

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU MIEJSCOWEGO
PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA USTKA PN. "USTKA
ROZWOJOWA B"

opracowanie: mgr Aneta Wojtaszek

Pracownia Studiów Architektonicznych i Planowania Przestrzennego

Ul. Królewiecka 93/2, pracownia: ul. Trybunalska 23/1; 82 - 300 Elbląg. NIP 578 - 104 - 59 - 38; tel. (55) 237 00 93, 237 10 95. Fax (55) 235 39 52; e-mail: atael@neostrada.pl

Elbląg, 2013 r. (aktualizacja 2014)

1.	Wstęp.....	3
1.1	Podstawy prawne i merytoryczne opracowania.....	3
1.2	Cel opracowania prognozy.....	4
2.	Główne cele projektowanego dokumentu oraz jego powiązania z innymi dokumentami.....	5
3.	Metody zastosowane przy sporządzaniu prognozy.....	6
4.	Charakterystyka środowiska przyrodniczego.....	8
4.1.	Położenie i rzeźba terenu.....	9
4.2.	Budowa geologiczna i gleby.....	9
4.3.	Warunki wodne.....	10
4.4.	Roślinność.....	10
4.5.	Klimat lokalny.....	11
4.6.	System ochrony przyrody.....	11
4.7.	Zagrożenia środowiska przyrodniczego.....	12
5.	Potencjalne zmiany przy braku realizacji ustaleń projektowanego planu.....	13
6.	Ocena w przypadku realizacji planu.....	14
6.1.	Etap inwestycyjny.....	14
6.2.	Etap funkcjonowania ustaleń planu – prognostyczne ujęcie funkcjonalne.....	15
7.	Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem.....	18
8.	Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu.....	19
9.	Cele ochrony środowiska na szczeblu międzynarodowym, wspólnotowym i krajowym istotne z punktu widzenia projektowanego dokumentu.....	19
10.	Przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru.....	21
11.	Przewidywane oddziaływania na środowisko.....	21
12.	Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.....	23
13.	Podsumowanie.....	24
14.	Streszczenie sporządzone w języku niespecjalistycznym.....	26
15.	Wykaz materiałów źródłowych.....	27

Załączniki:

1. Mapa struktury funkcjonalno – przyrodniczej, Ustka, gmina miejska Ustka
2. Mapa prognozy oddziaływania na środowisko zmiany projektu planu zagospodarowania przestrzennego miasta Ustka pn. "Ustka Rozwojowa B"
3. Inwentaryzacja zdjęciowa
4. Uzgodnienie Regionalnego Dyrektora Ochrony Środowiska w Gdańsku z dnia 29.03.2012 r. (pismo znak: RDOŚ-Gd-PNII.411.15.9.2012.AP)
5. Uzgodnienie Państwowego Powiatowego Inspektora Sanitarnego w Słupsku z dnia 18.04.2012 r. (pismo znak: O.I.SZNS/4701/08/12/1486)

1. Wstęp.

Przedmiotem opracowania jest prognoza oddziaływania na środowisko, dotycząca projektu miejscowego planu zagospodarowania przestrzennego dla Miasta Ustka pn. „Ustka Rozwojowa B”, stanowiącego zmianę fragmentu miejscowego planu zagospodarowania przestrzennego miasta Ustka pn. „Ustka Rozwojowa”, zatwierdzonego uchwałą Rady Miasta Ustka Nr VIII/61/2007 z dnia 31 maja 2007 r. i zmianę miejscowego planu zagospodarowania przestrzennego zabudowy jednorodzinnej przy ul. Polnej w Ustce, zatwierdzonego uchwałą Rady Miejskiej w Ustce Nr IV/16/2000 z dnia 27 kwietnia 2000 r.

Obszar zmian zlokalizowany jest w południowo - zachodnim obrębie miasta Ustki (gmina Ustka, woj. pomorskie), pomiędzy ulicami Darłowską, Narutowicza, Kolorową i rzeką Słupią. Ustalenia planu dotyczą rozwoju funkcji mieszkaniowej wielorodzinnej oraz jednorodzinnej w powiązaniu z usługami, a w szczególności tereny:

- 1) przeznaczone pod „tereny zabudowy mieszkaniowej jednorodzinnej” - tereny oznaczone na rysunku planu symbolami **MN**,
- 2) przeznaczone pod „tereny zabudowy mieszkaniowej wielorodzinnej” - tereny oznaczone na rysunku planu symbolami **MW**,
- 3) przeznaczone pod „tereny zabudowy mieszkaniowej wielorodzinnej lub jednorodzinnej” - tereny oznaczone na rysunku planu symbolami **MWN**,
- 4) przeznaczone pod „tereny mieszkaniowo – usługowe” - tereny oznaczone na rysunku planu symbolem **U, MW,U**.

Prognoza oddziaływania na środowisko stanowi ważny element strategicznej oceny oddziaływania na środowisko projektów dokumentów planistycznych, będąc tym samym nieodłącznym, wymaganym prawem załącznikiem do projektu miejscowego planu zagospodarowania przestrzennego.

1.1. Podstawy prawne i merytoryczne opracowania.

Podstawy prawne opracowania prognozy wynikają z:

- uchwały Nr XIV/126/2011 z dnia 27 października 2011 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego miasta Ustka pn. „USTKA ROZWOJOWA B”,
- ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 ze zmianami),
- ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 ze zmianami),

- ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zmianami),
- uzgodnienia zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko projektu miejscowego planu zagospodarowania przestrzennego dla Miasta Ustka pn. „Ustka Rozwojowa B”, wydanego przez Regionalnego Dyrektora Ochrony Środowiska w Gdańsku,
- uzgodnienia zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko projektu miejscowego planu zagospodarowania przestrzennego dla Miasta Ustka pn. „Ustka Rozwojowa B”, gmina Smołdzino wydanego przez Państwowego Powiatowego Inspektora Sanitarnego w Słupsku.

Zakres merytoryczny opracowania wiąże się z:

- ustawą o udostępnianiu informacji o środowisku, gdzie określono warunki, jakie powinna spełniać prognoza oddziaływania na środowisko (art. 51 i 52),
- zakresem problematyki ujętej w projekcie zmiany fragmentu miejscowego planu zagospodarowania przestrzennego miasta Ustka pn. „Ustka Rozwojowa”,
- rozpoznaniem uwarunkowań przyrodniczych opisanych w opracowaniu ekofizjograficznym podstawowym, a także podkreślonych w prognozie oddziaływania na środowisko miejscowego planu zagospodarowania przestrzennego miasta Ustka pn. „Ustka Rozwojowa”,
- treścią ustaleń Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Miejskiej Ustka, uchwalonego uchwałą Nr XXX/266/2012 Rady Miasta Ustka z dnia 28 grudnia 2012 roku;
- specyficznymi cechami funkcjonalno – przyrodniczymi obszaru opracowania, rozpatrywanymi w powiązaniu z terenami otaczającymi.

1.2. Cel opracowania prognozy.

Głównym celem opracowania jest prognostyczne przedstawienie potencjalnego oddziaływania na środowisko, zakładanej realizacji projektu ustaleń miejscowego planu zagospodarowania przestrzennego. W prognozie uwzględnione zostały oddziaływania na poszczególne elementy środowiska (biotyczne i abiotyczne), w tym rodzaj, skalę i czas potencjalnej presji, wynikające z projektowanego przeznaczenia terenu.

Wśród istotnych zadań prognozy należy podkreślić także:

- analizę i ocenę potencjalnych korzystnych zmian w środowisku, zachodzących w wyniku realizacji projektu planu,

- analizowanie i ocenianie problemów ochrony i kształtowania środowiska istotnych w aspekcie projektowanych funkcji, w tym także ocenę potencjalnych zmian stanu środowiska w przypadku braku realizacji planu,
- zarysowanie na etapie opracowania planistycznego ewentualnych konsekwencji dla środowiska, wynikających z projektowanego zagospodarowania terenu,
- sformułowanie sposobów zapobiegania lub minimalizacji potencjalnie ujemnych dla środowiska i ludzi skutków realizacji ustaleń planu, które stają się komplementarnym rozwinięciem zapisu ustaleń dotyczących etapu poplanistycznego.

2. Główne cele projektowanego dokumentu oraz jego powiązania z innymi dokumentami.

Projekt miejscowego planu zagospodarowania przestrzennego powstał dla stworzenia warunków rozwoju funkcji mieszkaniowej wielorodzinnej oraz jednorodzinnej w powiązaniu z usługami, a w szczególności stworzono następujące nowe tereny:

- 1) przeznaczone pod „tereny zabudowy mieszkaniowej wielorodzinnej” - tereny oznaczone na rysunku planu symbolami **MW**,
- 2) przeznaczone pod „tereny zabudowy mieszkaniowej wielorodzinnej lub jednorodzinnej” - tereny oznaczone na rysunku planu symbolami **MWN**,
- 3) przeznaczone pod „tereny mieszkaniowo – usługowe” - tereny oznaczone na rysunku planu symbolem **U, MW,U**.

Ustalenia podstawowe planu odnoszą się do regulacji zasad gospodarowania przestrzenią na danym obszarze. Ustalenia szczegółowe, dotyczące danego obszaru, zawierają m.in. zakazy, nakazy, dopuszczenia, kształtujące charakter zagospodarowania. Określone zostają między innymi: szczegółowe zasady i warunki zagospodarowania terenu oraz kształtowania zabudowy mieszkaniowej, zasady ochrony i kształtowania ładu przestrzennego, ograniczenia użytkowania, zasady obsługi komunikacyjnej na danym terenie.

