
 1

Rada Gminy Miłki

Prognoza oddziaływania na środowisko dla potrzeb

projektu zmiany miejscowego planu zagospodarowania

przestrzennego dla miejscowo ści

Wyszowate cz. Ogródki.

Miłki, 2012r.

 2

 Spis treści:

1. Cel prognozy oraz powiązania z innymi dokumentami…………………………….4

2. Metody i załoŜenia stosowane przy sporządzaniu prognozy………………………..4

3. Propozycje dotyczące przewidywanych metod analizy skutków realizacji

postanowień projektowanego dokumentu oraz częstotliwość………………………...5

4. Potencjalne transgraniczne oddziaływania na środowisko………………………...5

5. Streszczenie w języku niespecjalistycznym………………………………………….5

6. Istniejący stan środowiska oraz potencjalne zmiany tego środowiska…………….6

6.1. PołoŜenie i ukształtowanie terenu……………………………………………….6

6.2. Charakterystyka gleb……………………………………………………………...7

6.3. Charakterystyka warunków klimatycznych……………………………………....8

6.4. Warunki hydrograficzno – hydrologiczne……………………………………......9

6.5. Flora i fauna…………………………………………………………………….10

6.6. Potencjalne zmiany stanu środowiska w przypadku braku realizacji

projektowanego dokumentu…………………………………………………………12

7. Stan środowiska na obszarach objętych przewidywanym znaczącym

oddziaływaniem………………………………………………………………………12

8. Problemy ochrony środowiska istotne z punktu widzenia realizacji

projektowanego

dokumentu…………………………………………………………………………...13

9. Ochrona środowiska ustanowiona na szczeblu międzynarodowym, wspólnotowym

 i krajowym…………………………………………………………………………...14

10. Charakterystyka rozwiązań alternatywnych zawartych

w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod

dokonywania oceny prowadzącej do tego wyboru, w tym takŜe wskazania

napotkanych trudności wynikających z niedostatków technik

lub luk we współczesnej wiedzy………………………………………………………19

11. Określenie i ocena skutków dla środowiska wynikających

z projektowanego przeznaczenia terenu oraz skutków realizacji ustaleń planu na

elementy środowiska………………………………………………………………….20

11.1. RóŜnorodność biologiczna……………………………………………………..21

11.2. Ludzie…………………………………………………………………………...21

 3

11.3. Zwierzęta i rośliny……………………………………………………………...21

11.4. Woda……………………………………………………………………………22

11.5. Powietrze………………………………………………………………………..23

11.6. Powierzchnia ziemi…………………………………………………………….24

11.7. Krajobraz……………………………………………………………………….24

11.8. Klimat…………………………………………………………………………..25

11.9. Zasoby naturalne………………………………………………………………25

11.10. Zabytki………………………………………………………………………..25

11.11. Dobra materialne…………………………………………………………….26

12. Rozwiązania eliminujące lub ograniczające prognozowane negatywne

oddziaływanie na środowisko………………………………………………………...26

13. Podsumowanie…………………………………………………………………....27

 4

1. Cel prognozy oraz powiązania z innymi dokumentami.

Niniejsza prognoza oddziaływania na środowisko dotyczy zmiany miejscowego planu

zagospodarowania przestrzennego dla miejscowości Wyszowate cz. Ogródki w obrębie

geodezyjnym Wyszowate, gmina Miłki.

Celem prognozy jest określenie skutków wpływu realizacji projektu zmiany

miejscowego planu zagospodarowania przestrzennego na środowisko, a takŜe przedstawienie

rozwiązań eliminujących negatywne skutki tych ustaleń na poszczególne elementy

środowiska. Prognoza obejmuje:

• ocenę walorów i warunków środowiskowych obszaru planu i jego otoczenia;

• skutki wpływu dotychczasowego sposobu uŜytkowania terenu na środowisko;

• sposoby minimalizacji negatywnego wpływu na środowisko.

 Prognoza oddziaływania na środowisko jest powiązana z opracowaniem

ekofizjograficznym sporządzanym na potrzeby sporządzenia projektu zmiany miejscowego planu

zagospodarowania przestrzennego terenu w obrębie geodezyjnym Wyszowate, gmina Miłki.

2. Metody i załoŜenia stosowane przy sporządzaniu prognozy.

W niniejszej prognozie zastosowano metodę porównawczą – w stosunku do

zagospodarowania terenów w najbliŜszym sąsiedztwie – będącą jednocześnie metodą

prostego prognozowania wynikowego polegającą na analizie ustaleń miejscowego planu

zagospodarowania przestrzennego i ich moŜliwego wpływu na środowisko przyrodnicze

i ludzi.

 Prognoza składa się z dwóch części: charakteryzującej elementy środowiska

przyrodniczego naraŜone na oddziaływanie wskutek realizacji ustaleń planu oraz z oceny

zagroŜeń związanych z emisją zanieczyszczeń do atmosfery, hałasem i wibracjami oraz

wytwarzaniem ścieków.

 Przy sporządzaniu niniejszej prognozy załoŜono, Ŝe stanem odniesienia jest aktualny

stan środowiska przyrodniczego oraz, Ŝe zmiana sposobu zagospodarowania spowoduje

zróŜnicowanie ustalonych wpływów na owe środowisko.

 5

3. Propozycje dotyczące przewidywanych metod analizy skutków realizacji

postanowień projektowanego dokumentu oraz częstotliwość.

 Ocena realizacji przyjętych ustaleń będzie następowała na podstawie oceny zbieŜności

zapisów studium z wprowadzeniem ustaleń w miejscowym planie zagospodarowania

przestrzennego.

W zakresie oddziaływania projektowanego zagospodarowania terenu na środowisko:

� w odniesieniu do przedsięwzięć, dla których wydano decyzję o uwarunkowaniach

środowiskowych, obowiązywać będzie monitoring środowiska w zakresie i metodach

określonych w wydanej decyzji,

� w odniesieniu do pozostałych terenów moŜe to być monitoring państwowy

środowiska, prowadzony przez odpowiednie organy administracji państwowej,

powołane do badania stanu środowiska,

� w przypadku skarg mieszkańców na uciąŜliwości prowadzonej działalności w oparciu

o uchwalony plan, analizę realizacji miejscowego planu i badanie skaŜenia środowiska

powinien przeprowadzić odpowiedni organ administracji samorządowej.

W zakresie realizacji przestrzegania ustaleń miejscowego planu powinny być

okresowe przeglądy zainwestowania obszaru i realizacji miejscowego planu, wykonywane

przez administrację samorządową na potrzeby oceny prowadzonej polityki przestrzennej.

4. Potencjalne transgraniczne oddziaływania na środowisko.

Z uwagi na to Ŝe teren objęty zmianą miejscowego planu zagospodarowania

przestrzennego nie graniczy z Ŝadnym państwem i to iŜ granice państwa znajdują się

w znacznej odległości od obszaru analizowanego nie występuje moŜliwość transgranicznego

oddziaływania.

5. Streszczenie w języku niespecjalistycznym.

 Analizowany teren znajduje się na terenie gminy Miłki w obrębie geodezyjnym

Wyszowate. Teren znajduje się w bezpośrednim sąsiedztwie jeziora Buwełno i jeziora Ublik

Wielki. Teren objęty planem znajduje się w granicach Obszaru Chronionego Krajobrazu

Wielkich Jezior Mazurskich. Analizowany teren znajduje się poza granicami obszarów

specjalnej ochrony siedlisk i ptaków Natura 2000. Część terenu objętego zmianą miejscowego

planu jest zabudowana zabudową zagrodową, budynkami mieszkalnymi, usługowymi

turystycznymi, fragment tego terenu stanowią grunty rolnicze oraz grunty leśne. Tereny

 6

rolnicze porośnięte są niska roślinnością trawiastą, na gruntach ornych prowadzone są uprawy

polowe. Miejscowo przy drogach występują drzewa rodzimych gatunków typu olcha, dąb,

brzoza, sosna, świerk itp.

