MIEJSCOWY PLAN ZAGOSPODAROWNIA PRZESTRZENNEGO OSIEDLA POŁUDNIE w POŁAŃCU
 OPRACOWANIE EKOFIZJOGRAFICZNE

MIEJSCOWY PLAN ZAGOSPODAROWNIA PRZESTRZENNEGO

OSIEDLA POŁUDNIE W POŁAŃCU
OPRACOWANIE EKOFIZJOGRAFICZNE
Kraków 2009
WYKONAWCA:

INSTYTUT ROZWOJU MIAST W KRAKOWIE

30 – 015 KRAKÓW, UL. CIESZYŃSKA 2

Główni projektanci:

Autor opracowania:

dr Lilianna Skublicka

Opracowanie graficzne:

dr Lilianna Skublicka

Spis treści:
7WPROWADZENIE

7I.
STAN I FUNKCJONOWANIE ŚRODOWISKA

71.
Charakterystyka elementów środowiska

82.
Dotychczasowe zmiany w środowisku

83.
Struktura przyrodnicza obszaru w tym różnorodność biologiczna

84.
Powiązania przyrodnicze

95.
Zasoby przyrodnicze i ich ochrona prawna

96.
Zasoby kulturowe i ich ochrona prawna

97.
Walory krajobrazowe i ich ochrona prawna

98.
Jakość środowiska i zagrożenia środowiska

12II.
DIAGNOZA STANU I FUNKCJONOWANIA ŚRODOWISKA

121.
Ocena odporności środowiska

132.
Ocena stanu ochrony i użytkowania zasobów przyrodniczych, w tym różnorodności biologicznej

133.
Ocena stanu zachowania walorów krajobrazowych oraz możliwości ich kształtowania

134.
Ocena zgodności dotychczasowego użytkowania i zagospodarowania obszaru z cechami i uwarunkowaniami przyrodniczymi

135.
Ocena charakteru i intensywności zmian zachodzących w środowisku

146.
Ocena stanu środowiska oraz jego zagrożeń i możliwości ich ograniczenia

14III.
PROGNOZA ZMIAN W ŚRODOWISKU

15IV.
PREDYSPOZYCJE PRZYRODNICZE DO KSZTAŁTOWANIA STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ

16V.
OCENA PRZYDATNOŚCI ŚRODOWISKA DLA ROZWOJU

16VI.
UWARUNKOWANIA EKOFIZJOGRAFICZNE ZAGOSPODAROWANIA OBSZARU

171.
Przydatność terenów dla rozwoju funkcji użytkowych

172.
Tereny zapewniające prawidłowe funkcjonowania środowiska i różnorodności biologicznej

173.
Ograniczenia wynikające z konieczności ochrony zasobów środowiska i z występowania uciążliwości i zagrożeń środowiska

WPROWADZENIE

Zgodnie z art. 75 ust. 5 ustawy prawo ochrony środowiska z dnia 27 kwietnia 2001 r. przez opracowanie ekofizjograficzne rozumie się dokumentację sporządzaną na potrzeby studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, miejscowego planu zagospodarowania przestrzennego oraz planu zagospodarowania przestrzennego województwa, charakteryzującą poszczególne elementy przyrodnicze na obszarze objętym studium lub planem i ich wzajemne powiązania.

Opracowanie ekofizjograficzne sporządza się w celu rozpoznania, analizy i oceny aktualnych warunków środowiska przyrodniczego (jego poszczególnych elementów we wzajemnym powiązaniu) oraz określenia uwarunkowań przyrodniczych rozwoju lub przekształceń zagospodarowania przestrzennego przy zapewnieniu trwałości podstawowych procesów przyrodniczych.

Obowiązek sporządzania opracowania ekofizjograficznego na potrzeby każdego rodzaju opracowania planistycznego, w tym także dla studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy/miasta wynika z art.72, ust. 4 i 5 Ustawy z 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz.627 z pózn. zm.).

Opracowanie ekofizjograficzne jest jednym z podstawowych materiałów wejściowych opracowań planistycznych stosownie do zakresu problemowego zapisanego w art.10 Ustawy z dn. 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z pózn. zm.) oraz w art. 72 Ustawy Prawo ochrony środowiska. Nie stanowi jednak jego załącznika i nie podlega uchwaleniu.