W przedmiotowym planie ustala się następujące, podstawowe przeznaczenie terenów, wyznaczonych liniami rozgraniczającymi i oznaczonych symbolem przeznaczenia, zgodnie z rysunkiem planu:

- 1) tereny zabudowy mieszkaniowej jednorodzinnej – oznaczone symbolem literowym **MN**,
- 2) tereny zabudowy mieszkaniowej wielorodzinnej – oznaczone symbolem literowym **MW**,
- 3) tereny zabudowy mieszkaniowej wielorodzinnej lub mieszkaniowej jednorodzinnej – oznaczone symbolem literowym **MWN**,
- 4) tereny zabudowy usługowej – oznaczone symbolem literowym **U**,

- 5) tereny zieleni publicznej i miejsc postojowych – oznaczone symbolem literowym **ZP/KS**,
- 6) tereny zieleni publicznej (część obszaru zagrożona powodzią) - oznaczone symbolem literowym **ZP/ZZ**,
- 7) tereny zieleni naturalnej - oznaczone symbolem literowym **Zn**,
- 8) tereny infrastruktury elektroenergetycznej - oznaczone symbolem przeznaczenia **E**,
- 9) tereny infrastruktury wodociągowej - oznaczone symbolem przeznaczenia **W**,
- 10) tereny dróg publicznych klasy drogi zbiorczej - oznaczone symbolem literowym **KDZ**,
- 11) tereny dróg publicznych klasy drogi lokalnej - oznaczone symbolem literowym **KDL**,
- 12) tereny dróg publicznych klasy drogi dojazdowej – oznaczone symbolem literowym **KDD**,
- 13) tereny dróg wewnętrznych - oznaczone symbolem literowym **KDW**,
- 14) tereny parkingów i zespołów garaży – oznaczone symbolem przeznaczenia **KS**,
- 15) tereny wód śródlądowych – oznaczone symbolem przeznaczenia **Ws**.

Zapisy projektu, istotne w aspekcie zasad ochrony środowiska i krajobrazu, poruszane są w ustaleniach podstawowych i szczegółowych, mówiących o:

- zakazie lokalizacji inwestycji, mogących wpływać degradująco na stan powietrza, wody i gleby na terenie Uzdrowiska Miasta Ustka,
- ochronie i utrzymaniu istniejących zadrzewień, w tym przydrożnych,
- zachowaniu powierzchni biologicznie czynnych dla terenów projektowanej zabudowy,
- tworzeniu terenów zielonych poprzez realizację zieleni ogólnodostępnej.

Projekt planu jest zgodny z treścią uchwały Nr XIV/126/2011 z dnia 27 października 2011 roku w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego miasta Ustka pn. „USTKA ROZWOJOWA B”. Projekt uwzględnia zasadnicze uwarunkowania i wskazania, przedstawione w opracowaniu ekofizjograficznym podstawowym i jest zgodny z ustaleniami „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Ustki”, w którym przedmiotowy obszar ujęty jest w strefie terenów rozwojowych o przeważającej funkcji mieszkaniowej.

Uwzględnione zostają w założeniach projektu zasady, obowiązujące w strefie ochrony uzdrowiskowej (teren opracowania zlokalizowany jest w strefie C ochrony uzdrowiskowej, stanowiącej otulinę obszarów A i B ochrony uzdrowiskowej), zawarte w statucie Uzdrowiska Miasta Ustka. Wykluczają one lokalizacje inwestycji mogących wpływać degradująco na stan powietrza, wody i gleby na terenie Uzdrowiska Miasta Ustka.

3. Metody zastosowane przy sporządzaniu prognozy.

Opracowanie prognozy realizowano etapami obejmującymi:

- zapoznanie się z podstawowymi materiałami oraz literaturą dotyczącą przedmiotowego terenu,

- wizję terenową oceniającą strukturę przyrodniczą i przestrzenną obszaru opracowania,
- współpracę projektową autorów projektu planu i prognozy,
- analizę informacji zawartych w opracowaniu ekofizjograficznym podstawowym do miejscowego planu zagospodarowania przestrzennego miasta Ustki pn. „Ustka Rozwojowa” oraz w prognozie oddziaływania na środowisko w/w planu,
- sformułowanie elaboratu podstawowego prognozy.

Prognozę zrealizowano w oparciu o:

- projekt miejscowego planu zagospodarowania przestrzennego w granicach przedmiotowego terenu,
- materiały studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Ustki,
- informacje zawarte w dokumentach strategicznych szczebla gminnego, wojewódzkiego i krajowego,
- opracowanie ekofizjograficzne i prognozę oddziaływania na środowisko dla planu zagospodarowania, którego ustalenia w granicach przedmiotowego terenu ulegną zmianie poprzez wejście w życie ustaleń omawianego projektu,
- stosowne, obowiązujące akty prawne.

W predykcji oddziaływań na środowisko przyrodnicze zastosowano metody:

- indukcyjno - opisowe (łączenie w logiczną całość posiadanych informacji na podstawie znajomości współczesnych mechanizmów funkcjonowania środowiska),
- analogii i wnioskowania, wynikających z wcześniejszego rozpoznania łańcuchów skutkowo - przyczynowych w środowisku oraz w relacji człowiek – środowisko,
- ocen porównawczych, odniesionych do wskazań i zaleceń zawartych w opracowaniu ekofizjograficznym i prognozie oddziaływania, o których wspomniano powyżej,
- kartowania terenowego (podstawa diagnozowania stanu i oceny funkcjonowania środowiska obszaru) w powiązaniu z analizą materiałów kartograficznych.

W zasadniczych założeniach metodycznych i merytorycznych przyjęto:

- zapisy ustaleń projektu zmiany planu, jako punkt wyjścia ciągu działań administracyjno – inwestycyjnych prowadzących do powstania nowej jakości w zagospodarowaniu terenu,
- konfliktowy charakter interakcji człowiek – środowisko, stąd też w niniejszej prognozie położono nacisk na analizę optymalizacji rozwiązań w aspekcie przyrodniczym, uwzględniając jednocześnie konieczność kształtowania rozwoju przestrzennego,
- syntetyczne ujęcie problematyki cech i kształtowania środowiska w oparciu o opis cech środowiska, zawartych w opracowaniu ekofizjograficznym i powiązanej z projektem prognozie oddziaływania na środowisko obowiązującego planu,

- swoistą krótkotrwałość kumulacji presji na środowisko etapu inwestycyjnego oraz jego częściowo odwracalny charakter (część skutków ustaje bądź jest łagodzona po zakończeniu inwestycji) w ocenie skutków wpływu ustaleń,
- syntetyczną ocenę oddziaływania na środowisko (syntetyczne ujęcie funkcjonalne), dla etapu funkcjonowania ustaleń planu, odniesioną do podstawowych grup funkcji określonych w planie, które cechują się podobnym prognozowanym wpływem na środowisko,
- prognostyczną skalę względną, w syntetycznej ocenie oddziaływania na środowisko, której punktem zerowym jest stan neutralności zmian.

Stąd też potencjalne zmiany w środowisku ujęto w następującej skali:

- ustalenia planu o korzystnym wpływie na środowisko. Wprowadzają one nowe elementy do przestrzeni, tak w sferze prawnej jak i w potencjalnie realnej, mogące wpłynąć pozytywnie na środowisko, w wymiarze lokalnym jak również ponadlokalnym, a także utrzymują (adaptują) elementy stanowiące istotne wartości dla funkcji przyrodniczej,
- ustalenia oceniane jako neutralne, nie powodujące znaczących obciążeń środowiska i nieodbiegające od dotychczasowych potencjalnych zagrożeń, będące ustaleniami adaptującymi istniejące zagospodarowanie,
- ustalenia planu oceniane jako dyskusyjne w aspekcie środowiskowym. Cechują się tym, że wprowadzają do przestrzeni uciążliwe funkcje i elementy zagospodarowania nieodpowiadające w pełni predyspozycjom środowiskowym i krajobrazowym na danym terenie. Zjawiska generowane planem dotyczące walorów krajobrazowych, w związku z subiektywnym wymiarem postrzegania tych walorów również zostały zaliczone do wyszczególnionej grupy oddziaływań,
- ustalenia planu ocenione jako niekorzystne dla środowiska powodują obiektywnie trwałe zmiany w środowisku (na przykład ograniczenie terenów biologicznie czynnych, zmiana stosunków wodnych), będąc w znacznej mierze swoistym kosztem rozwoju.

Wyniki opracowania przedstawione zostały w formie opisowej i graficznej. Syntezę prognozy przedstawia załącznik graficzny: mapa prognozy oddziaływania na środowisko przedmiotowego projektu planu.

4. Charakterystyka środowiska przyrodniczego.

Uwarunkowania przyrodnicze zostały przedstawione w syntetycznej formie w oparciu o informacje wyszczególnione w prognozie oddziaływania na środowisko, obowiązującego miejscowego planu zagospodarowania przestrzennego miasta Ustki i wynikające z opracowania ekofizjograficznego dla terenu

ujętego w granicach planu zagospodarowania przestrzennego miasta Ustki, dla terenów południowej części rozwojowej miasta, między ulicami Darłowską a Słupską nad rzeką Słupią. Charakterystyka objęła także cechy podkreślane w dokumentach strategicznych (m.in. program ochrony środowiska miasta Ustki, plan zagospodarowania przestrzennego województwa pomorskiego). Zanalizowano przede wszystkim cechy pozostające w związku z projektem zmiany miejscowego planu zagospodarowania przestrzennego.

4.1. Położenie i rzeźba terenu.

Obszar opracowania obejmuje tereny położone w południowo - zachodniej części miasta Ustka w rejonie ulicy Polnej i Narutowicza, w sąsiedztwie rzeki Słupi. Pod względem fizyczno - geograficznym teren znajduje się w środkowej części mezoregionu: Wybrzeże Słowińskie. W sąsiedztwie znajdują się wody Morza Bałtyckiego (od północy) oraz obszary Równiny Słupskiej (od zachodu) i Wysoczyzny Damnickiej (od wschodu). Jednostką fizyczno – geograficzną, obejmującą wymienione mezoregiony jest Pobrzeże Koszalińskie.