 Źródłem potencjalnych skaŜeń mogą być pojazdy mechaniczne. ZagroŜeniem mogą

być substancje ropopochodne w przypadku zaistnienia nieprzewidzianych awarii, substancje

te mogą być zagroŜeniem dla powierzchni terenu, gleby oraz wód powierzchniowych

i podziemnych. RównieŜ zagroŜeniem wód moŜe być zbyt intensywne nawoŜenie terenów

rolniczych w nieduŜych odległościach od jezior.

 Planowane ustalenia przedmiotowego miejscowego planu zagospodarowania

przestrzennego nie spowoduje zmian mikroklimatu dla obszaru objętego planem.

 Zmiana przeznaczenia terenu objętego planem nie wpłynie negatywnie na dobra

materialne właścicieli terenów sąsiednich z terenem objętym zmianą miejscowego planu

zagospodarowania przestrzennego.

 Dostęp do drogi powiatowej oraz jezior Buwełno i Ublik Wielki sprzyja rozwojowi

tego obszaru.

6. Istniejący stan środowiska oraz potencjalne zmiany tego środowiska.

6.1. PołoŜenie i ukształtowanie terenu.

Teren objęty miejscowym planem zagospodarowania przestrzennego połoŜony jest na

terenie gminy Miłki, powiat GiŜycko, województwo Warmińsko-Mazurskie i obejmuje obszar

o łącznej powierzchni ok. 183ha.

Teren połoŜony jest w granicach „Obszaru Chronionego Krajobrazu Krainy Wielkich

Jezior Mazurskich” o powierzchni 85 527ha zlokalizowanego na terenie powiatów

Węgorzewo, GiŜycko, Mrągowo i Pisz, w gminach Węgorzewo, miasto Węgorzewo,

GiŜycko, miasto GiŜycko, Ryn i miasto Ryn.

Analizowany teren zlokalizowany jest na południe od miejscowości Wyszowate,

pomiędzy jeziorami Buwełno oraz Ublik Wielki.

Ukształtowanie terenu jest urozmaicone. Droga powiatowa rozdziela teren

opracowania na dwa obszary – na zachód przylegający do jeziora Buwełno – na wschód

przylegający do jez. Ublik Wielki.

W południowej części obszaru przylegającego do jeziora Buwełno, w sąsiedztwie

występowania istniejącej zabudowy turystycznej, rzędne terenu zawierają się w granicach

 7

od 123m n.p.m. i opadają w kierunku jeziora osiągając rzędną zwierciadła lustra wody

116,28m n.p.m. Środkowa część terenu to dwa niewielkie wzniesienia. Na jednym z nich,

gdzie najwyŜsza rzędna wynosi 127m, znajdują się ruiny bunkra – obszar ten przylega do

drogi publicznej. Drugie wzniesienie z najwyŜszym punktem o wysokości 125m n.p.m.

usytuowane jest bliŜej brzegów jeziora. Północna część obszaru charakteryzuje się względnie

jednorodną rzeźbą terenu. Półwysep posiada dynamicznie ukształtowaną powierzchnię

– centralną część zajmują trzy wzniesienia, z których rzędne terenu opadają w kierunku

jezior.

Obszar przylegający do jeziora Ublik Wielki charakteryzuje się zróŜnicowaną rzeźbą

terenu. Rzędne terenu opadają w stronę jeziora, tworząc miejscami strome brzegi

– szczególnie północna część. Środkowy oraz południowy obszar charakteryzuje się

względnie płaskim terenem. Lustro zwierciadła wody znajduje się na wysokości 116m n.p.m.

6.2. Charakterystyka gleb.

 W południowej i środkowej części terenu opracowywanego planem dominuje

kompleks pszenny dobry wytworzony na glebach brunatnych właściwych (2B), skała

macierzysta jest glina lekka. Do tego kompleksu zalicza się gleby róŜnych typów i rodzajów,

występujące w terenie równym lub bardzo lekko sfalowanym, o głębokim poziomie

próchnicznym (nie mniejszym niŜ 25cm, strukturalnym i zawierającym najczęściej 1,8-2,0%

próchnicy adsorpcyjnie nasyconej (mullowej) w ilości 60-100t/ha. Właściwości fizyczne

i chemiczne gleb tego kompleksu są nieco gorsze niŜ w glebach kompleksu 1. Skały

macierzyste (w przypadku glin, iłów i pyłów) są z reguły dość głęboko odwapnione, a

w profilu glebowym moŜe występować mało szkodliwe oglejenie opadowe (plamiste lub

słabo zaciekowe, świadczące jednak o pogarszaniu się właściwości fizycznych gleb. Stopień

kultury gleb kompleksu 2 jest najczęściej średni (choć niekiedy moŜe być dobry). Kompleks

pszenny dobry tworzą między innymi gorsze odmiany czarnoziemów zdegradowanych,

rędzin (np. brunatnych) i mad (głębokich i średnio głębokich). Najbardziej typowymi glebami

kompleksu pszennego dobrego są gleby brunatne, płowe i szare – wytworzone z glin

zwałowych i utworów pyłowych wodnego pochodzenia, lub lessów słabo erodowanych.

W glebach brunatnych i płowych, wytworzonych z gliny zwałowej, poziom A1 ma najczęściej

skład mechanicznych piasku gliniastego mocnego i gliny lekkiej. Gleby tego kompleksu

mogą teŜ tworzyć się z iłów (gleby brunatne cięŜkie i bardzo cięŜkie). Gleby kompleksu

pszennego dobrego naleŜą do klas bonitacyjnych IIIa i IIIb. Udają się na nich dobrze te same

 8

rośliny, co na glebach kompleksu 1, dając jednak niŜsze plony (przy tych samych warunkach

klimatycznych i uprawowych).

 WzdłuŜ brzegów jeziora Ublik miejscami występują tereny zalesione oraz uŜytki

zielone, pod którymi występują gleby torfowe (np. LsTn, 3zTn, 2zTn) jak równieŜ niewielkie

powierzchnie uŜytków zielonych wytworzonych na glebach mułowo-torfowych (np. 2zEmt).

Podobna sytuacja występuje wzdłuŜ brzegów jeziora Buwełno w południowej części

analizowanego terenu. Skład mechaniczny występującego tam materiału glebowego tworzą

przede wszystkim piaski gliniaste lekkie, piaski słabo gliniaste, gliny lekkie.

 W północnej części równieŜ dominują gleby brunatne tworzące największy obszar

kompleksu 2 wytworzonego z glin lekkich. W tej części terenu wzrasta jednak powierzchnia

gruntów tworząca kompleksy 4,5,6 (B) rolniczej przydatności gleb. Miejscami występują

takŜe lasy i uŜytki zielone wytworzone na glebach organicznych, przede wszystkim torfach.

W składzie mechanicznym gleb przewaŜają piaski gliniaste lekkie (pgl), gliny lekkie (gl) oraz

piaski słabo gliniaste (ps).

6.3. Charakterystyka warunków klimatycznych.

Klimat ma cechy przejściowego klimatu morsko-kontynentalnego. Ponadto połoŜone

między jeziorami powoduje wyŜszy poziom wilgotności co wiąŜe się z częstym

występowaniem mgieł.

Okres wegetacyjny na powyŜszym obszarze wynosi ok. 190 dni. Okres

bezprzymrozkowy to 150 dni. Według meteorologicznych danych statystycznych średnia

temperatura w roku wnosi 6,6° C. Średnie opady roczne utrzymują się na poziomie 529mm.

Największe w miesiącu sierpień – średnia roczna 66mm, najmniejsze – w lutym 20mm.

Pokrywa śnieŜna utrzymuje się przeciętnie od 80 do 150 dni.

Wiatry w układzie rocznym dominują z kierunku południowo – wschodniego.

W czasie zimy, wiosny i jesieni notuje się najmniej wiatrów północno-wschodnich

i północnych. Latem zaś dominują wiatry z kierunku północno – zachodniego, a najmniej jest

wiatrów północno-wschodnich.

