleń planu na krajobraz.

Przedmiotem planu jest ustalenie zasad zagospodarowania terenów, w celu zagospodarowania jego powierzchni zgodnie z zasadami ochrony środowiska przyrodniczego i krajobrazu oraz w celu ochrony terenów przyległych.

Obszar planu w całości nie znajduje się w granicach żadnych form ochrony przyrody, tworzonych w celu ochrony wartościowego fizjonomicznie i przyrodniczo krajobrazu.

Ze strony realizacji ustaleń planu nie wystąpi bezpośredni czy pośredni niekorzystny wpływ na krajobraz terenów otoczenia. Wynika to z tego, że realizacja ustaleń planu będzie odbywała się w granicach ściśle wyznaczonych działek geodezyjnych i nie będzie mogła wykroczyć poza ich granice.

13. Wpływ ustaleń planu na klimat.

W granicach obszaru planu nie będą budowane oraz eksploatowane przedsięwzięcia, których użytkowanie mogłoby mieć niekorzystny wpływ na warunki klimatyczne.

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

Eksploatacja przedsięwzięć nie będzie wpływała negatywnie na klimat w skali lokalnej czy ponadlokalnej. W granicach obszaru planu nie będą budowane oraz eksploatowane emitory o wysokiej emisji gazów i pyłów do atmosfery. W związku z tym na terenie obszaru planu nie powstaną emitory mogące emitować do atmosfery uciążliwości antropogeniczne zmieniające parametry decydujące o warunkach klimatycznych w tym miejscu, jak też w jego otoczeniu.

W granicach obszaru planu nie ma istniejących obiektów o negatywnym wpływie na klimat.
14. Wpływ ustaleń planu na zasoby naturalne.

W granicach obszaru planu nie ma udokumentowanych złóż surowców skalnych. Również nie znajduje się on w granicach obszarów predysponowanych do udokumentowania takich surowców.

Powierzchnia ziemi obszaru planu nie jest zdegradowania w wyniku wydobywania naturalnych surowców skalnych.

Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami określa przedmiot, zakres i formy ochrony zabytków. Określa także zakres działań administracji publicznej w przedmiocie ochrony zabytków, warunki i zasady opieki nad zabytkami sprawowanymi przez ich właścicieli lub posiadaczy. Precyzuje formy i sposoby ochrony zabytków, w tym problematykę ochronną realizowaną w trybie sporządzania różnego typu opracowań planistycznych, w szczególności miejscowych planów zagospodarowania przestrzennego oraz studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin (art. 18, art. 19, art. 20 ustawy). Ustawa określa obowiązki samorządu terytorialnego, który prowadzi gminną ewidencję zabytków oraz na jej podstawie sporządza gminny program opieki nad zabytkami, a także może ustanowić Park Kulturowy.

Na terenie objętym niniejszym planem nie występują obiekty zabytkowe podlegające ochronie konserwatorskiej ani elementy krajobrazu o walorach zabytkowych.

15. Wpływ ustaleń planu na dobra materialne.

Ze strony realizacji ustaleń planu nie wystąpi jakikolwiek negatywny wpływ na dobra materialne ludności w gminie Kołbaskowo.

Realizacja ustaleń planu nie spowoduje:

- likwidacji budynków zamieszkałych przez ludzi oraz jakichkolwiek innych obiektów związanych z życiem ludności,

- trwałego zajmowania i przeznaczania pod zainwestowanie dużych powierzchni użytków rolnych będących w użytkowaniu osób fizycznych,

- przedsięwzięć terenochłonnych,

16. Oddziaływanie na ludzi.

W granicach obszaru planu wprowadza się ustalenie: Uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska.

W granicach obszaru planu wprowadza się ustalenie z zakresu ochrony środowiska: zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny.

Ze strony realizacji ustaleń planu nie wystąpi negatywny wpływ na warunki życia mieszkańców terenów sąsiednich. Obszar planu nie będzie w sposób skumulowany oddziaływał na warunki życia mieszkańców z innymi podobnymi funkcjonalnie obszarami, gdyż w otoczeniu planu występują wyłącznie nieuciążliwe dla środowiska i ludności formy zagospodarowania powierzchni ziemi.

V. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA, W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE ORAZ POZYTYWNE I NEGATYWNE, NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU.