Przedmiotowy teren zlokalizowany jest od względem geomorfologicznym w pradolinie Słupi, otoczonej polodowcowymi równinami, których wysokości nie przekraczają z reguły 100 m n.p.m. Dno doliny Słupi położone jest na wysokości ok. 2 m n.p.m. i otoczone łagodnie opadającymi skłonami wysoczyzn morenowych, których wierzchołki rozpościerają się na wysokościach ok. 10-20 m n.p.m. Wysoczyzny, będąc polodowcowymi utworami geomorfologicznymi, zbudowane są z głównie z glin zwałowych. W zagłębieniach terenu obecne są nierzadko twory organiczne (namuły, torfy) o miąższości do 1 m.

Tereny w granicach opracowania nie wykazują dużego zróżnicowania morfometrycznego, łagodnie opadając w kierunku północno – wschodnim, w kierunku dna doliny rzeki Słupi. Wysokości bezwzględne terenu kształtują się od ok. 6,5 do ponad 11 m n.p.m.

4.2. Budowa geologiczna i gleby.

Podłoże w granicach opracowania reprezentowane jest przez utwory glacialne – gliny zwałowe i piaski gliniaste o cechach gruntów spoistych. Są to grunty mogące być określone jako nośne. Pokrywą glebową na danym obszarze tworzą przede wszystkim gleby brunatne, kwaśne i wylugowane. Dno doliny Słupi wykształcone zostało z piasków akumulacji rzecznej, osadów organicznych (sięgające od głębokości ok. 1,6 -1,8m, nieprzewiercone do głębokości 6 m) w postaci tarasów akumulacyjnych, występujących na wysokościach 1-1,5 m n.p.m. oraz poniżej 1 m n.p.m. Stąd też morfogenetycznie charakterystyczne są dla doliny rzecznej gleby aluwialne: mady piaszczyste, ale występują także gleby mułowo - torfowe.

W bonitacji gruntów, gleby terenu zmian klasyfikowane są jako kompleksy: żytńi słaby, żytńi bardzo słaby, zbożowo - pastewny słaby oraz jako gleby klasy gruntów V i VI gruntów ornich.

4.3. Warunki wodne.

Na obszarze opracowania nie występują wody powierzchniowe, ale teren znajduje się w zlewni rzeki Słupi, będącej główną osią hydrograficzną miasta. Rzeka nie jest intensywnie wykorzystywana rekreacyjnie. Ograniczenia w możliwościach wykorzystania rzeki niesie także jej mało zadowalający stan biologiczno - fizyko - chemiczny (w 2009 r. określono dla rzeki Słupi dobry stan ekologiczny przy stanie chemicznym poniżej dobrego, wskaźniki m.in. BZT₅, NK, O₂ decydowały jedynie o dobrym stanie fizyko - chemicznym, a ostateczna ocena jednolitych części wód płynących dla rzeki Słupi określona została jako zła).

Pierwszy poziom wód podziemnych znajduje się od 0,5 do 2 m p.p.t. Płytkie zaleganie pierwszego poziomu wód podziemnych o nieciągłym zwierciadle, wynika przede wszystkim z obecności w podłożu nieprzepuszczalnych warstw gruntu.

Teren opracowania zlokalizowany jest w obszarze trzecio - czwartorzędowych zasobów wód podziemnych rejonu zlewni Słupi i Orzechowej. Wody podziemne na terenie miasta Ustki związane są z trzeciorzędowym, czwartorzędowym i kredowym piętnem wodonośnym. Ze względu na znaczną przepuszczalność utworów warstwy stropowej poziomu wodonośnego, izolacja wód czwartorzędowego poziomu wodonośnego przed zanieczyszczeniami, przenikającymi w głąb gruntu jest niska. Główny poziom użytkowy związany jest z piętnem trzeciorzędowym, którego wody wymagają małych zabiegów uzdatniających i pozostają pod dość dużym ciśnieniem hydrostatycznym.

4.4. Roślinność.

Obszar projektu zmiany planu stanowi porolny grunt niezabudowany z zadrzewieniami liniowymi wzdłuż ulicy Polnej. Flora terenu obejmuje głównie gatunki roślin zielnych, zasiedlających miejsca ruderalne. Dendroflora reprezentowana jest przez gatunki drzew liściastych z rodzaju *Acer*.

W otoczeniu obszaru, w kierunku południowo - wschodnim występują seminaturalne kompleksy leśne, stanowiące ważne elementy w antropogenicznie przekształconym krajobrazie podmiejskim, tj.:

- niewielki kompleks boru sosnowego, porastającego piaszczystą terasę akumulacyjną dna doliny Słupi,
- kompleks acydofilnej dąbrowy.

Szatę terenu opracowania, podobnie jak obszaru w najbliższym sąsiedztwie, charakteryzuje wysoka euhemerobia. Stopień przekształceń naturalności roślinności i flory danego terenu jest znaczący. Dominują zbiorowiska niestabilne, rozwijające się na siedliskach z wyraźnymi zmianami w podłożu, o silnych i stałych wpływach antropogenicznych (drogi, osiedla mieszkalne), z gatunkami głównie ruderalnymi i segetalnymi, o znacznym udziale kenofitów.

Naturalny potencjał twórczy środowiska na danym terenie, przy zaprzestaniu działalności ludzkiej, pozwala na rozwój przede wszystkim eutroficznych lasów liściastych: żyznej buczyny niżowej.

4.5. Klimat lokalny.

Obszar opracowania znajduje się w zasięgu klimatu bałtyckiego, który cechuje się stosunkowo łagodną zimą, chłodnym latem, wydłużonym okresem ciepłej jesieni i późną, chłodną wiosną. W związku z bliskim sąsiedztwem morza obszar Wybrzeża charakteryzuje się znaczną wilgotnością powietrza oraz bezpośrednim jego wpływem (np. bryza morska).

Biorąc pod uwagę bioklimat lokalny o dobrym nasłonecznieniu i sprzyjających warunkach przewietrzania, z przeważającym zachodnim i południowo – zachodnim kierunkiem wiatrów (o dużych prędkościach zawłaszcza zimą), cechy topoklimatu sprzyjają stałemu pobytowi człowieka na przedmiotowym terenie. Lokalizacja terenu w strefie nadmorskiej związana jest nieodłącznie z jej wpływem na różnorodność i zmienność zjawisk klimatycznych.

4.6. System ochrony przyrody.

W granicach przedmiotowego terenu nie znajdują się obiekty czy tereny prawnie chronione na mocy ustawy o ochronie przyrody. W oddaleniu ok. 1,6 km na północ od granic terenu opracowania, znajdują się obszary ostoi Natura 2000: Obszary Specjalnej Ochrony Ptaków Przybrzeżne Wody Bałtyku PLB990002, zaś w odległości ok. kilku metrów Specjalne Obszary Ochrony Siedlisk Dolina Rzeki Słupi PLH 220052. Na terenie w odległości ok. 1,7 km na zachód przebiega granica Obszaru Chronionego Krajobrazu „Pas Pobrzeża na Zachód od Ustki”, zaś ok. 2,5 km na północny - wschód granica Obszaru Chronionego Krajobrazu „Pas Pobrzeża na Wschód od Ustki”. W odległości ok. 2 km na południe znajduje się leśny rezerwat przyrody Buczyzna nad Słupią.

Znajdujące się w otoczeniu przedmiotowego terenu lasy ze względu na położenie w pobliżu dużego ośrodka miejskiego, posiadającego status uzdrowiska, zaliczone są do lasów ochronnych (art. 15, pkt. 1-7 b ustawy z dnia 28 września 1991 r. o lasach (tekst jednolity: Dz. U. 2005 Nr 45, poz. 435, z późn. zmian.)), pełniących wielorakie funkcje ochronne: glebochronne, wodochronne i uzdrowiskowe.

W odległości powyżej 4 km zlokalizowane są ostoje Natura 2000: SOO Klify Poddębskie PLH220012 (na północny - wschód od granic opracowania), SOO Przymorskie Błota PLH220024 (na zachód), SOO Ostoja Słowińska PLH220023 i OSOP Ostoja Słowińska PLB220003 (na północny wschód), projektowane SOO Jezioro Wicko i Modelske Wydmy (na północny - zachód) oraz rezerваты: faunistyczny „Jezioro Modła” i torfowiskowy „Zaleskie Bagna (w kierunku zachodnim od granic terenu zmian).

Fakt lokalizacji terenu zmian zagospodarowania w sąsiedztwie cennych przyrodniczo obszarów oraz strefie uzdrowiskowej, a także w granicach międzynarodowych obszarów węzłowych krajowej sieci ekologicznej ECONECT – POLSKA, stanowiących ważne korytarze ekologiczne o randze ponadregionalnej, podkreśla istotność kierowania się w działaniach inwestycyjnych zasadami służącymi ochronie przyrody.

4.7. Zagrożenia środowiska przyrodniczego.

W ocenie istotnych zagrożeń środowiska przyrodniczego uwzględnione zostały czynniki naturalne i antropogeniczne.

Naturalne zagrożenia środowiska

Naturalne zagrożenia środowiska na obszarze opracowania nie mają istotnego znaczenia. Obszar opracowania nie jest bezpośrednio zagrożony powodzią. Chociaż w sąsiedztwie na terenach dna doliny istnieje zagrożenie powodziowe związane z okresowym wylewaniem rzeki. Obszary zalewowe o prawdopodobieństwie wystąpienia 1% i 10% (powódź stuletnia i dziesięcioletnia przedstawione w Studium określającym granice obszarów bezpośredniego zagrożenia powodzią (IMGW 2004)), zlokalizowane są w odległości ok. 130 m od obszaru opracowania. Potencjalnie zagrażający może stać się zauważalny w ostatnich latach wzrost intensywności anomalii pogodowych (huragany, powietrzne, katastrofalne ulewy itp.).