 Wilgotność w układzie rocznym: okres jesienno-zimowy charakteryzuje się znacznie

większą wilgotnością powietrza niŜ okres letni (listopad: 91%, grudzień: 90%).

 Ze względu na sąsiedztwo duŜych zbiorników wodnych wiosna na terenach

przyległych do jezior jest wyraźnie opóźniona, natomiast jesień jest ciepła. Większa jest

równieŜ wilgotność powietrza oraz mniejsza dobowa róŜnica temperatur (za wyjątkiem

okresu zimowego, kiedy powierzchnia jezior jest skuta lodem).

 9

6.4. Warunki hydrograficzno – hydrologiczne.

 Geomorfologia i budowa geologiczna – w rejonie opracowania na terenie

wysoczyznowym dominuje morena denna; charakterystyczną jednostką geomorfologiczną są

rynny subglacjalne (jeziorne) biegnące południkowo – są to struktury wąskoprzestrzenne

o szerokości zwykle kilkuset metrów, na ogół głęboko wcięte w teren, ich strome zbocza

osiągają wysokość 20-35m w odniesieniu do poziomu jezior, wypełniających dna rynien;

utwory przypowierzchniowe budują osady czwartorzędowe – są one związane z działalnością

lądolodu z okresu zlodowacenia północnopolskiego i procesów erozyjno-akumulacyjnych

zachodzących w holocenie; miąŜszość utworów czwartorzędowych jest znaczna - wynosi

przewaŜnie 200-300m, w rejonie opracowania miąŜszość ta jest grubsza; osady

trzeciorzędowe są zerodowane i pod plejstocenem zalęgają bezpośrednio mezozoiczne utwory

kredy górnej, głównie margle. Łączna miąŜszość skał osadowych, osadzonych w dwóch erach

geologicznych (mezozoicznej i kenozoicznej) wynosi ok. 1km; brak jest osadów ery

paleozoicznej – co jest cechą charakterystyczną dla wyniesienia mazursko-suwalskiego tj,

jednostki tektonicznej wchodzącej w skład wschodnioeuropejskiej platformy prekambryjskiej;

poniŜej skał osadowych zalega prekambryjskie podłoŜe krystaliczne zbudowane głównie ze

skał metamorficznych, poprzetykanych intruzjami skał magmowych.

 Analizowany obszar połoŜony jest między jeziorami Buwełno oraz Ublik Wielki.

Okresowo mogą występować wysokie stany wód tych jezior, szczególnie dotyczy to terenów

połoŜnych w bezpośredniej strefie brzegowej.

 Samo jezioro Ublik jest zbiornikiem rynnowym z urozmaiconym ukształtowaniem

misy jeziornej (kilka głęboczków). Powierzchnia jeziora 193,5ha, maksymalna głębokość

32,5m, średnia 8,9m. Jezioro Buwełno – rynnowe o powierzchni 360,3ha, głębokość

maksymalna 49,1m, średnia 12,5m.

Wody powierzchniowe - analizowany teren znajduje się w całości w dorzeczu Pisy, w obrębie

zlewni pojeziernej (zlewni całkowitej jezior) Systemu Wielkich Jezior Mazurskich. Jeziora

subglacjalne – Buwełno i Ublik Wielki badane w latach 90-tych dały korzystny obraz stanu

czystości wód klasyfikując je w I-szej i II-giej klasie.

Jezioro Buwełno rynnowe lezące na południe od GiŜycka, w rynnie miedzy jeziorami

Niegocin i Śniardwy. Linia brzegowa urozmaicona półwyspami i zatokami. Od wschodu

łączy się z jeziorem Ublik, od północy z Wojnowem. Jezioro w przewadze otaczają pola, łąki

i nieuŜytki. Oczerety wąskim i przerywanym pasem porastają linię brzegową. Wśród

roślinności zanurzonej przewaŜa moczarka, rogatek i rdestnica przeszyta.

 10

Jezioro Ublik Bawełno rynnowe o rozwiniętej linii brzegowej, brzegach wysokich,

pagórkowatych, miejscami stromych, w otoczeniu pól, łąk, pastwisk i małych kęp leśnych.

Ukształtowanie misy jeziorowej urozmaicone z kilkoma głęboczkami. Jezioro słabo

zarośnięte, rzadkie oczerety zajmują ok. połowy linii brzegowej - przewaŜają trzcina

i pałka wąskolistna. Roślinność zanurzona, głównie wywłócznik i ragatek, porasta

nieregularnie stoki ławicy. W pogłowiu ryb występują m.in. szczupaki, sieje, leszcze, liny

i płocie. Ublik Wielki łączy się ciekami z jeziorami sąsiednimi: Ublikiem Małym, Byckiem;

połączenie z Buwełnem jest spławne – leŜy po zachodniej stronie południowego krańca

jeziora. Na północnych obrzeŜach jeziora wieś Wyszowate, a na południowo-wschodnich

wieś Ublik, w środkowej części brzegów wschodnich Konopki Wielkie.

Wody podziemne - głębokie struktury jakimi są rynny jeziorne, są bazą drenaŜowa większości

uŜytkowanych wgłębnych warstw wodonośnych i w ich obrębie zachodzi kontakt wód

powierzchniowych z podziemnymi; warunki zaopatrzenia w wodę ocenia się jako przeciętne

– zaopatrzenie w wodę pitną odbywa się z czwartorzędowego poziomu wodonośnego; średnia

głębokość studni w gminie wynosi 40m; potencjalne wydajności pojedynczych studni

zawierają się na ogół w granicach 10-70m3/godz., przy czym są bardzo róŜne nawet

w studniach połoŜonych na tych samych ujęciach.

6.5. Flora i fauna.

 Brzegi jeziora Ublik miejscami są słabo porośnięte. Rzadkie oczerety zajmują ok.

połowę linii brzegowej – przewaŜają trzcina oraz pałka wodna. Roślinność zanurzona to

głównie wywłócznik i rogatek. Jezioro połoŜone jest przede wszystkim w otoczeniu pól, łąk,

pastwisk i kęp leśnych. W pogłowiu ryb występują m.in. szczupaki, sieje, leszcze, liny

i płocie.

 Linia brzegowa jeziora Buwełno urozmaicona jest licznymi półwyspami i zatokami.

Jezioro w przewadze otaczają pola, łąki i nieuŜytki. Oczerety wąskim i przerywanym pasem

porastają linię brzegową, wśród roślinności zanurzonej przewaŜa moczarka, rogatek

i rdestnica przeszyta.

 Teren tylko w części jest uŜytkowany rolniczo – miejscami występują obszary upraw

polowy zasiane zboŜami. Na terenach upraw polowych wykształciły się spontanicznie w

warunkach prowadzonych prac rolnych zbiorowiska chwastów. Skład gatunkowy tych

zbiorowisk jest wynikiem długotrwałej selekcji i przystosowania się terminów siewów,

zbiorów, głębokości orki, biologii roślin uprawnych oraz właściwości siedlisk. Do gatunków

chwastów występujących na polach uprawnych zaliczamy m.in. kąkol (Agrostemma githago),

 11

ostroŜeń polny (Cirsium arvense) i lancetowaty (Cirsium vulgare), łopian(Arctium), chaber

bławatek (Centaurea cyanus), perz właściwy(Elymus repens), mak polny(Papaver rhoeas),

miotła zboŜowa (Apera spica-venti), szczaw lancetowaty(Rumem hydrolapathum).

Zdecydowanie większą powierzchnię (poza terenami zabudowanymi) stanowi zieleń

naturalna. Miejscami teren porastają samosiejki drzew, miejscami występują pastwiska –

niska roślinność trawiasta, łąki oraz nieuŜytki porośnięte pospolitymi chwastami. WzdłuŜ

brzegów jezior występują liczne drzewa głównie olsza czarna(Alnus glutinosa) i krzewy,

miejscami tworząc zwarte kompleksy zadrzewień, zakrzaczeń oraz zalesień. Na terenie

opracowania spotkamy równieŜ brzozę brodawkowatą (Petula pendula), świerk pospolity

(Picea bies), sosnę, modrzew europejski (Larix decidua), wierzbę szarą(Salix cinerea),

kasztanowca zwyczajnego (Aesculus hippocastanum).