Podstawowy zakres problemowy i tryb sporządzania opracowania ekofizjograficznego określa Rozporządzenie Ministra Środowiska z dn. 9 września 2002 r. w sprawie opracowań ekofizjograficznych (Dz. U. Nr 155, poz.1298).
I. STAN I FUNKCJONOWANIE ŚRODOWISKA
1. Charakterystyka elementów środowiska
BUDOWA GEOLOGICZNA I RZEŹBA
Teren objęty planem znajduje się w obrębie Niecki Połanieckiej. Od południa
i wschodu teren Niecki Połanieckiej ogranicza rzeka Wisła, od północy Pogórze Szydłowskie, od zachodu Garb Pińczowski. W obrębie Niecki Połanieckiej, w jej południowej części można wyróżnić Wysoczyznę Połaniecką, rozdzieloną dolinami rzecznymi Czarnej i Wisły. Na rzeźbę terenu wpłynęła przede wszystkim obecność na tym obszarze utworów ilastych, przykrytych osadami czwartorzędowymi. W obrębie Wysoczyzny znajdują się dwa poziomy: niższy na wysokości 180-190 m n.p.m. i wyższy 210-220 m n.p.m. Poziom wyższy zbudowany jest z iłów krakowieckich miocenu i gipsów. Opada ok. 40-50 metrowym progiem erozyjnym w kierunku Kotliny Sandomierskiej.
Obszar objęty planem wznosi się od koryta i doliny Wisły w kierunku północnym.

GLEBY

Na obszarze objętym projektem występują mady piaszczyste, piaski lekkie, gleby bielicowe wytworzone z glin zwałowych, piasków i żwirów luźnych słabo gliniastych i gliniastych

WODY

Obszar opracowania należy do zlewni rzeki Wisły.

KLIMAT

Teren objętym projektem charakteryzują warunkiklimatyczne:

· średnia roczna temperatura powierza wynosi 7,70C (w okresie zimowym 1,30C, letnim 14,10C),

· średnia roczna ilość opadów 600 mm (największa ilość przypada w sierpniu – 75 mm, najmniejsza w lutym – 24 mm),

· pokrywa śnieżna występuje średnio 48 dni w roku,

· przeważają wiatry z kierunków zachodnich (NW, W, SW).

SZATA ROŚLINNA

Na terenie objętym projektem lasy występują w środkowej i północnej części, pozostały obszar obejmuja rośłinność ogrodów przydomowych, rołśiności ruderalnej i agrocenoz.
2. Dotychczasowe zmiany w środowisku

Stan środowiska nie jest w stanie pierwotnej równowagi ekologicznej. Wytrącenie od niej spowodowane zostało występowaniem na obszarze objętym opracowaniem istniejącego zainwestowania. Zaistniała dekompozycja systemu środowiska związana wprowadzeniem zainwestowania przesunęła stan środowiska na niższy poziom wpływając na zmianę jego funkcjonowania. W obrębie terenów zainwestowanych doszło do przemian środowiska w postaci przekształceń powierzchni, wymiany gruntów, zmian stosunków wodnych w tym ograniczeniu procesów infiltracji. Wykształciła się nowa równowaga ekologiczna.
3. Struktura przyrodnicza obszaru w tym różnorodność biologiczna
Struktura przyrodnicza obszaru jest nie złożona. Wzajemny układ przestrzenny siedlisk, stopień odporności różnicuje wartości przyrodnicze i ekologiczne obszaru. Ze względu na występowanie siedlisk użytków rolnych w tym łąk, lasów i siedlisk pogranicza występuje stosunkowo duża bioróżnorodność. Wysoką pozycją w strukturze przyrodniczej zajmują lasy. Dopełnieniem struktury przyrodniczej obszaru są wytworzone siedliska agrocenoz i roślinności ruderalnej.

4. Powiązania przyrodnicze
Krajowa sieć ekologiczna ECONET-POLSKA
Krajowa sieć ekologiczna ECONET-POLSKA jest wielkoprzestrzennym systemem obszarów węzłowych najlepiej zachowanych pod względem przyrodniczym i reprezentatywnych dla różnych regionów przyrodniczych kraju, wzajemnie ze sobą powiązanych korytarzami ekologicznymi, które zapewniają ciągłość więzi przyrodniczych w obrębie tego systemu. Na południe od obszaru projektu rzeka Wisła stanowi międzynarodowy korytarz ekologiczny.
5. Zasoby przyrodnicze i ich ochrona prawna
Obszary NATURA 2000
Obszary sieci Natura 2000 nie występują w granicach objętych projektem.