Zagrożenia antropogeniczne

W otoczeniu obszaru opracowania do źródeł o znaczących uciążliwościach środowiskowych należy przede wszystkim Ciepłownia Rejonowa KR-1 Przedsiębiorstwa Energetyki Ciepłej EMPEC, a także kotłownie przedsiębiorstw przemysłowych, hurtowni, piekarni. Lokalne uciążliwości związane z hałasem i zanieczyszczeniami, mogą być powodowane użytkowaniem komunikacyjnej drogi - ul. Darłowskiej wiążącym się głównie z ruchem towarowym. Niemalże znaczenie na natężenie ruchu na drogach w obrębie obszaru opracowania ma również funkcjonowanie sąsiadujących obiektów mieszkalnych, usługowych i produkcyjnych.

Zlokalizowana w odległości ok. 500 m linia kolejowa jest także swoistym źródłem hałasu. Jednak ze względu na znaczne oddalenie od obszaru opracowania, a także małe natężenie ruchu można wnioskować o mało istotnym wpływie komunikacji kolejowej na jakość klimatu akustycznego terenu opracowania.

Głównymi zagrożeniami dla jakości wód powierzchniowych i podziemnych są przede wszystkim: brak dostatecznej ilości systemów oczyszczania ścieków oraz spływy powierzchniowe z terenów o nadmiernym i niewłaściwym stosowaniu nawozów czy środków ochrony roślin w rolnictwie i leśnictwie. Niemały wpływ na stan czystości wód powierzchniowych i podziemnych mają także spływy wód opadowych z utwardzonych powierzchni (m.in. chodniki, jezdnie, utwardzone place) zanieczyszczonymi produktami ropopochodnym. Ładunek zanieczyszczeń wprowadza do odbiornika - rzeki Słupi. Także oczyszczalnia ścieków w Ustce pozostaje głównym źródłem zanieczyszczeń wód w rejonie obszaru projektu.

Tereny przedmiotowego opracowania nie pozostają w silnym negatywnym oddziaływaniu pola elektromagnetycznego linii przesyłowych wysokiego napięcia czy stacji przekaźnikowych telefonii komórkowej (brak takich obiektów; jedynie przez tereny sąsiadujące przebiega sieć linii średniego napięcia).

Zagrożenia degradacji powierzchniowej warstwy litosfery wiążą się przede wszystkim ze niszczeniami w trakcie powstawania zabudowy i ciągów komunikacyjnych, tworzeniem nasypów, wykopów i innych deniwelacji w trakcie działań inwestycyjnych, powstawaniem tzw. wydepczyk w sąsiedztwie zabudowy mieszkaniowej wielorodzinnej.

Prawdopodobieństwo zagrożenia poważnymi awariami nie występuje w znaczącym stopniu. Potencjalnie poważne awarie wiążą się z transportem materiałów niebezpiecznych ulicą Darłowską ze względu na kategorię drogi, która łączy ważne ośrodki miejskie. Zatem bezpośrednie zagrożenie związane z transportem paliw płynnych i substancji niebezpiecznych nie jest prognozowane. Jednak należy podkreślić potencjalne zagrożenie, łączące się z awarią szczelności gazociągu średniego ciśnienia, przebiegającego przez teren opracowania i wiążącymi się z tym skutkami.

5. Potencjalne zmiany przy braku realizacji ustaleń projektowanego planu.

Uwzględniając obecny stan zagospodarowania terenu oraz stopień przekształceń środowiska, w przypadku odstąpienia od realizacji projektu planu, nie prognozuje się istotnych zmian środowiskowych. W przypadku utrzymania dotychczasowego planowanego użytkowania, teren finalnie stanie się obszarem z zabudową wielorodzinną i towarzyszącymi terenami zieleni.

W sytuacji nieprzystąpienia do realizacji planowanych założeń można przypuszczać o:

- stworzeniu warunków dla przebiegu naturalnych procesów przyrodniczych i sukcesji ekologicznej, choć o renaturalizacji nie można mówić ze względu na lokalizację terenu w sąsiedztwie przekształconych antropogenicznie obszarów,
- ograniczeniu przekształceń lokalnego geosystemu przyrodniczego związanych z realizacją planowanego zainwestowania,
- swoistej stagnacji w potencjalnym obszarze inwestycyjnym gminy,
- niekontrolowanej ingerencji w strukturę środowiska przyrodniczego, związanej z nieprawidłowym kształtowaniem zabudowy i zagospodarowaniem terenów, a w efekcie ograniczeniem powierzchni biologicznie czynnych oraz niekorzystnymi zmianami ukształtowania terenu oraz krajobrazu,
- realizacji rozbudowy lub budowy nowych obiektów bez zachowania odpowiednich standardów architektoniczno – urbanistycznych i środowiskowych,
- braku podstaw do określania przez stosowne organy odpowiednich warunków realizacji inwestycji, w tym warunków ograniczających oddziaływanie na lokalną przestrzeń środowiska przyrodniczego.

6. Ocena w przypadku realizacji planu.

Ustalenia projektu planu dotyczące realizacji zabudowy mieszkaniowej wielorodzinnej, jednorodzinnej z dopuszczeniem lokalizacji usług oraz samych usług, niosą za sobą oddziaływania na środowisko przyrodnicze, charakteryzujące się swoistym czasem trwania, zasięgiem przestrzennym, intensywnością przekształceń i stopniem trwałości zmian.

W predykcji oddziaływań założeń planu na środowisko, ujęty został zarówno etap inwestycyjny jak i eksploatacyjny. Prognoza zawiera systematyzujące ujęcie syntetyczne, odnoszące się do oddziaływania postulowanych przekształceń użytkowania na komponenty środowiska. Zatem w prognozie zawarta została całościowa ocena wpływu ustaleń planu na środowisko, wynikająca z charakteru projektowanych funkcji terenu oraz oddziaływań pośrednio i bezpośrednio powodowanych ustaleniami planu. Nieprognozowane jest transgraniczne oddziaływanie ustaleń projektu na środowisko.

6.1. Etap inwestycyjny.

Etap realizacji inwestycji rozumiany jako realizacja zabudowy i systemów infrastruktury wiąże się z kumulacją negatywnych dla środowiska wpływów. Bezpośrednie zmiany w środowisku, przestrzennie ograniczone do terenu budowy, charakteryzować będą się znacznym natężeniem. Cechować się będą również względnie krótkim okresem oddziaływania (równoznacznym z okresem prac budowlanych) oraz swoistą odwracalnością (w wyniku odtworzenia powierzchni czynnych biologicznie). Prognozowane przekształcenia środowiska przyrodniczego posiadają typowy charakter dla nowych inwestycji mieszkaniowych i w większości są nieuniknione. Założenia planu mówią o ochronie i utrzymaniu terenów zieleni naturalnej z zadrzewieniami zgodnie z zapisami ustawy o ochronie przyrody. Niewykluczone jednak może być usunięcie części zadrzewień kolidujących z realizacją danej funkcji.

Zmiany i zniszczenia w bezpośredni sposób wpłyną na:

- glebę, poprzez wszelkie prace ziemne, wiążące się z usunięciem warstwy próchnicznej, powodujące przerwanie procesu glebowego. Trwale zniszczenie profilu glebowego będzie miało miejsce przy realizacji fundamentów i nowych dróg dojazdowych, która może wiązać się także z wymianą gruntów nienośnych na nośne. Budowa infrastruktury technicznej wiązać będzie się ze zmianami glebowymi, łączącymi się głównie z przerwaniem procesu glebotwórczego. Niekorzystne zmiany mogą dotyczyć struktury gleby w strefie obsługi budowy, w wyniku ugniatania ciężkim sprzętem i składowanymi materiałami. Przy eksploatacji sprzętu budowlanego istnieje niebezpieczeństwo zanieczyszczenia gleby substancjami ropopochodnymi,
- stosunki wodne, gdzie zmiany obejmą przede wszystkim lokalny obieg wody w wyniku ograniczenia infiltracji i wzrostu parowania (wprowadzenie utwardzonych, sztucznych nawierzchni - ciągi

- komunikacyjne, parkingi, itp.), obniżenia poziomu wód gruntowych (działania melioracyjne w przypadku niekorzystnych warunków gruntowo - wodnych),
- biocenozę, która ulegnie przekształceniu bądź zniszczeniu w strefie prac budowlanych i ziemnych. Nastąpi likwidacja i przekształcenie części dotychczasowej roślinności na terenach komunikacyjnych oraz inwestycji mieszkaniowych. Część potencjalnych siedlisk dla bytowania awifauny w wyniku przekształceń, związanych z tworzeniem zabudowy mieszkaniowej ulegnie zmniejszeniu bądź zniszczeniu. Na skutek oddziaływania pośredniego, na przykład w wyniku ograniczenia przestrzennego siedlisk bytowania, zmian lokalnych stosunków wodnych czy zniszczenia profilu glebowego biocenoza ulegnie przekształceniom, związanym m.in. ze zmianami gatunkowymi zarówno flory jak i fauny, także poza granicami strefy bezpośrednich zmian,
 - rzeźbę terenu, która ulegnie przekształceniom na czas realizacji prac inwestycyjnych w obrębie terenu działań budowlanych oraz częściowo pozostanie zmienioną także po zakończeniu inwestycji (niwelacje terenu, lokalnie nasypy pod drogami i budynkami),
 - krajobraz, którego cechy ulegną przekształceniom poprzez fizjonomię placu budowy, będąc jednak w większości zmianami odwracalnymi. Zmiany długotrwałe dotyczą głównie etapu zakończenia budowy oraz eksploatacji i wiążą się z wprowadzeniem nowych obiektów budowlanych na tereny dotychczas niezainwestowane.