 Znaczącym elementem krajobrazu tego obszaru są zbiorowiska łąkowo-pastwiskowe.

W wielogatunkowej runi tych uŜytków występują trawy a wśród nich takie gatunki jak:

kupkówka pospolita(Dactylis glomerata), kostrzewa czerwona i łąkowa(Festuca rubra, F.

pratensis), rajgras wyniosły (Arrhenatherum elatius), tymonka łąkowa (Phleum pratense),

wiechlina łąkowa (Poa pratensis), Ŝycica trwała (Lolium perenne), mietlica

rozłogowa(Agrostis stolonifera), wyczyniec łąkowy (Alopecurus pratensis), kłosówka

wełnista (Holcu lanatus), konietlica łąkowa (Tristum flavescens), perz właściwy(Elymus

repens). Występują równieŜ liczne zioła i chwasty: mniszek pospolity(Taraxacum officinale),

bodziszek łąkowy (geranium pratense), ostroŜeń polny (Cirsium arvense), chaber driakiewnik

(Centaurea scabiosa), krwawnik pospolity (Achillea millefolium), babka lancetowata

(Plantago lanceolata), goryczel jastrzębcowaty (picris hieracioides), jaskier

rozłogowy(Ranunculus regens). Rośliny motylkowe najczęściej spotkamy koniczynę łąkową,

białą, polną, dwukłosową i złocistą(Triforium pratense, T. repens, T.arvense, T. alpetre, T.

Aureum), lucernę nerkowatą (Medicago lupulina). RównieŜ na terenie opracowania

zaobserwowano pokrzywę zwyczajną (Urtica dioica), trzcinę pospolitą (Phragmites Australis)

 W granicach obszarów zainwestowanych (zabudowanych) roślinność w przewaŜającej

ilości jest urządzona, np. przy zabudowaniach zagrodowych występują przydomowe ogródki,

nasadzenia drzewek i krzewów owocowych. Na terenach związanych z usługami

turystycznymi oprócz naturalnej roślinności nadbrzeŜnej występują liczne nasadzenia drzew

i krzewów ozdobnych. W większości przypadków na terenach zabudowanych występuje

równieŜ liczna naturalna roślinność wysoka, a nawet niektóre zabudowania praktycznie

całkowicie ukryte są wśród drzew.

 12

 Roślinność wysoka, głównie zwarte kompleksy drzew, stanowią doskonałe miejsce

schronienie oraz bytowania dla ptaków i ssaków. Porośnięte brzegi jezior mogą zamieszkiwać

lokalne gatunki ptactwa wodnego.

 PoniewaŜ część obszaru porastają trawy nie stanowi on dobrego schronienia dla

zwierząt większych. Ze względu na duŜy obszar opracowania moŜemy spotkać ssaki

owadoŜerne t.j. np. jeŜe, krety, ryjówki, myszy polne, zające oraz takie zwierzęta jak lis

(Vulpes, vulpes), dzika (Sus strofa); w okresie letnim łąki stanowią miejsce Ŝerowania

bociana. Natomiast tereny zadrzewione, zalesione, zakrzaczone, szczególnie od strony jezior

mogą stanowić miejsce bytowania, schronienia i lęgu dla ptactwa zamieszkującego

nadbrzeŜne tereny.

 Teren opracowania zamieszkują liczne owady : muchy, chrząszcze, dzikie pszczoły

oraz motyle, mrówki, świerszcze, pasikoniki, pola uprawne bielinek rzepinek, stonka.

 Na analizowanym terenie spotkamy ptaki takie jak: bocian biały (Ciconia Ciconia),

pliszka siwa (Motacilla alba), myszołów (Buteo buteo), szpak (Turnus vulgaris), wronę siwą

(Corvus corone), jaskółka oknówka (Delichon urbica), wróble domowy (Passer domesticus),

mazurek (Passer montanus), sroka (Pica pica), kawka (Corvus monedula), czaplę siwą (Ardea

cinerea), rybitwę zwyczajną (Sterna hirundo).

6.6. Potencjalne zmiany stanu środowiska w przypadku braku realizacji

projektowanego dokumentu.

W przypadku braku realizacji projektowanego dokumentu na opisywanym terenie

będzie obowiązywać miejscowy plan zagospodarowania przestrzennego uchwalony Uchwałą

Nr VI232/2007 Rady Gminy Miłki z dnia 08 marca 2007r.

7. Stan środowiska na obszarach objętych przewidywanym znaczącym

oddziaływaniem.

Na terenie wskazanym opracowaniem miejscowego planu zagospodarowania

przestrzennego zgodnie z Rozporządzeniem Rady Ministrów z dnia 9 listopada 2010r. i późn.

zm. (Dz. U. Nr 213 poz. 1397 ze zmianami) w sprawie określenia rodzajów przedsięwzięć

mogących znacząco oddziaływać na środowisko występują przedsięwzięcia mogące znacząco

oddziaływać na środowisko:

 Zgodnie z wyŜej wymienionym rozporządzeniem:

 13

� § 3.1. pkt. 50 ppkt. a – ośrodki wypoczynkowe lub hotele, zlokalizowane poza

terenami mieszkaniowymi, terenami przemysłowymi, innymi terenami

zabudowanymi i zurbanizowanymi terenami nie zabudowanymi, w rozumieniu

przepisów rozporządzenia Ministra Rozwoju Regionalnego i Budownictwa

z dnia 29 marca 2001r. w sprawie ewidencji gruntów i budynków (Dz.U. Nr 38,

poz. 454), wraz z towarzyszącą im infrastrukturą, o powierzchni zabudowy nie

mniejszej niŜ: a) 0,5ha na obszarach objętych formami ochrony przyrody,

o których mowa w art. 6 ust. 1pkt 1-5, 8 i 9 ustawy z dnia 16 kwietnia 2004r.

o ochronie przyrody, lub w otulinach form ochrony przyrody, o których mowa

w art. 6 ust. 1 pkt 1-3 tej ustawy.

� § 3.1. pkt. 53 ppkt. Zabudowa mieszkaniowa wraz z towarzyszącą jej

infrastrukturą: objęta ustaleniami miejscowego planu zagospodarowania

przestrzennego albo miejscowego planu odbudowy, o powierzchni zabudowy

nie mniejszej niŜ:

- 2ha na obszarach objętych formami ochrony przyrody, o których mowa w art.

6 ust.1 pkt 1-5, 8 i 9 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody,

o których mowa w art.6 ust. 1pkt 1-3 tej ustawy.

8. Problemy ochrony środowiska istotne z punktu widzenia realizacji

projektowanego dokumentu.

 Teren objęty zmianą miejscowego planu zagospodarowania przestrzennego połoŜony

jest w granicach „Obszaru Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich”.

W związku z tym zastosowanie mają tu przepisy Rozporządzenia Nr 163 Wojewody

Warmińsko-Mazurskiego z dnia 19 grudnia 2008r. w sprawie Obszaru Chronionego

Krajobrazu Krainy Wielkich Jezior Mazurskich (Dz. Urz. Woj. Warmińsko-Mazurskiego

Nr 201 z 2008r., poz. 3155).

Analizowany teren znajduje się poza granicami obszaru specjalnej ochrony siedlisk

i ptaków Natura 2000.

Teren opracowania częściowo zainwestowany zabudową zagrodową, zabudową

usługową turystyczną oraz mieszkalną jednorodzinną.

 W projekcie miejscowego wprowadzono 100m strefę ochronną jeziora w miejscach

niezabudowanych, na terenach istniejącej zabudowy strefę poprowadzono po istniejących

budynkach stanowiąca kontynuację w poprzednim miejscowym planie.