Najbliżej położonym obszarem Natura 2000 jest Proponowany obszar sieci Natura 2000 – Tarnobrzeska Dolina Wisły PLH180049 położony na wschód od obszaru planu.
.

6. Zasoby kulturowe i ich ochrona prawna

Na terenie objętym projektem nie występują obiekty i obszary objęte ochroną konserwatorską. Występują stanowiska archeologiczne.
7. Walory krajobrazowe i ich ochrona prawna

Zgodnie z art. 5 ustawy o ochronie przyrody walory krajobrazowe - wartości ekologiczne, estetyczne lub kulturowe obszaru oraz związane z nim rzeźbę terenu, twory i składniki przyrody, ukształtowane przez siły przyrody lub działalność człowieka. W obszarze opracowania do walorów krajobrazowych można zaliczyć oś widokową wzdłuż ul. Jana Pawła.
8. Jakość środowiska i zagrożenia środowiska

Zanieczyszczenie powietrza

Obszar rejonu Połaniec przez wiele lat pozostawał pod wpływem ponadnormatywnych zanieczyszczeń powietrza związanych m.in. z funkcjonowaniem Elektrowni Połaniec. Od kilku lat warunki aerosanitarne uległy znacznej poprawie i obecnie notowane stężenia zanieczyszczeń powietrza nie przekraczają wartości dopuszczalnych. Elektrownia Połaniec jest piątym producentem energii w Polsce. Emisja zanieczyszczeń SO2, NO2 i CO2 zmniejszyła się (rys. 1). Obszar opracowania położony jest na zachód od elektrowni. W wyniku przewagi cyrkulacji zachodniej pozostaje on pod mniejsza presją zanieczyszczeń emitora.

Rysunek 1 Wskaźniki emisji elektrowni Połaniec (2001 – 2008)

[image: image1.jpg]502, NOZ pyly [KaMWhI

‘Wskati emisi elekdrowni Poariec 2001-2008

0 1,
o8
0
w s
080
a0 oz
o
20 o8s
0 o
085
oo 050

S

] S02 s Ernisja NO2 mmm Eriss Pyly ——Emisja C02

002 pigviny

Źródło: http://www.electrabel.pl/content/corporate/aboutelectrabel/electrabel_polaniec_environment_pl.asp

Według Wyników oceny jakości powietrza i klasyfikacji stref w województwie świętokrzyskim w 2007 roku rejon Połańca położony jest pod względem zanieczyszczenia powietrza w strefie bez przekroczenia wartości dopuszczalnych poza stężeniem pyłu zawieszonego, gdzie poziom przekracza wartość dopuszczalna powiększona o margines tolerancji.
Tabela 1 Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla każdej strefy, uzyskane w OR dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia i roślin w powiecie połanieckim

	
	SO2
	NO2
	PM10
	Pb
	C6H6
	CO
	O3

	Ochrona zdrowia
	A
	A
	C
	A
	A
	A
	A

	Ochrona roślin
	A
	A 1
	-
	-
	-
	-
	A

Źródło: Wyniki oceny jakości powietrza i klasyfikacji stref w województwie świętokrzyskim w roku 2007

1 – określone dla NOx

- - nie określa się
A – poziom nie przekraczający wartości dopuszczalnej

C – poziom powyżej wartości dopuszczalnej powiększonej o margines tolerancji

Cieki w sąsiedztwie obszaru obszaru charakteryzują się dużym zanieczyszczeniem zarówno pod względem bakteriologicznym jak i fizykochemicznym. W klasyfikacji ogólnej Czarna Staszowska należy do III klasy czystości ze względu na wysokie m. Coli, natomiast Wisła znajduje się poza klasą (Raport..., 2000 r.).

Rysunek 2 Jakość wód powierzchniowych województwa świętokrzyskiego w roku 2006 (źródło: WIOŚ)
[image: image2.png]

Wody podziemne tego obszaru nie spełniają wymagań dla wód do picia i na potrzeby gospodarcze (Raport..., 2000). Wody te są w znacznym stopniu zanieczyszczone ściekami bytowymi z gospodarstw rolnych oraz nawozami i środkami ochrony roślin.
Zagrożenia gleb
Gleby charakteryzują się silnym zakwaszeniem. Wymagają one wapnowania, które poprawi warunki wzrostu i rozwoju roślin oraz wpłynie korzystnie na ich plonowanie,
a ponadto ograniczy pobieranie przez rośliny metali ciężkich.

Zagrożenie powodzią

Obszar nie jest położony w terenach zagrożonych zalewem wodami powodziowymi.