Pośredni charakter przejściowy oddziaływań negatywnych, skutkował będzie wzrostem zapylenia, hałasu, ilości emitowanych spalin wskutek prac budowlanych z użyciem sprzętu mechanicznego. Nastąpi odwracalny spadek jakości warunków aerosanitarnych na obszarach realizacji inwestycji i częściowo, także na terenach przyległych. Powstanie zabudowy wiązać będzie się z modyfikacją topoklimatu terenu projektowanego zainwestowania. Istnienie zabudowy będzie kształtować swoiste warunki termiczne ze względu na większą pojemność cieplną w stosunku do powierzchni pokrytej roślinnością oraz sztuczne źródła ciepła. Efektem oddziaływania zabudowy i lokalnego podwyższenia temperatury będzie zmiana warunków anemometrycznych związanych z powstaniem lokalnej cyrkulacji powietrza. Wpływ zabudowy na zmniejszenie retencji przypowierzchniowej i przenikania wody do przypowierzchniowych warstw gruntu w wyniku tworzenia stref ograniczonej infiltracji, wpłynie na modyfikację warunków wilgotnościowych, cechujących dotychczasowy topoklimat.

6.2. Etap funkcjonowania ustaleń planu – prognostyczne ujęcie funkcjonalne.

Wypełnienie postanowień dotyczących zagospodarowania terenu dla zabudowy mieszkaniowej wielorodzinnej oraz systemów infrastruktury komunikacyjnej i technicznej niesie za sobą ingerencję

o negatywnym charakterze, wiążącym się z przekształceniami podłoża, roślinności i siedlisk na etapie inwestycyjnym oraz wytwarzaniem ścieków, odpadów i emisją hałasu na etapie eksploatacyjnym.

Szczegółowość zasad dotyczących kształtowania zabudowy określająca skalę jakościową i ilościową obiektów, a także uwzględniająca zasady ochrony środowiska wprowadza ograniczenia, które w pewnym zakresie zmniejszają ingerencję w przestrzeń środowiskową.

Na etapie funkcjonowania znaczące oddziaływania na środowisko będą wiązać się z:

- lokalnymi przekształceniami roślinności oraz siedlisk przyrodniczych,
- potencjalnym wzrostem zakłóceń równowagi między powierzchniowymi i podpowierzchniowymi składowymi obiegu wody (strefy lokalizacji budynków, nowych dróg, chodników, parkingów),
- lokalnymi zmianami czynników kształtujących warunki funkcjonowania przyrody, w tym modyfikacją topoklimatu, w wyniku istnienia zabudowy i utwardzonych powierzchni,
- wzrostem hałasu w rejonie lokalizacji inwestycji mieszkaniowej wynikającym z kumulacji hałasu eksploatacyjnego i komunikacyjnego (w tym potencjalnie także ze strony sąsiadującej trasy komunikacyjnej o natężonym ruchu kołowym).

Obecność zabudowy mieszkaniowej oraz elementów infrastruktury komunikacyjnej powoduje zmiany w krajobrazie, których obiektywne wartościowanie sprawia duże trudności. Jednak ze względu na znaczny stopień przekształceń antropogenicznych na terenach sąsiadujących, powstanie nowego zainwestowania mieszkaniowego wielorodzinnego wraz z niezbędną infrastrukturą komunikacyjną na przedmiotowym terenie nie kreuje wysoce negatywnego postrzegania inwestycji w krajobrazie. Elementem rekompensującym zmiany krajobrazowe, związane z wprowadzeniem zabudowy, będzie kształtowanie zieleni w otoczeniu budynków i pasie technicznym drogi oraz zachowanie istniejącej przydrożnej zieleni wysokiej.

Ustalenia planu, na etapie funkcjonowania, powinny inicjować korzystne zmiany w środowisku poprzez m.in.:

- obligatoryjność zachowania i tworzenia terenów z zielenią naturalną,
- stosowanie zakazu lokalizacji inwestycji naruszających stan środowiska na obszarze Uzdrowiska Miasta Ustka,
- zachowanie powierzchni biologicznie czynnych wraz z zadrzewieniami na obszarach i sąsiedztwie projektowanej zabudowy, a także na terenach przydrożnych ulicy Polnej.

Uwzględniając nadrzędne przepisy ochrony środowiska ustalenia planu korespondują z założeniami próśrodkowymi, wymienianymi w obowiązującym planie i mówiącymi o:

- zastosowaniu pełnej regulacji gospodarki ściekowej na terenach zabudowy (podłączenie do miejskiej sieci kanalizacji sanitarnej, będące w zgodzie z ustaleniami Rozporządzenia Wojewody Pomorskiego w sprawie wyznaczenia aglomeracji Ustka),
- ograniczeniu wzrostu obciążenia atmosfery emisją zanieczyszczeń przy ogrzewaniu budynków, poprzez zaopatrzenie obiektów w ciepło z niskoemisyjnych i nieemisyjnych źródeł oraz miejskiej sieci ciepłowniczej,
- nakazie ochrony wód i gruntu przed dopływem zanieczyszczeń, powiązanych z obligatoryjnością odprowadzania wód opadowych z powierzchni utwardzonych po uprzednim podczyszczeniu do kanalizacji deszczowej systemu odwodniającego miasta Ustki.

Syntetyczna ocena oddziaływania na środowisko odniesiona została do stref funkcjonalnych kreowanych w projekcie planu. W prognostycznym ujęciu funkcjonalnym posłużono się skalą względną, w której płaszczyznami odniesienia były:

- prognozowana skala zmian w użytkowaniu terenu,
- rodzaj potencjalnego oddziaływania na środowisko (bezpośrednie, pośrednie, pozytywne, negatywne) generowanego ustaleniami planu,
- prognozowana trwałość i czas oddziaływania (stałe, chwilowe, krótkoterminowe, długoterminowe),
- rodzaj komponentów środowiska będących przedmiotem oddziaływania.

Wyniki prognostycznego ujęcia funkcjonalnego zobrazowane zostały na mapie prognozy, wyszczególniając:

1. **STREFA A tereny przyrodniczo cenne** (funkcje: Zn, ZP, WS). Ustalenia projektu planu ocenia się jako bardzo korzystne w zakresie wprowadzenia zapisów prośrodowiskowych oraz wprowadzenia terenu zieleni urządzonej, a także neutralne dla środowiska w zakresie zachowania dotychczasowego użytkowania. Realizacja projektu planu nie spowoduje znacznego wzrostu bezpośredniej presji na te tereny. Ze względu na walory przyrodniczo - krajobrazowe i pełnione funkcje w środowisku, tereny te wymagają szczególnej ochrony.
2. **STREFA B tereny przekształceń o widocznym wpływie ustaleń projektu na środowisko przyrodnicze**, do których zaliczone zostały tereny zabudowy wielorodzinnej (funkcja MW), tereny zabudowy jednorodzinnej (funkcja MN) z towarzyszeniem usług nieuciążliwych oraz tereny zabudowy usługowej (funkcja U) oraz wewnętrznego systemu komunikacyjnego. Nieuniknione przekształcenia środowiska przyrodniczego będą miały miejsce w fazie realizacji inwestycji, zaś potencjalnie neutralne na etapie eksploatacji (pod warunkiem spełnienia zapisów planu i pełnowymiarowego stosowania zasad ochrony środowiska przyrodniczego). Faza inwestycyjna skumuluje przestrzennie i czasowo ograniczone, negatywne, bezpośrednie wpływy jej realizacji. Natomiast etap eksploatacyjny skupiać

będzie długotrwałe oddziaływanie pośrednie, których niekorzystny charakter niwelowany będzie obowiązkowym stosowaniem środowiskowych działań ochronnych. Projekt planu wprowadza dla tych terenów pozytywne w aspekcie środowiskowym ustalenia, takie jak:

- zachowanie powierzchni biologicznie czynnej - min. 30% w stosunku do całkowitej powierzchni działki;
 - obligatoryjność zasad obowiązujących w strefie C ochrony uzdrowiska, które związane są wykluczeniem lokalizacji inwestycji mogących oddziaływać niekorzystnie na stan powietrza, wody i gleby na terenie Uzdrowiska Miasta Ustka.
3. Tereny komunikacji, które jako elementy o charakterze liniowym nie zostały ujęte w ocenie jako strefa. W odniesieniu do dróg istniejących ustalenia planu oceniane są jako neutralne. Pozytywny aspekt ustaleń to obowiązek zachowania i dalszej ochrony zadrzewień przydrożnych. Założenia dotyczące projektowanych dróg wewnętrznych oraz miejsc parkingowych ocenia się jako niekorzystne w aspekcie obiektywnego ubytku terenów biologicznie czynnych. W kategorii wymogu rozwoju przestrzennego tworzenie elementów obsługi komunikacyjnej związane z uporządkowaniem oraz poprawą organizacji ruchu jest korzystnym aspektem ustaleń.

7. Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem.

Obszar objęty oddziaływaniem zainwestowania w zdecydowanej mierze będzie ograniczony do obszaru ujętego w granicach realizacji przedsięwzięcia. Jednak pośredni wpływ związany z hałasem, zanieczyszczeniami, ograniczaniem powierzchni biologicznie czynnych może wykraczać poza ustalone granice zmian użytkowania i odnosić się także do modyfikacji elementów fizjocenozy regionu nadmorskiego.

Dawno zaniechane użytkowanie rolnicze w obszarze opracowania pozwoliło na zaistnienie zmian składu gatunkowego i struktury biocenozy, wykorzystywanej do celów produkcji rolnej. Obecnie flora porastająca obszar opracowania obejmuje gatunki pospolicie występujące, typowe dla miejsc ruderalnych i roślinności synantropijnej terenów porolnych.

Lokalizacja terenu w sąsiedztwie jednej z głównych tras komunikacyjnych, związana jest z kumulacją oddziaływań ruchu kołowego, takich jak zwiększony poziom hałasu i obniżenie jakości warunków aerosanitarnych. Obszar w granicach opracowania reprezentuje typ środowiska przyrodniczego, który pod względem samoregulacyjno - odpornościowym wyróżniają dobre warunki przewietrzania (znaczna zdolność atmosfery do samooczyszczania), względna stabilność geodynamiczna, umiarkowana intensywność lokalnego obiegu wody oraz zubożona struktura ekologiczna (małe zróżnicowanie gatunkowe i siedliskowe).