 14

Większość terenów zostaje w dotychczasowym uŜytkowaniu, nowe tereny

przejmowane pod zabudowę to: tereny zabudowy rekreacji indywidualnej oznaczone

symbolami US1, US2, US3, tereny zabudowy usługowej turystycznej UT8 oraz tereny

zabudowy mieszkalnej jednorodzinnej MN2, MN3, MN4, MN5, MN8, MN9, MN10.

W związku z powstaniem nowej zabudowy moŜe nastąpić nieznaczny wzrost hałasu

w wyniku ruchu pojazdów mechanicznych oraz dostarczeni nieznacznych ilości

zanieczyszczeń do powietrza wyniku ogrzewania budynków oraz większego ruch

samochodów. Nowe tereny przeznaczone pod zabudowę stanowią sąsiedztwo działek

zainwestowanych. Na terenie objętym planem nie powinny wystąpić problemy związane

z ochroną środowiska.

9. Ochrona środowiska ustanowiona na szczeblu międzynarodowym,

wspólnotowym i krajowym.

Teren objęty miejscowym planem zagospodarowania przestrzennego znajduje się

w granicach Obszaru Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich.

Na obszarze tym zastosowanie mają tu przepisy Rozporządzenia Nr 163 Wojewody

Warmińsko-Mazurskiego z dnia 19 grudnia 2008r. w sprawie Obszaru Chronionego

Krajobrazu Krainy Wielkich Jezior Mazurskich (Dz. Urz. Woj. Warmińsko-Mazurskiego

Nr 201 z 2008r., poz. 3155).

Rys 3. Wyrys z Ekologicznego Systemu Obszarów Chronionych

Województwa Warmińsko – Mazurskiego

 15

Na Obszarze Chronionego Krajobrazu Krainy Wielkich Jezior Mazurskich zakazuje się:

� zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych

schronień i miejsc rozrodu oraz tarlisk, złoŜonej ikry, z wyjątkiem amatorskiego

połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką

rolną, leśną, rybacka i łowiecką;

� realizacja przedsięwzięć mogących znacząco oddziaływać na środowisko

w rozumieniu przepisów ustawy 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);

� likwidowania i niszczenia zadrzewień śródpolnych, przydroŜnych

i nadwodnych, jeŜeli nie wynikają one z potrzeby ochrony przeciwpowodziowej

i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy,

odbudowy, utrzymania, remontów lub napraw urządzeń wodnych;

� wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości,

w tym kopalnych szczątków roślin i zwierząt, a takŜe minerałów i bursztynu;

� wykonywanie prac ziemnych trwale zniekształcających rzeźbę terenu,

z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym

lub przeciwosuwiskowym lub utrzymaniem, budową, odbudową, naprawą

lub remontem urządzeń wodnych;

� dokonywanie zmian stosunków wodnych, jeŜeli słuŜą innym celom niŜ ochrona

przyrody lub zrównowaŜone wykorzystanie uŜytków rolnych i leśnych

oraz racjonalna gospodarka wodna lub rybacka;

� likwidowanie naturalnych zbiorników wodnych, starorzeczy i obszarów

wodno-błotnych;

� lokalizowanie obiektów budowlanych w pasie szerokości 100m od linii brzegów

rzeki, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych

oraz obiektów słuŜących prowadzeniu racjonalnej gospodarki rolnej, leśnej

lub rybackiej.

Teren znajduje się poza obszarami specjalnej ochrony siedlisk i ptaków Natura 2000.

NajbliŜsze obszary Natura 2000:

 16

� Jezioro Dobskie(kod PLB280012) w odległości ok. 20km

w kierunku północno – zachodnim od miejsca objętego planem.

� Puszcza Borecka(kod PLB280006) w odległości ok. 20km w kierunku

północno – wschodnim od terenu objętego planem.

� Bagna Nietlickie(kod PLB280001) w odległości ok. 2km w kierunku

zachodnim od terenu objętego planem.

� Ostoja Poligon Orzysz(kod PLB280014) w odległości ok. 12km

w kierunku południowo – wschodnim od terenu objętego planem.

Polityka ochrony środowiska jest jedną z polityk wspólnotowych Unii Europejskiej

o najszerszym zasięgu. Rozporządzenia, dyrektywy i strategie przyjmowane w jej ramach

mają wpływ nie tylko na stan środowiska, ale na wiele dziedzin Ŝycia.

ZałoŜenia polityki Wspólnoty w dziedzinie środowiska naturalnego określone są

w Tytule XIX Traktatu WE (traktat ustanawiający Wspólnotę Europejską). Realizacja tej

polityki powinna się przyczynić nie tylko do zachowania, ochrony i poprawy jakości

środowiska naturalnego - z uwzględnieniem róŜnorodności sytuacji w róŜnych regionach

Wspólnoty - ale równieŜ do ochrony zdrowia ludzkiego. Polityka środowiskowa Wspólnoty

opiera się na czterech podstawowych zasadach: zasadzie ostroŜności oraz na zasadach

działania zapobiegawczego, naprawienia szkody w pierwszym rzędzie u źródła i na zasadzie

"zanieczyszczający płaci".

WaŜnym dokumentem, wyznaczającym ramy realizacji polityki wspólnotowej

w zakresie ochrony środowiska jest Program Działań Wspólnoty Europejskiej w dziedzinie

Środowiska. Obecnie obowiązuje Szósty Program na lata 2002 - 2012.

Ogólnie rzecz ujmując, jego głównym celem jest określenie priorytetowych pól

działania w dziedzinie ochrony środowiska, co pozwoli na skuteczną odpowiedź zarówno na

wyzwania stawiane w wymiarze całego globu, jak i na określone problemy napotkane na

szczeblu wspólnotowym, krajowym, regionalnym czy lokalnym.

Program ten promuje pełną integrację wymagań ochrony środowiska z innymi politykami

i działaniami Wspólnoty. Zgodnie z załoŜeniami Programu, wszelkie działania podejmowane na

poziomie Wspólnoty cechować powinno całościowe podejście do zagadnień ochrony środowiska

i zdrowia ludzi, z uwzględnieniem wymagań zrównowaŜonego rozwoju. Strategicznym celem

w dziedzinie ochrony środowiska, wyznaczonym przez Program, jest w szczególności rozwój

legislacji UE i jej skuteczna implementacja, integracja zagadnień środowiska z przedmiotem

innych wspólnotowych polityk oraz promocja zrównowaŜonej produkcji i zachowań

konsumpcyjnych.

 17

Podstawowym dokumentem krajowym w zakresie ochrony środowiska jest „Polityka

Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016” (2008r).

Planowane działania w obszarze ochrony środowiska w Polsce wpisują się

w priorytety w skali Unii Europejskiej i cele wspólnotowego programu działań w zakresie

środowiska naturalnego. Zgodnie z ostatnim przeglądem wspólnotowej polityki ochrony

środowiska do najwaŜniejszych wyzwań naleŜy zaliczyć:

- działania na rzecz zapewnienia realizacji zasady zrównowaŜonego rozwoju;

- przystosowanie do zmian klimatu;

- ochrona róŜnorodności biologicznej.

Polityka Ekologiczna mówi o konieczności uwzględnienia zasad ochrony

środowiska i ochrony przyrody w planach zagospodarowania przestrzennego. DuŜo uwagi

poświęcono ochronie zasobów naturalnych, jakie kraj nasz posiada. Wielką wartością jest

róŜnorodność biologiczna przyrody, która powinna być chroniona.

Ochrona przed erozją przez zakrzewianie śródpolne i wzdłuŜ cieków wodnych oraz

stosowanie dobrych praktyk rolnych jest priorytetem w zakresie ochrony powierzchni ziemi.

 Jednym z najwaŜniejszych celów jest racjonalne gospodarowanie zasobami

wodnymi. W zakresie ochrony wód przed zanieczyszczeniem najwaŜniejszym celem jest

wyposaŜone miejscowości w nowoczesne, wysokosprawne oczyszczalnie ścieków,

współpracujące z szeroko rozbudowanymi sieciami kanalizacyjnymi.