1. Usytuowanie obszaru planu w stosunku do obszarów Natura 2000.

Objęty planem obszar nie znajduje się w granicach:

- obszarów specjalnej ochrony ptaków Natura 2000,

- specjalnych obszarów ochrony siedlisk Natura 2000,

Obszar planu znajduje się w odległości:

- ok. 2700 m w linii prostej od obszaru Natura 2000 „Dolina Dolnej Odry” PLB320003,
- ok. 2700 m w linii prostej od obszaru Natura 2000 „Dolna Odra” PLH320037,

2. Przedsięwzięcia mogące znacząco oddziaływać antropogenicznie na obszary Natura 2000.

Ustalenia planu zawarte w tekście uchwały obejmują:

1) MW - tereny zabudowy mieszkalnej wielorodzinnej,
2) MW, U - tereny zabudowy mieszkalnej wielorodzinnej z usługami,
3) U – teren usług,
4) UT – teren usług turystycznych,
KDW - teren drogi wewnętrznej, ciąg pieszojezdny,

W granicach obszaru planu nie będą budowane zakłady produkcyjne oraz duże obiekty usługowo – handlowe. Nie będą również budowane żadne przedsięwzięcia o trans granicznym oddziaływaniu. W związku z tym ze strony realizacji ustaleń planu nie wystąpi żadne antropogeniczne oddziaływanie na środowisko przyrodnicze obszarów Natura 2000, co również uniemożliwia przestrzenne oddalenie.

VI. PRZEWIDYWANE ODDZIAŁANIA SKUMULOWANE NA ŚRODOWISKO ORAZ DZIAŁANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJE PRZYRODNICZE NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO.

W granicach obszaru planu wprowadza się ustalenia z zakresu ochrony środowiska, mające na celu wyeliminowane lub zminimalizowanie ujemnych oddziaływań realizacji ustaleń planu na poszczególne elementy środowiska.

Są to następujące ustalenia:

1) budowę systemu gospodarki wodno-ściekowej, działającej w ramach rozwiązań systemowych gminy,

2) gospodarkę odpadami w oparciu o funkcjonujący w gminie system, z uwzględnieniem selektywnej gospodarki odpadami,

3) system zaopatrzenia w ciepło eliminujący paliwa stałe i obniżający w istotny sposób stopień zanieczyszczenia powietrza,

4) uciążliwość prowadzonej działalności nie może przekraczać granic terenu, do którego Inwestor posiada tytuł prawny, przy czym na całym obszarze planu zakazuje się lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko w świetle przepisów dotyczących ochrony środowiska,

5) obowiązek prowadzenia monitoringu szczelności urządzeń stacji paliw i innych obiektów związanych z obsługą pojazdów oraz stanu i zawartości zanieczyszczeń w wodach podziemnych,

6) zakaz przekroczenia standardów jakości środowiska poza granicami terenu, do którego inwestor ma tytuł prawny,

7) zakaz wprowadzania nie oczyszczonych ścieków lub oczyszczonych w niewłaściwym stopniu do wód powierzchniowych i do ziemi,

8) wody opadowe i roztopowe ujęte w szczelne, otwarte lub zamknięte systemy kanalizacyjne powinny być oczyszczone przed wprowadzeniem do wód lub do ziemi w taki sposób, aby w odpływie zawartość zawiesin ogólnych i substancji ropopochodnych nie przekraczała wartości dopuszczalnych przepisami odrębnymi,
9) wody deszczowe z terenu projektowanej inwestycji przed odprowadzeniem do kanalizacji deszczowej należy podczyścić w separatorach i osadnikach piasku i szlamu,
10) sposób zagospodarowania terenu nie może zmieniać kierunków odpływu wód gruntowych i powierzchniowych na terenach sąsiednich.
VII. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.
Prognozę oddziaływania na środowisko ustaleń planu opracowano dla „Miejscowego planu zagospodarowania przestrzennego dla terenu w obrębie Warzymice gminy Kołbaskowo”, zgodnie z Uchwałą Nr VIII/69/07 Rady Gminy Kołbaskowo z dnia 09 lipca 2007 r., w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania, po stwierdzeniu zgodności ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Przedmiotem planu jest ustalenie przeznaczenia terenów objętych opracowaniem oraz zasad ich zagospodarowania i zabudowy.