Brak istotnego zróżnicowania struktury środowiska przyrodniczego oraz istniejące czynniki presji antropogenicznej nie wpływają na kształtowanie się wysokiego stopnia odporności środowiska na obciążenie antropogeniczne. W obszarze opracowania środowisko przyrodnicze cechuje się małą zdolnością do regeneracji w przypadku wystąpienia istotnych przekształceń środowiska, nie można więc stwierdzić, że jest ono stabilne. Niezaprzeczalne staje się zatem racjonalne użytkowanie i zagospodarowanie obszaru wymagające kierowania się wysokimi standardami proekologicznymi.

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

Problem kumulowania się oddziaływań realizacji funkcji odnosi się do zwiększonego hałasu, związanego na etapie inwestycyjnym z hałasem przy pracach budowlanych i hałasem komunikacyjnym, zaś w czasie eksploatacji z hałasem w obrębie zabudowy mieszkaniowej oraz hałasem komunikacyjnym (także na trasach sąsiadujących – ul. Darłowska). Emisja hałasu przez funkcjonowanie tras komunikacyjnych stanowi istotną uciążliwość środowiskową, jednak biorąc pod uwagę lokalny charakter drogi - ul. Polnej intensywność emisji hałasu nie będzie znacząca.

Pomimo takiego założenia zasadne i obligatoryjne jest spełnianie ustalonych norm dla poziomów hałasu na określonych terenach. W przypadku źródeł hałasu, jakimi są drogi, zgodnie z Rozporządzeniem Ministra Środowiska w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. 2007 Nr 120, poz. 826), dopuszczalny poziom hałasu dla terenów zabudowy mieszkaniowej wielorodzinnej oraz terenów mieszkaniowo - usługowych wynosi 60 dB w porze dnia i 50 dB w porze nocy. W przypadku pozostałych obiektów i grup źródeł hałasu oraz linii elektroenergetycznych, dopuszczalny poziom hałasu dla wspomnianych powyżej terenów wynosi odpowiednio 55 dB (pora dnia) i 45 dB (pora nocy) oraz 50 dB (pora dnia) i 45 dB (pora nocy).

9. Cele ochrony środowiska na szczeblu międzynarodowym, wspólnotowym i krajowym istotne z punktu widzenia projektowanego dokumentu.

Główne założenia prawodawcy polskiego w aspekcie ochrony przyrody przewidują dla wykorzystywania zasobów przyrody wyłącznie zakres niezbędny dla potrzeb gospodarczych oraz nakładają obowiązek odnawiania jej składników.

Z punktu widzenia projektu ważne są cele zachowania, zrównoważonego użytkowania oraz odnawiania zasobów, tworów i składników przyrody w rozumieniu ustawy o ochronie przyrody (Dz. U. 2004 Nr 92, poz. 880 ze zm.). Możliwości dla osiągnięcia takich celów kształtują zapisy mówiące o ochronie zadrzewień oraz

tworzeniu tzw. terenów zielonych ze znacznym udziałem powierzchni biologicznie czynnej w stosunku do powierzchni działki przeznaczonej pod daną inwestycję budowlaną.

Szerszy zakres celów związanych z gospodarką wodno - ściekową, zasadami gospodarowania wytwarzanymi odpadami, ograniczeniem emisji zanieczyszczeń uwzględniony jest w wytycznych planu miejscowego, którego dotyczy przedmiotowa zmiana planu.

Zatem ustalenia wiążące się z działaniami dotyczącymi ochrony wód, atmosfery, powierzchni ziemi i zasobów przyrodniczych (m.in. poprzez realizację systemu kanalizacji ściekowej kierującej ścieki do oczyszczalni, stosowanie źródeł ciepła o ograniczonej emisji zanieczyszczeń, kształtowanie nowych terenów zieleni z zadrzewieniami) na obszarze zlewiska Morza Bałtyckiego uwzględniają cele koncepcji ochrony środowiska morskiego, prezentowane w II Konwencji Helsińskiej. Mówi ona o działaniach na rzecz odnowy ekologicznej obszaru Morza Bałtyckiego i zachowania jego równowagi ekologicznej poprzez oczyszczanie ścieków wprowadzanych do odbiorników.

Regulacja gospodarowania wytwarzanymi odpadami jest w ustaleniach planu oparta na planie gospodarki odpadami zawierającym ustalenia nakładane m.in. przez przepisy ustawy o odpadach (Dz. U. 2001 Nr 62, poz. 628) i transponowanych do niej dyrektyw obejmujących zagadnienia ochrony przed odpadami. Dla spełniania celu jakim jest utrzymanie w dobrym stanie jakości powietrza i jego poprawy w wypadkach zanieczyszczenia, ważne są założenia planu dotyczące wykorzystania źródeł energii cieplnej o ograniczonej emisji zanieczyszczeń. Wpisują się one w strategię ochrony powietrza tworzoną na zasadach stanowionych przez dyrektywy unijne (m.in. Dyrektywa Rady 96/62/WE; Dyrektywa Rady 1999/30/WE), które zostały wdrożone do ustawy Prawo ochrony środowiska (Dz. U. 2008 Nr 25 poz. 150, tekst ujednolicony).

Plan, dla którego dokonuje się przedmiotowych zmian, bazuje w swych ustaleniach dotyczących środowiska przyrodniczego i jego ochrony na aktach nadrzędnych, jakimi są ustawa o ochronie przyrody z 16 kwietnia 2004 r., ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, ustawa z dnia 18 lipca 2001 r. Prawo wodne, ustawa z dnia 27 kwietnia 2001 r. o odpadach oraz stosowne akty wykonawcze. Uwzględnia on cele zachowania, zrównoważonego użytkowania oraz odnawiania zasobów, tworów i składników przyrody w rozumieniu ustawy o ochronie przyrody.

Zakładając nadrzędność przepisów ochrony środowiska i przyrody w zrównoważonych działaniach inwestycyjnych, ustalenia projektu planu nie negują w żaden sposób istotności obowiązujących zasad ochronnych. Poprzez utrzymanie i adaptowanie obszarów biologicznie czynnych na terenach projektowanych inwestycji ustalenia projektu wpisują się w kryteria zrównoważonego rozwoju, o którym mowa m.in. w „Polityce Ekologicznej Państwa w latach 2009 - 2012”. Ustalenia projektu planu obligujące do przestrzegania zasad gospodarowania zasobami środowiska na terenie uzdrowiskowym zapewniają spełnienie założeń statusowych uzdrowiska jak również wpisują się w naczelną zasadę zrównoważonego rozwoju, uwzględniającą działania na rzecz poprawy i zachowania dobrego stanu środowiska, zapobieganiu

jego degradacji, o której mowa w strategicznych i planistycznych dokumentach krajowych takich jak Polityka Ekologiczna Państwa na lata 2009 - 2012 z perspektywą do roku 2016 oraz Planie Zagospodarowania Przestrzennego Województwa Pomorskiego, Strategii Rozwoju Województwa Pomorskiego, Programie Ochrony Przyrody Województwa Pomorskiego na lata 2007 - 2010 z uwzględnieniem perspektywy 2011 - 2014.

10. Przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru.

Ze względów na brak ostoi Natura 2000 na przedmiotowym terenie nie można prognozować o oddziaływaniu na cele i przedmiot ochrony obszaru Natura 2000.

Jednak lokalizacja terenu zmian w sąsiedztwie obszarów o chronionych walorach przyrodniczo - krajobrazowych, w tym także obszarów Natura 2000, zobowiązuje do wprowadzenia zainwestowania o wysokim standardzie proekologicznym. Wiąże się to z kierowaniem się prośrodowiskowymi działaniami, wykluczającymi potencjalne negatywne oddziaływanie na obszary cenne przyrodniczo, w tym Natura 2000, związane zwłaszcza z obszarami morskimi. Ograniczenie przestrzenne do obszaru inwestycji i minimalizacja oddziaływań negatywnych (powstawanie ścieków, odpadów) poprzez właściwe, zrównoważone użytkowanie (system kanalizacji ściekowej odprowadzający użyte wody do oczyszczalni, selektywna gospodarka odpadami) są cechami przyjętych ustaleń zmniejszającymi potencjalne, pośrednie, mało korzystne, długoterminowe wpływy etapu eksploatacyjnego na sąsiadujące obszary ostoi Natura 2000.

11. Przewidywane oddziaływania na środowisko.

Złożoność antropogenicznego wpływu na środowisko, a także kompleksowej mozaiki systemów ekologicznych utrudnia predykcję i ocenę wszystkich możliwych oddziaływań.

Interakcje realizacji ustaleń planu ze środowiskiem przyrodniczym będą związane głównie ze stanem różnorodności biologicznej. Zajęcie części terenów pod zabudowę, parkingi i drogi w pierwszym etapie prac wiąże się z degradacją istniejących elementów środowiska, w tym zniszczeniu ulegają istniejące siedliska o przeważającym ugorowym charakterze łąkowym oraz związane z nimi organizmy. Zabudowa, poszerzenie sieci dróg skutkować będzie zwiększeniem stopnia izolacji i fragmentacji populacji pewnych gatunków, zmniejszając równocześnie potencjał biotyczny na danym terenie.

Wpływ ustaleń funkcjonalno – przestrzennych na ludzi ze względu na możliwość poprawy warunków życia mieszkańców, zyskujących m.in. nowe miejsca osiedlenia i pracy, oceniany jest korzystnie. Mało pozytywny charakter oddziaływań ma potencjalny, lokalny wzrost hałasu i zanieczyszczeń powietrza

wynikający z możliwości kumulacji oddziaływań funkcji komunikacyjnych. Największą uciążliwością może stać się emisja hałasu. Ekspozycja na hałas o poziomie dźwięku 50 – 60 dB w przedziale czasu równym 16 h w strefie zamieszkałej wywołuje efekt zdrowotny określany jako dokuczliwość.