DuŜe znaczenie dla stanu zdrowia społeczeństwa, a takŜe dla stanu środowiska

przyrodniczego, ma ochrona powietrza przed zanieczyszczeniem, a takŜe konieczność

reformy systemu zbierania i odzysku odpadów.

Głównym celem strategicznym jest doprowadzenie do sytuacji, w której projekty

dokumentów strategicznych wszystkich sektorów gospodarki będą, zgodnie z obowiązującym

w tym zakresie prawem, poddawane procedurze oceny oddziaływania na środowisko i wyniki

tej oceny będą uwzględniane w ostatecznych wersjach tych dokumentów.

Do planu powinno przyjąć się podstawowe załoŜenie, jakim jest zrównowaŜony

rozwój, oparty na polityce ekorozwoju, zakładając rozwijanie i promowanie funkcji zgodnych

z predyspozycjami środowiska, kształtowanie racjonalnej struktury funkcjonalno

- przestrzennej. Trwały rozwój społeczno-gospodarczy osiągnięty będzie poprzez rozwaŜne

korzystanie z walorów środowiska naturalnego.

Cele zagospodarowania przestrzennego, przy załoŜeniu zrównowaŜonego rozwoju,

poprzez oszczędne dysponowanie rezerwami z myślą o pokoleniach następnych, muszą

koncentrować się przede wszystkim na kierunkach zagospodarowania terenów juŜ

 18

znajdujących się w części zurbanizowanej.

Plan zagospodarowania przestrzennego powinien uwzględniać cele ochrony

środowiska ustanowione na poziomie międzynarodowym i krajowym.

 Na obszarze województwa warmińsko – mazurskiego, a tym samym na terenie

analizowanym obowiązuje „Program ochrony środowiska województwa warmińsko

– mazurskiego 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 - 2014”.

Program ochrony środowiska województwa zawiera opis uwarunkowań zewnętrznych

wynikających z polityki ekologicznej państwa oraz zapisy dotyczące ochrony środowiska

zawarte w uchwalonych przez Sejmik Województwa dokumentach, strategiach i programach.

Celem strategicznym Programu jest dobry stan środowiska umoŜliwiający

zrównowaŜony rozwój, obejmujący niŜej wymienione kierunki działań na lata 2007 – 2010:

- uwzględnienie w planowaniu przestrzennym i realizacji inwestycji zasad ochrony

krajobrazu i róŜnorodności biologicznej, zwłaszcza ochrony jezior i rzek oraz ich obrzeŜy;

- opracowanie programów tworzenia obszarów zieleni i zadrzewień w miastach oraz

na terenach wiejskich;

- zachowanie naturalnych ekosystemów leśnych;

- przestrzeganie w gospodarce leśnej zasad zachowania i zwiększenia

bioróŜnorodności;

- budowanie i modernizowanie sieci wodociągowych oraz stacji uzdatniania wody;

- budowanie i modernizowanie oczyszczalni ścieków oraz systemów kanalizacji;

- stosowanie technologii energooszczędnych i mniej zanieczyszczających powietrze;

- ograniczenie emisji ze środków transportu;

- utrzymanie poziomu hałasu poniŜej dopuszczalnego;

- uwzględnienie w planowaniu przestrzennym ochrony przed hałasem.

Cel strategiczny Programu oraz cele horyzontalne realizowane będą za pomocą

programów operacyjnych(krajowych) realizowanych w ramach Celu Konwergencja

oraz programów regionalnych realizowanych w ramach Celu Konwergencja i Celu

Europejska Współpraca Terytorialna polityka spójności.

Projekt miejscowego planu zagospodarowania przestrzennego dla miejscowości

Wyszowate cz. Ogródki. poprzez ustalone układy sieci i urządzeń infrastruktury technicznej,

a takŜe zasad ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego

wpisuje się w cele i załoŜenia programu ochrony środowiska województwa warmińsko

 – mazurskiego.

 Plan gospodarki odpadami wspólny dla: gminy Banie Mazurskie, gminy Budry,

 19

miasta GiŜycko, gminy GiŜycko, gminy Kruklanki, gminy Miłki, gminy Pozezdrze, miasta

i gminy Ryn, miasta i gminy Węgorzewo, gminy Wydminy:

 Plan gospodarki odpadami wspólny dla (...) zakłada, Ŝe system gospodarki odpadami

powinien:

1. Być najkorzystniejszy dla mieszkańców i środowiska — w przypadku gospodarki

odpadami komunalnymi oraz najkorzystniejszy dla środowiska — w przypadku

gospodarki odpadami z działalności gospodarczej,

2. Dać pracownikom administracji gminy/miasta narządzie do sprawnego zarządzania

gospodarką odpadami, komunalnymi,

3. Uwzględniać cele, zasady i wymagania szczegółowe określone w planie gospodarki

odpadami dla województwa warmińsko-mazurskiego (WPGO) i planach gospodarki

odpadami dla powiatów giŜyckiego, węgorzewskiego i gołdapskiego (PPGO), w tym

umoŜliwi ć osiągniecie wskaźników redukcji, odzysku i recyklingu odpadów

komunalnych,

4. Wpisać w całości gospodarki odpadami na terenie gminy/miasta do wojewódzkiego

systemu informacji o wytwarzanych odpadach i sposobach postępowania z odpadami

(wojewódzkiej bazy danych).

5. Uwzględniać dotychczasowe dokonania gminy/miasta,

6. Spełniać wymagania stawiane działaniom uznanym za racjonalne tzn. integrujące

egzekwowanie przepisów prawd, efektywność ekonomiczną i edukacją,

7. Uwzględniać pozaprawne normy, wytyczne, zalecenia, kryteria wyboru itp. w stopniu

zaleŜnym od uwarunkowań lokalnych,

8. Wykorzystywać optymalnie moŜliwości technologiczne (moce przerobowe)

planowanego do budowy Zakładu Utylizacji Odpadów Komunalnych w Spytkowie

k/GiŜycka (dalej ZUOK w Spytkowie) z kwaterą składowania odpadów balastowych

po sortowaniu i kompostowaniu.

Szczegółowe ustalenia planu z zakresu gospodarki odpadami są zgodne z w/w planem

gospodarki odpadami oraz aktami prawa.

10. Charakterystyka rozwiązań alternatywnych zawartych

w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis

metod dokonywania oceny prowadzącej do tego wyboru, w tym takŜe

 20

wskazania napotkanych trudności wynikających z niedostatków technik lub

luk we współczesnej wiedzy.
„Prognoza oddziaływania na środowisko” sporządzana była równolegle

z opracowywaną zmianą projektu miejscowego planu zagospodarowania przestrzennego dla

miejscowości Wyszowate cz. Ogródki. Zespoły autorskie przygotowujące oba te dokumenty

ściśle ze sobą współpracowały przy wyborze konkretnych rozwiązań projektowych.

Zastosowanie takiej metody dla opracowania pozwoliło na przyjęcie rozwiązań

przestrzennych, które w duŜym stopniu pozwoliły na uniknięcie znaczących kolizji

i konfliktów przestrzennych, doprowadzając do wyboru najbardziej poŜądanych

i optymalnych kierunków działań. Alternatywą moŜe być pozostawienie bez zmian istniejący

miejscowy plan zagospodarowania przestrzennego dla terenu opracowywanego uchwalonego

uchwałą Rady Gminy Miłki Nr V/23/2007z dnia 08.03.2007r. Dla miejscowego planu

zagospodarowania przestrzennego trudno zdefiniować trudności w jego przygotowaniu, które

miałyby wynikać z niedostatków techniki lub braków współczesnej wiedzy. Eksploatacja

wszelkich inwestycji, zarówno nowo wprowadzanych, jak i modernizowanych, jest ściśle

związana z wdraŜaniem nowoczesnych z punktu widzenia współczesnej wiedzy oraz

bezpiecznych dla środowiska i zdrowia ludzi rozwiązań technologicznych. Jak nowoczesne i

bezpieczne dla środowiska są to rozwiązania technologiczne rozstrzygną dopiero „raporty”

wykonywane na poziomie realizacji inwestycji.