Prognozę opracowano na rysunku planu w skali 1:500, stanowiącym załącznik graficzny do Uchwały.

Ustalenia planu zawarte w tekście uchwały obejmują:

6) MW - tereny zabudowy mieszkalnej wielorodzinnej,

7) MW, U - tereny zabudowy mieszkalnej wielorodzinnej z usługami,

8) U – teren usług,

9) UT – teren usług turystycznych,

10) KDW - teren drogi wewnętrznej, ciąg pieszojezdny,

Objęty planem obszar znajduje się na skraju północno – zachodniej części gminy Kołbaskowo.

Obszar planu znajduje się w odległości ok. 1500 m w od terenów zabudowanych miasta Szczecina, rozciągających się po jego stronie wschodniej.

Od strony zachodniej bezpośrednio sąsiaduje z terenami zabudowanymi miejscowości Przecław.

Według podziału fizyczno-geograficznego Polski J. Kondrackiego, obszar planu leży w granicach mezoregionu Wzgórza Szczecińskie (313.26).

Mezoregion Wzgórza Szczecińskie rozpościera się pomiędzy strefą krawędziową

doliny Odry a Pradoliną Rędowy znajdującą się na obszarze Niemiec.

W granicach obszaru planu nie ma cieków i zbiorników wodnych, zastoisk wody oraz podmokłości.

Obszar planu leży w granicach jednostki geomorfologicznej Równina Gumieniecka.

Równina Gumieniecka zajmuje północno-wschodni fragment gminy, od przedmieść

Szczecina po Przecław, Warzymice, Będargowo, Ostoję i Przylep. Dominująca tu wysoczyzna morenowa płaska, zbudowana z glin i piasków zwałowych, układa się na wysokości 25 - 40 m n.p.m.

W granicach obszaru opracowania ekofizjograficznego powierzchnia ziemi jest prawie płaska. W części północnej rzędna wynosi 29,4 m n.p.m., w części zachodniej 27,7 m n.p.m., w części środkowej 28,17 m n.p.m., na skraju południowo – wschodniej części 26,65 m n.p.m.

W granicach obszaru planu nie ma stanowisk dokumentacyjnych przyrody nieożywionej.

W granicach obszaru planu nie ma udokumentowanych złóż surowców skalnych. Jego powierzchnia ni jest wyznaczona jako obszar perspektywiczny dla udokumentowania złóż kruszywa naturalnego.

W granicach omawianego obszaru nie ma miejsc zdegradowanych antropogenicznie w wyniku wydobywania naturalnych surowców skalnych lub jakichkolwiek innych.

Obszar planu znajduje się w strefie zwykłej ochrony głównego Zbiornika Wód Podziemnych (GZWP-122 „Dolina Kopalna Szczecin” – Decyzja Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23.12.1998 r., Nr DGKdn/BJ/489-6153). Należy przestrzegać ustalonych warunków hydrogeologicznych dla ochrony tego zbiornika wynikających z dokumentacji geologicznej, zatwierdzonej przez Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa.

W trakcie wykonywania fazy budowy nie może dochodzić do zanieczyszczania wód powierzchniowych i podziemnych oraz nie mogą na powierzchni ziemi być składowane jakiekolwiek materiały czy substancje, mogące stanowić zagrożenie dla ochrony wód podziemnych w granicach GZWP-122.

Obszar planu nie znajduje się w granicach obszarów i obiektów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004r, o ochronie przyrody.

Na podstawie Waloryzacji Przyrodniczej Gminy Kołbaskowo stwierdza się, że w granicach obszaru planu nie ma projektowanych oraz proponowanych do utworzenia rezerwatów przyrody oraz użytków ekologicznych. Obszar planu nie znajduje się w granicach projektowanych oraz proponowanych do utworzenia obszarów chronionego krajobrazu oraz zespołów przyrodniczo – krajobrazowych.

W granicach omawianego miejsca nie wyznaczono tzw. innych obszarów i obiektów cennych – OC.

Objęty planem obszar nie znajduje się w granicach:

- obszarów specjalnej ochrony ptaków Natura 2000,

- specjalnych obszarów ochrony siedlisk Natura 2000,

- planowanych obszarów Natura 2000,

- obszarów Natura 2000 „Shadow List”,

PAGE
39