Oddziaływania na biocenozę związane będą bezpośrednio ze zniszczeniami roślinności, pośrednio wpływając na przekształcenia dotychczasowych siedlisk życia fauny. Z uwagi na to, że jest to teren będący w otoczeniu znacznego zainwestowania, siedliska zwierząt chronionych nie występują. Pośrednie oddziaływanie wiązać należy ze zmianami siedliskowymi, powstałymi w wyniku przekształceń gruntu, zmianami hydrologiczno-klimatycznymi, emisją zanieczyszczeń, będących skutkiem powstania zabudowy wraz z elementami infrastruktury komunikacyjnej. Adaptowanie i tworzenie nowych terenów zieleni z zadrzewieniami zniweluje w pewnym stopniu poniesione straty powierzchni biologicznie czynnych, ale powstała roślinność cechować będzie wysoka synantropizacja.

Długoterminowy, pośredni wpływ na stan chemiczny, biologiczny czy ekologiczny wód powierzchniowych, będących odbiornikiem będzie powodowany przez dopływ do nich oczyszczonych wód zużytych przy obsłudze funkcji terenu. Jednak ogólne ustalenia przyjęte już w obowiązującym planie, dotyczące gospodarki wodno – ściekowej wprowadzają pozytywne, długotrwałe minimalizowanie potencjalnej szkodliwości wytwarzanych ścieków, służące ochronie zarówno wód powierzchniowych jak i podziemnych. Intensywność i czas trwania modyfikacji małego obiegu wody są trudne do przewidzenia. Ilościowe jak i jakościowe zmiany powodowane będą głównie w wyniku powstania powierzchni utwardzonych i nieprzeziąkliwych oraz niewykluczonych działań melioracyjnych.

Powiązania oddziaływań realizacji funkcji mieszkaniowej i komunikacyjnej związane z hałasem (hałas transportowy, hałas eksploatacyjny, komunikacyjny) oraz zanieczyszczeniami powietrza (ruch samochodowy) posiadają skumulowany charakter. Wpływy te zaznaczać będą się w lokalnych, potencjalnych zmianach jakości klimatu akustycznego oraz powietrza. Interakcje związane z hałasem komunikacyjnym oraz zanieczyszczeniami komunikacyjnymi mogą zachodzić średnioterminowo, w zależności m.in. od natężenia ruchu na trasach komunikacyjnych w obrębie zainwestowania, a także sąsiadujących głównych trasach o znacznym natężeniu ruchu (ul. Darłowska będąca fragmentem drogi wojewódzkiej).

Podczas działań budowlanych niszczone są profile gleb. Najbardziej ingerujące w podłoże są działania powodujące zniszczenie profilu glebowego na określonej powierzchni (przede wszystkim w związku z posadowieniem budynków). Nieuniknione przy pracach ziemnych jest także przemieszczanie znacznych ilości mas gruntu, czego konsekwencją mogą być zmiany ukształtowania powierzchni terenu. W przypadku wymiany gruntu macierzystego na inny grunt nośny, skutkiem są także zmiany w strukturze fizycznej i chemicznej profilu poprzecznego podłoża. Dodatkowo wszelkie prace ziemne wiążą się z usunięciem warstwy próchnicznej, co powoduje przerwanie procesu glebowego. Obowiązkowe ponowne wykorzystanie

ziemi próchnicznej jest pozytywnym, częściowo rekompensującym wprowadzane zmiany, aspektem nieuniknionych działań inwestycyjnych (zgodnie z ustawą o ochronie gruntów rolnych i leśnych).

Realizacja projektu planu nie przyczyni się do negatywnych zmian klimatycznych na przedmiotowym terenie ani w jego otoczeniu. Nie wpłynie także negatywnie na zabytki czy dobra materialne (brak takich elementów na danym terenie).

Lokalizacja terenu w obszarze znacznych przekształceń związanych z utratą właściwości i możliwości produktywności biologicznej gleb, nie predysponują obszaru do ponownego agrarnego wykorzystania. Zatem zasoby naturalne w odniesieniu do ustaleń planu dotyczą przede wszystkim wód podziemnych.

Obowiązujące ustalenia planu wprowadzają zakaz odprowadzania ścieków do gleb, wód opadowych bez podczyszczenia i nakazują realizację sieci kanalizacji sanitarnej, by chronić gleby i wody podziemne przed możliwością zanieczyszczenia. Nie przewiduje się zatem bezpośredniego długotrwałego i negatywnego wpływu projektowanego zainwestowania na zasoby naturalne.

12. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.

Projekt nie zawiera wielu nowych, innych niż obowiązujące obecnie, ustaleń ograniczających ewentualne negatywne oddziaływanie na środowisko przyrodnicze, powstałe w wyniku realizacji ustaleń. Generalnie opierają się one na zasadach ochrony środowiska, stanowionych przez stosowne, ważne ustawy i akty wykonawcze. W celu uzyskania dalszej, większej minimalizacji negatywnych wpływów realizacji postulowanych funkcji, w prognozie wskazuje się na istotność:

- przeprowadzenia monitoringu zasięgu przestrzennego placów budowy oraz porealizacyjnej analizy skuteczności ochrony gruntów i wód (prawidłowa gospodarka odpadami, system unieszkodliwiania ścieków), ochrony akustycznej i aerosanitarnej, a także analizy wielkości promieniowania elektromagnetycznego,
- włączenia, w pożądaną z punktu ekologicznego formę przeprowadzenia inwestycji i realizowania działalności, zasadę najlepszych dostępnych technik (wyszczególnioną w ustawie Prawo ochrony środowiska),
- utrzymania optymalnych warunków funkcjonowania placu budowy, rozumianych m.in. jako ograniczanie do wymaganego minimum wielkości terenów budowy, sprawny sprzęt techniczny, gospodarowanie powstającymi odpadami niepowodujące zanieczyszczeń wód i gruntu, minimalizację robót powodujących znaczny wzrost zanieczyszczeń emitowanych do atmosfery oraz hałasu na terenach przekształceń,

- dokonania szczegółowego rozpoznania warunków geotechnicznych, zgodnie z obowiązującymi przepisami, by uniknąć w jak największym stopniu niepożądanych zmian środowiska gruntowo-wodnego,
- kompensacji potencjalnych strat przyrodniczych, spowodowanych realizacją zadań budowlanych czy modernizacyjnych, poprzez tworzenie zieleni z udziałem gatunków autochtonicznych na zdegradowanych powierzchniach, wykorzystanie aktywnej biologicznie warstwy gleby z wykopów budowlanych do tworzenia przyobiektowych terenów zielonych,
- inwentaryzacji istniejących zadrzewień i utrzymania zabiegów ochronno - pielęgnacyjnych w trakcie i po zakończeniu prac inwestycyjnych,
- ograniczania powstawania terenów utwardzonych do niezbędnego minimum (tereny dopuszczone do ruchu kołowego),
- kształtowania jak największej powierzchni biologicznie czynnej, z wykorzystaniem istniejącej zieleni zwłaszcza drzew;,,
- tworzenia nowych nasadzeń zieleni wysokiej z zastosowaniem gatunków odpornych na zanieczyszczenia atmosfery (szczególnie istotne w strefie obszaru bezpośrednio sąsiadującego z drogami),
- prowadzenia zarówno na etapie inwestycyjnym jak i eksploatacyjnym selekcji odpadów, by umożliwić prawidłowe ich unieszkodliwianie i przetwarzanie,
- stworzenia zabudowy z uwzględnieniem wszelkich norm środowiskowych mających na celu ochronę środowiska przyrodniczego przed szkodliwością podejmowanych działań antropogenicznych, ale także uwzględniającymi człowieka jako część systemu przyrodniczego.

13. Podsumowanie.

Przestrzeń, w której zlokalizowany jest teren opracowania daje możliwość realizacji funkcji mieszkaniowych z towarzyszeniem nieuciążliwych usług lub samych usług. Zakładane w celach rozwojowych gminy zwiększanie możliwości rozwoju funkcji mieszkaniowych i usługowych, a także maksymalne wykorzystanie perspektywistycznej przestrzeni pod realizację funkcji mieszkaniowej, będzie spełniane poprzez przyjęcie założeń projektu planu. Jego realizacja wspomogę rozwój przedsiębiorczości (w odniesieniu do usług), umożliwiając tym samym rozwój gospodarczy gminy, a także uwzględni spełnianie zasad ekologii i zrównoważonego rozwoju szczególnie ważnych na terenach uzdrowiskowych. Stąd też podkreślone zostaje w projekcie położenie obszaru planowanych inwestycji w strefie C ochrony uzdrowiskowej Uzdrowiska Ustka.

Z realizacją projektu planu wiążą się zmiany przyrodniczo - krajobrazowe, będące skutkiem ingerencji w struktury przyrodnicze związanej z utratą terenów biologicznie czynnych zajętych pod zabudowę i powierzchnie utwardzone.

Ingerencje w struktury przyrodnicze, związane z etapem inwestycyjnym (realizacja budowy) będą posiadały niekorzystny, często kumulujący się charakter. Jednak etap inwestycyjny będzie ograniczony przestrzennie do terenów budowy. Jego oddziaływanie cechować będzie znaczne natężenie i względnie krótki okres oddziaływania, a częściowo także odwracalny charakter poprzez zachowanie i odbudowę powierzchni biologicznie czynnych.

Rozłożona w czasie realizacja przedsięwzięć związanych z poszczególnymi funkcjami przyczyni się do czasowego i przestrzennego ograniczenia niekorzystnych wpływów etapu inwestycyjnego.