Prognoza jest opracowaniem opartym głównie na bazie posiadanych materiałów

zgromadzonych do planu.

11. Określenie i ocena skutków dla środowiska wynikających

z projektowanego przeznaczenia terenu oraz skutków realizacji ustaleń

planu na elementy środowiska.

Realizacja ustaleń miejscowego planu zagospodarowania przestrzennego spowoduje

tylko pewne zmiany poszczególnych komponentów środowiska przyrodniczego na terenie

objętym zmianą.

W celu minimalizacji i ograniczenia negatywnych oddziaływań, winny być

przewidziane stosowne rozwiązania techniczne, technologiczne i organizacyjne. Rozwiązania

te powinny równowaŜyć negatywne oddziaływania o korzyści ekonomiczne.

W związku z realizacją ustaleń zawartych w miejscowym planie zagospodarowania

przestrzennego prognozuje się następujące zmiany w środowisku przyrodniczym:

 21

� na terenie opracowywanym nastąpi zmiana sposobu uŜytkowania gruntów,

z rolniczego na cele nierolne,

� na terenie objętym planem ulegnie przemieszczeniu warstwa gleby wraz

z wykształconą biocenozą,

� lokalnie zwiększy się ilość nasadzeń drzewostanu niskiego, średniego i wysokiego.

11.1. RóŜnorodność biologiczna.

RóŜnorodność biologiczna odnosi się do liczby gatunków, jak równieŜ zróŜnicowania

w obrębie gatunków, które Ŝyją na jakimś terenie lub w określonym ekosystemie. Utrata

bioróŜnorodności moŜe w powaŜnym stopniu ograniczyć zdolność ekosystemu lub gatunku

do skutecznego reagowania na nagły stres, taki jak np. susza lub choroba.

 Analiza warunków przyrodniczych na omawianym obszarze pozwala na

sformułowanie tezy o oddziaływaniach co do ograniczeń rozwoju poszczególnych gatunków

w ukształtowanych ekosystemach.

Projektowane zapisy miejscowego planu zagospodarowania przestrzennego nie

doprowadzą do ograniczenia bioróŜnorodności na terenie objętym planem.

11.2. Ludzie.

Projektowane zapisy miejscowego planu zagospodarowania przestrzennego terenu

w obrębie geodezyjnym Wyszowate nie spowodują ujawnienia się negatywnych oddziaływań

na ludzi. Teren ten juŜ jest częściowo zainwestowany. Część terenów rolniczych zostanie

przeznaczona pod zabudowę mieszkalną, rekreacji indywidualnej oraz usługową turystyczną.

Nieznacznie zwiększony hałas i zwiększenie zanieczyszczenia powietrza w wyniku

prac budowlanych i ruchu pojazdów będzie to oddziaływanie bezpośrednie, krótkoterminowe,

chwilowe.

11.3. Zwierzęta i rośliny .

Zgodnie z art. 127 Ustawy z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska

„Ochrona zwierząt oraz roślin polega na:

1. zachowaniu cennych ekosystemów, róŜnorodności biologicznej i utrzymaniu

równowagi przyrodniczej,

2. tworzeniu warunków prawidłowego rozwoju i optymalnego spełnienia przez zwierzęta

i roślinność funkcji biologicznej w środowisku,

 22

3. zapobieganiu lub ograniczaniu negatywnych oddziaływań na środowisko, które

mogłyby niekorzystnie wpłynąć na zasoby oraz stan zwierząt i roślin,

4. zapobieganiu zagroŜeniom naturalnych kompleksów i tworów przyrody.”

Stan szaty roślinnej i zwierząt jest na danym terenie wyrazem funkcjonowania

środowiska przyrodniczego.

Przewiduje się, iŜ zmianie ulegnie powierzchnia biologicznie czynna terenów

zainwestowanych i przeznaczonych pod zabudowę, co spowoduje zanik dotychczasowej

występującej flory i fauny charakterystyki dla terenów otwartych. Na tych terenach zostaną

wprowadzone nowe nasadzenia roślinności rodzimej. Przeznaczenie terenów pod nowa

zabudowę w nieduŜej ilości nie będzie miało znaczącego wpływu na faunę i florę terenu

opracowania.

Pojawienie się nowej roślinności rodzimej będzie to oddziaływanie długoterminowe,

bezpośrednie, stałe.

11.4. Woda.

Zgodnie z art. 97 Ustawy z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska

„ochrona wód polega na zapewnieniu ich jak najlepszej jakości, w tym utrzymaniu ilości

wody na poziomie zapewniającym ochronę równowagi biologicznej, w szczególności przez:

1. utrzymanie jakości wód powyŜej albo co najmniej na poziomie wymaganym

w przepisach,

2. doprowadzenie jakości wód co najmniej do wymaganego przepisami poziomu, gdy nie

jest on osiągnięty”.

Zgodnie z art. 98 Ustawy z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska

„wody podziemne i obszary ich zasilania podlegają ochronie polegającej w szczególności

na:

1. zmniejszeniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania

na obszary ich zasilania,

2. utrzymaniu równowagi zasobów tych wód.”

NajpowaŜniejszym źródłem potencjalnych skaŜeń mogą być pojazdy mechaniczne.

Podobnie jak w przypadku powierzchni terenu i gleby oraz wód powierzchniowych, tak

i w przypadku wód podziemnych istotnym zagroŜeniem mogą być substancje ropopochodne

w wyniku zaistnienia nieprzewidywalnych awarii.

Kolejnym zagroŜeniem wód powierzchniowych i podziemnych moŜe być nawoŜenie

terenów rolnych nawozami sztucznymi lub organicznymi, gdyŜ analizowany teren znajduje

 23

się w bezpośrednim sąsiedztwie jeziora Buwełno oraz jeziora Ublik Wielki. Intensywne

nawoŜenie tych terenów będzie powodować przedostanie się składników pokarmowych do

wód.

Utwardzone podłoŜe spowoduje przyspieszony spływ wód opadowych oraz

moŜliwość zanieczyszczenia wód powierzchniowych i podziemnych będzie to

oddziaływanie bezpośrednie, krótkoterminowe, chwilowe.

11.5. Powietrze.

Zgodnie z art. 85 Ustawy z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska

„Ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności

poprzez:

1. utrzymywanie poziomów substancji w powietrzu poniŜej dopuszczalnych dla nich

poziomów co najmniej na tych poziomach,

2. zmniejszenie poziomów substancji w powietrzu co najmniej do dopuszczalnych gdy nie

są one dotrzymane.”

Podstawową przyczyną zanieczyszczenia powietrza jest emisja róŜnych substancji

powstających w procesach spalania paliw. Największą rolę w zanieczyszczeniu powietrza

odgrywają: dwutlenek siarki, dwutlenek azotu, tlenek i dwutlenek węgla, pyły i węglowodory

oraz tzw. pylenie wtórne powodowane przez wiatry, unoszące pył z powierzchni ziemi

w okresach suchych.

Na poziomie lokalnym, czyli na poziomie tworzenia nowego ładu przestrzennego

przedmiotowego terenu, realizacja ochrony powietrza polega na ograniczeniu powstania

nowych zanieczyszczeń, zgodnie z zasadą zrównowaŜonego rozwoju, przy uwzględnieniu

lokalnych walorów i wraŜliwości środowiska.

Art. 72, ust. 1 Ustawy – Prawo ochrony środowiska, tworzy obowiązek uwzględniania

potrzeb w zakresie ochrony powietrza w miejscowym planie zagospodarowania

przestrzennego.

Nie przewiduje się przekroczenia wartości zawartych w Rozporządzeniu Ministra

Środowiska z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji

w powietrzu (Dz. U. nr 47 z dnia 19 czerwca 2008 r. poz. 281).

Nieznaczne pogorszenie stanu sanitarnego powietrza atmosferycznego w wyniku

pojawienia się nowych źródeł zanieczyszczenia (spaliny samochodowe, ogrzewanie

budynków), będzie to oddziaływanie bezpośrednie, krótkoterminowe, chwilowe.