Ochrona przed potencjalnymi zagrożeniami czy też uciążliwościami została uwzględniona w projekcie planu, w ustaleniach zwłaszcza dotyczących zasad zagospodarowania na terenach strefy ochronnej uzdrowiska. Obowiązujące w planie, którego dotyczy przedmiotowa zmiana ustalenia ochrony środowiska łagodzą potencjalne, niekorzystne oddziaływania na środowisko tak etapu inwestycyjnego jak i eksploatacyjnego funkcji mieszkaniowych i nie pozostają bez pozytywnego znaczenia w dłuższej perspektywie czasu. Fakt ten wynika z ustaleń planu, zakładających całościowe wyposażenie terenu w infrastrukturę techniczną, związaną z systemem kanalizacji sanitarnej skierowującej ścieki do oczyszczalni, przez co umożliwiona zostanie minimalizacja negatywnego oddziaływania związanego z wytwarzaniem ścieków.

Uciążliwości dla środowiska występujące na etapie zagospodarowania terenu (przekształcenia litosfery, hałas, modyfikacje lub ubytek powierzchni biologicznie czynnych, zmiany warunków siedliskowych) przy stosowaniu się do ustawowych wskazań ochronnych oraz do wytycznych zawartych w obowiązujących ustaleniach planu, nie powinny pogarszać w znaczący sposób stanu środowiska, ani ekologicznych warunków życia ludzi.

Ustalenia projektu planu wywierają widoczny wpływ na elementy środowiska przyrodniczego z niekorzystnie ocenianym ubytkiem powierzchni biologicznie czynnych i modyfikacją siedliskową oraz pozytywnym aspektem zachowania istniejących elementów zieleni naturalnej i kształtowania nowych terenów zieleni.

Uwzględnienie w ustaleniach projektu planu konieczności ochrony powierzchni biologicznie czynnych posiada pozytywny, pośredni wpływ na stan wód powierzchniowych i podziemnych, gleby oraz powietrza.

Brak istotnych przeciwwskazań w realizacji funkcji mieszkaniowych (teren możliwej przydatności dla zabudowy pod względem warunków fizjograficznych, brak w granicach przedmiotowego obszaru terenów zagrożonych osuwaniem się mas ziemnych oraz bezpośrednio zagrożonych powodzią) oraz uwzględnione

zasady ochrony środowiska przyrodniczego, stanowione prawnymi aktami, kształtują podstawę zrównoważonego gospodarowania wpisującego się w ustalenia projektu planu.

14. Streszczenie sporządzone w języku niespecjalistycznym.

Celem opracowania jest prognostyczne określenie potencjalnego oddziaływania na środowisko realizacji miejscowego planu zagospodarowania przestrzennego dla obszaru projektowanej zabudowy mieszkaniowej wielorodzinnej przy ul. Polnej i Narutowicza. Uwzględniając ustalenia projektu planu, dotyczące zasad ochrony środowiska, zasad zagospodarowania i pozostałych szczegółowych ustaleń oraz dane przyrodnicze dokonano oceny realizacji planu na środowisko. Stosując się do wytycznych Ustawy z dn. 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. 2008 Nr 199, poz. 1227 z późn. zmian.) zawarto w prognozie wyszczególnione w spisie treści dokumentu działy.

Ocena zawiera opis środowiska przyrodniczego danego terenu, uwzględniający jego podstawowe cechy takie jak: rzeźba terenu, budowa geologiczna, gleby, warunki wodne, roślinność, klimat lokalny i potencjalne zagrożenia. Podkreślona została lokalizacja terenu w otoczeniu form ochrony przyrody i strefie C ochrony uzdrowiskowej. Dokonano również oceny projektu w przypadku realizacji planu i jej braku. Opisany został stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem. Dla realizacji i funkcjonowania ustaleń projektu planu prognozowane jest zaistnienie szeregu przekształceń środowiska przyrodniczego o najintensywniejszym przebiegu na etapie inwestycyjnym i związanych przede wszystkim z powierzchniową warstwą litosfery, lokalnymi stosunkami wodnymi oraz modyfikacją krajobrazową.

Poruszono aspekty istniejących problemów ochrony środowiska, w tym dotyczących także człowieka (związanych z oddziaływaniem hałasu), istotnych z punktu widzenia realizacji projektowanego dokumentu. Zawarto w opracowaniu opis celów ochrony środowiska ustanowionych na szczeblu międzynarodowym, wspólnotowym i krajowym oraz sposobów, w jakich te cele zostały uwzględnione zarówno w projekcie planu jak i w obowiązującym planie. Scharakteryzowano możliwe do zaistnienia rodzaje oddziaływań (oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne) na poszczególne elementy środowiska przyrodniczego w tym także człowieka. W predykcji oddziaływań odniesiono się także do wpływu ustaleń projektu na cele i przedmiot ochrony obszaru Natura 2000.

Oceniono ustalenia planu jako wywierające wyraźny wpływ na elementy środowiska przyrodniczego z pozytywnymi aspektami zapobiegania, ograniczania lub kompensacji negatywnych oddziaływań na środowisko związanych z kształtowaniem terenów zieleni z zadrzewieniami oraz zasadami ochronnymi obowiązującymi na terenie uzdrowiska.

15. Wykaz materiałów źródłowych

1. Dobrzyński G. (red.), Ochrona środowiska przyrodniczego., PWN Warszawa 2009
2. Grabowski J. i inni., Program Ochrony Środowiska dla Miasta Ustka., Słupsk – Ustka 2003 - 2004
3. Konstytucja Rzeczypospolitej Polskiej (Dz. U. 1997 Nr 78, poz. 483).
4. Plan Zagospodarowania Przestrzennego Województwa Pomorskiego; BIP Urzędu Marszałkowskiego Województwa Pomorskiego,
www.wrotapomorza.pl/pl/bip/umwp/zaradz/obwieszczenia/zagospodarowanie_przestrzenne
5. Polityka Ekologiczna Państwa w latach 2009 - 2012 z perspektywą do roku 2016, Ministerstwo Środowiska, Warszawa 2008
6. Prognoza oddziaływania na środowisko miejscowego planu zagospodarowania przestrzennego dla terenów położonych w południowej części rozwojowej miasta, między ulicami Darłowską i Słupską, pn. „Ustka Rozwojowa”, „PROEKO”, Gdańsk 2006.
7. Program Ochrony Przyrody Województwa Pomorskiego na lata 2007-2010 z uwzględnieniem perspektywy 2011-2014, Zespół Wojewódzkiego Biura Planowania Przestrzennego w Słupsku
8. Projekt miejscowego planu zagospodarowania przestrzennego pn. „Ustka Rozwojowa B”; Pracownia Studiów Architektonicznych i Planowania Przestrzennego, Oddział w Słupsku, Słupsk 2010
9. Rakoczy B., Prawo ochrony przyrody, wyd. C. H. BECK, Warszawa 2009.
10. Rozporządzenie Ministra Gospodarki z dnia 21 listopada 2005 r. w sprawie warunków technicznych, jakim powinny odpowiadać bazy i stacje paliw płynnych, rurociągi przesyłowe dalekosiężne służące do transportu ropy naftowej i produktów naftowych i ich usytuowanie (Dz. U. 2005 Nr 243 poz. 2063)
11. Rozporządzenie Ministra Gospodarki z dnia 12 grudnia 2007 r. zmieniające Rozporządzenie Ministra Gospodarki z dnia 21 listopada 2005 r (...) (Dz. U. 2007 Nr 240 poz. 1753).
12. Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. 2006 Nr 137, poz. 984 ze zmianami)
13. Rozporządzenie Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. U. 2010 Nr 77 poz. 510).
14. Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. 2007 Nr 120 poz. 826)
15. Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. 2003 Nr 192 poz. 1883)
16. Rozporządzenie Ministra Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu i sposobu prowadzenia okresowych badań pól elektromagnetycznych w środowisku (Dz. U. 2007 Nr 221 poz. 1645)
17. Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. 2010 Nr 213, poz. 1397)
18. Rozporządzenie Nr 5/05 Wojewody Pomorskiego z dnia 24 marca 2005 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim; BIP Pomorskiego Urzędu Wojewódzkiego w Gdańsku
19. Rozporządzenie Wojewody Pomorskiego Nr 55/05 Wojewody Pomorskiego z dnia 19 grudnia 2005 r. w sprawie wyznaczenia aglomeracji Ustka; BIP Pomorskiego Urzędu Wojewódzkiego w Gdańsku

20. Rychling A., Solon J., 1996, Ekologia krajobrazu, PWN Warszawa
21. Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Ustki, 1999, Przedsiębiorstwo Projektowo-Realizacyjne "DOM" Sp. zoo. Starogard Gdański
22. Simonides E., Ochrona przyrody, WUW 2008
23. Uchwała Nr XLV/392/2010 Rady Miasta Ustka z dnia 29 kwietnia 2010 wraz z załącznikami
24. Uchwała Nr XXII/197/2004 Rady Miejskiej w Ustce z dnia 30 czerwca 2004 r. w sprawie zatwierdzenia Programu Ochrony Środowiska dla Miasta Ustka
25. Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst jedn. Dz. U. 2004 nr 121 poz. 1266 z późn. zmian.)
26. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jedn. Dz. U. 2008 Nr 25, poz. 150 z późn. zmian.)
27. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (tekst jednolity Dz. U. 2005 Nr 239 poz. 2019 z późn. zmian.)
28. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003 Nr 80 poz. 717 z późn. zmian.)
29. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jedn. Dz. U. 2009 Nr 151, poz. 1220 z późn. zmian.)
30. Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie oraz o ocenach oddziaływania na środowisko (Dz. U. 2008 Nr 199, poz. 1227 z późn. zmian.)
31. Informacje Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku
www.gdansk.rdos.gov.pl
32. Informacje Urzędu Marszałkowskiego Województwa Pomorskiego
www.woj-pomorskie.pl/Pages/Lang/pl/Article/wazne,ochrona2.html
33. Informacje Wojewódzkiego Inspektoratu Ochrony Środowiska w Gdańsku, monitoring środowiska
www.gdansk.wios.gov.pl/
34. Informacje Państwowego Instytutu Geologicznego
www.pgi.gov.pl
35. Informacje z maps.geoportal.gov.pl