 24

11.6. Powierzchnia ziemi.

Gleba jest bardzo istotnym elementem środowiska przyrodniczego, pełni szereg

kluczowych funkcji środowiskowych, społecznych i ekonomicznych istotnych dla Ŝycia.

Z gleby rolnictwo i leśnictwo czerpie wodę i składniki pokarmowe. Gleba jest jednocześnie

najwaŜniejszym elementem rolniczej przestrzeni produkcyjnej. Aby gleba mogła spełniać

swoje funkcje konieczne jest utrzymanie jej w dobrym stanie.

 W Ustawie z dnia 3 lutego 1995 roku o ochronie gruntów rolnych i leśnych określono

zasady ochrony gleb, m. in. ograniczanie przeznaczenia ich na cele nierolnicze i nieleśne,

zapobieganie procesom degradacji i dewastacji oraz rekultywację gruntów.

Projektowane ustalenia miejscowego planu zagospodarowania przestrzennego,

przyczynią się na tym terenie do niewielkich przekształcenia gruntów.

Realizacja inwestycji przyczyni się jedynie do niewielkich przekształceń powierzchni

ziemi. W niewielkim zakresie zostanie naruszona struktura gleby oraz jej profil glebowy.

Struktura gleby oraz jej profil zostanie naruszony tylko w miejscach posadowienia nowych

budynków.

Posadowienie nowych budynków, realizacja dojazdów oraz infrastruktury technicznej

spowoduje niwelacje i plantowanie terenu, będzie to oddziaływanie bezpośrednie,

długoterminowe, stałe.

11.7. Krajobraz.

 Realizacja inwestycji na terenie wskazanym do opracowania zmiany miejscowego

planu zagospodarowania przestrzennego nie wpłynie negatywie na walory krajobrazowe tego

terenu.

Teren opracowywany charakteryzuje się wysokimi walorami krajobrazu, tereny

rolnicze są porośnięty niska roślinnością trawiastą. Część terenu opracowania jest

zabudowana budynkami o funkcji mieszkalnej, zagrodowej, usługowej turystycznej oraz

miejscami występują enklawy leśne oraz przez teren opracowanie przebiega droga

powiatowa.

Przedstawione wyŜej elementy czynią ten obszar atrakcyjnym miejsce do pobytu ludzi

przy uwzględnieniu ukształtowania terenu oraz ograniczeń wynikających z ochrony

środowiska.

 25

Wprowadzenie nowej zabudowy mieszkalnej nie wpłynie negatywnie na walory

krajobrazowe obszaru. Nawiązanie architektoniczne nowej zabudowy do istniejącej obiektów

budowlanych sąsiednich będzie harmonijnie łączyło się w całość.

Pojawienie się nowych obiektów budowlanych na terenie analizowanym, będzie to

oddziaływanie bezpośrednie, długoterminowe, stałe.

11.8. Klimat.

 Klimat określony jest w literaturze jako stan atmosfery, wyraŜony w wartościach

średnich poszczególnych elementów meteorologicznych na okres wieloletni. W skali lokalnej

na warunki klimatyczne decydujący wpływ ma: rzeźba terenu, pokrycie i uŜytkowanie terenu,

obecność zbiorników wodnych, terenów podmokłych i zabagnionych. Klimat jest elementem

środowiska, który sam w sobie nie stanowi zagroŜeń dla środowiska przyrodniczego, za

wyjątkiem niektórych zjawisk określanych jako katastrofy.

 Planowane ustalenia przedmiotowego miejscowego planu zagospodarowania

przestrzennego terenu miejscowości Wyszowate cz. Ogródki nie spowodują zmian

mikroklimatu dla analizowanego terenu.

11.9. Zasoby naturalne.

Surowce, które człowiek czerpie ze środowiska przyrodniczego dla swoich potrzeb,

nazywamy zasobami naturalnymi Ziemi, których głównym źródłem są: litosfera, hydrosfera,

biosfera i atmosfera.

Ze względu na warunki powstawania surowce naturalne dzielimy na nieorganiczne:

powietrze atmosferyczne, surowce mineralne, gleby i wody (z mineralnymi), oraz organiczne:

rośliny i zwierzęta lądowe, wód śródlądowych i morskich.

Planowane ustalenia przedmiotowego miejscowego planu zagospodarowania

przestrzennego nie wpłynie negatywnie na zasoby naturalne tych terenów.

11.10. Zabytki.

 Na terenie objętym zmianą miejscowego planu zagospodarowania przestrzennego

zlokalizowane są stanowiska archeologiczne.

 Planowane ustalenia zmiany miejscowego planu zagospodarowania przestrzennego nie

wpłyną negatywnie na stanowiska archeologiczne.

 26

11.11. Dobra materialne.

 Realizacja dokumentu nie wpłynie negatywnie na dobra właścicieli działek objętych

miejscowym planem oraz właścicieli terenów sąsiednich. Zmiana miejscowego planu

zagospodarowania przestrzennego ułatwi właścicielom działek tego terenu późniejsze

zainwestowanie.

12. Rozwiązania eliminujące lub ograniczające prognozowane negatywne

oddziaływanie na środowisko.

 Podstawą w planowaniu rozwoju społeczno – gospodarczego winna być strategia

ukierunkowana na unikanie powodowania szkód w środowisku, a nie strategia nastawiona

na likwidację skutków degradacji środowiska.

 Mając na uwadze zasadę zrównowaŜonego rozwoju – uznając za priorytet zachowanie

wartości środowiska przyrodniczego, a jednocześnie racjonalne inwestowanie dla potrzeb

lokalnej społeczności – w celu ograniczenia prognozowanych oddziaływań na środowisko

wynikających z przedmiotowego miejscowego planu zagospodarowania przestrzennego,

zachodzi potrzeba uwzględnienia rozwiązań eliminujących lub ograniczających te

oddziaływania, a w szczególności:

• zakazuje się realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko

w rozumieniu właściwych przepisów o ochronie środowiska.

• Zakazuje się działalności gospodarczej wpływającej szkodliwie na środowisko

przyrodnicze,

• Zachowuje się istniejącą zieleń naturalną i wzbogacenia jej nowymi nasadzeniami

drzew i krzewów rodzimych gatunków dostosowanych do warunków florystycznych

terenu.

• Odprowadzanie ścieków sanitarnych do istniejących i projektowanych

bezodpływowych zbiorników na nieczystości ciekłe lub do przydomowych

oczyszczalni ścieków.

• Zaopatrzenie w wodę – z własnych studni, docelowo z wodociągu komunalnego.

• Ogrzewanie planuje się w oparciu o własne, indywidualne kotłownie.

• Gospodarka odpadami realizowana będzie w oparciu o obowiązujące przepisy

o utrzymaniu czystości i porządku w gminach.

 27

13. Podsumowanie.

Teren objęty opracowaniem stanowi obszar o wysokich walorach krajobrazowych

charakteryzujący się słabą róŜnorodnością siedlisk przyrodniczych.

Przedmiotowy teren objęty opracowaniem zmieni charakter i funkcję

z rolniczego otwartego na teren częściowo zabudowany. Spodziewać się moŜna, iŜ dzięki

wprowadzonym planem rygorom dotyczącym architektury oraz kształtowania przestrzeni to

nowe oblicze obszaru planistycznego po jego zainwestowaniu będzie posiadało walory

estetyczne i będzie harmonijnie łączyło się z otoczeniem.

Rozwiązania dotyczące gospodarki ściekowej – odprowadzanie ścieków do

istniejących i projektowanych bezodpływowych zbiorników na nieczystości ciekłe lub do

przydomowych oczyszczalni ścieków.

Przewidywane skutki ustaleń planu na środowisko nie wpłyną negatywnie na

środowisko oraz zdrowie ludzi.

 Dostęp do drogi powiatowej oraz bliskość jezior Buwełno i Ublik Wielki sprzyja

rozwojowi tego obszaru.