Osuwiska

Południowa granica obszaru planu jest poprowadzona po krawędzi skarpy wiślanej. Ze względu na uwarunkowania hydrologiczno – geomorfologiczne skarpy wiślane są predysponowane do rozwijania się na nich ruchów masowych dlatego graniczną odległością powyżej której można prowadzić prace budowlane jest odległość co najmniej 50 m od krawędzi zbocza zgodnie z opracowaniem Państwowego Instytutu Geologicznego oddziału świętokrzyskiego z 2007 r. „Mapa osuwisk i terenów zagrożonych ruchami masowymi w gminie Połaniec – część tekstowa i graficzna” .
Hałas

Dopuszczalne poziomy hałasu dla różnych rodzajów zabudowy określone są zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U.07.120.826).
Promieniowanie elektromagnetyczne

Pole elektromagnetyczne negatywnie oddziałuje na człowieka i inne organizmy żywe. Większa częstotliwość pola powoduje większą szkodliwość. Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. 03.192.1883) miejsca dostępne dla ludności charakteryzują progowe wartości składowych elektrycznej i magnetycznej pola oraz gęstość mocy (tab. 7).

Tabela 7 Zakres częstotliwości pól elektromagnetycznych, dla których określa się parametry fizyczne charakteryzujące oddziaływanie pól elektromagnetycznych na środowisko, dla miejsc dostępnych dla ludności oraz dopuszczalne poziomy pól elektromagnetycznych, charakteryzowane przez dopuszczalne wartości parametrów fizycznych, dla miejsc dostępnych dla ludności

	Parametr fizyczny

	Składowa

	Składowa

	Gęstość mocy

	Zakres częstotliwości pola elektromagnetycznego

	 elektryczna
	 magnetyczna
	

	
	 1

	2

	3

	4

	1

	 0 Hz

	10 kV/m

	2.500 A/m

	-

	2

	 od 0 Hz do 0,5 Hz

	-

	2.500 A/m

	-

	3

	 od 0,5 Hz do 50 Hz

	10 kV/m

	60 A/m

	-

	4

	 od 0,05 kHz do 1 kHz

	-

	3/f A/m

	-

	5

	 od 0,001 MHz do 3 MHz

	20 V/m

	3 A/m

	-

	6

	 od 3 MHz do 300 MHz

	7 V/m

	-

	-

	7

	 od 300 MHz do 300 GHz

	7 V/m

	-

	0,1 W/m2

Zgodnie z ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. ochrona środowiska przed polami elektromagnetycznymi polega na utrzymaniu poziomów pól poniżej dopuszczalnych poziomów lub co najmniej na tych poziomach oraz zmniejszeniu poziomów pól kiedy są przekroczone. Obecnie na obszarze opracowania nie występują źródła promieniowania elektromagnetycznego.
II. DIAGNOZA STANU I FUNKCJONOWANIA ŚRODOWISKA
Przemiany środowiska zależą od jego odporności, czyli progowej wartości parametrów otoczenia systemu przyrodniczego, przy której system się nie zmienia lub zmiany są odwracalne po ustaniu zakłócenia. Do oddziaływań destrukcyjnych człowieka na system przyrodniczy zalicza się (Kostrowicki, 1992):

· degradację, czyli przesunięcie systemu na niższy poziom termodynamiczno- informacyjny,

· degenerację, czyli rozpad zależności wewnętrznych między składnikami systemu, co powoduje zanik mechanizmów stabilizujących,

· dysfunkcję, czyli zmianę (najczęściej uproszczenie) sposobu przepływu materii i energii bez wyraźnych zmian struktury,

· dekompozycję, czyli zmianę struktury, składu i relacji ilościowych między składowymi systemu.

Zdolność do regeneracji posiadają przede wszystkim komponenty biotyczne, a spośród abiotycznych – hydrosfera i klimat (a pozostałe są nieodnawialne). Regeneracja przyrody odbywa się dzięki procesowi sukcesji i rozprzestrzeniania się gatunków. Środowisko przyrodnicze odznacza się zdolnością do regeneracji.

1. Ocena odporności środowiska
Na degradację i degenerację najbardziej narażone są: powierzchnia ziemi (prace ziemne), pokrywa glebowa (prace ziemne, zanieczyszczenia), szata roślinna (prace ziemne, zanieczyszczenia) . Najbardziej dysfunkcyjne i dekomponujące są systemy: powietrze – woda – gleba.

Ze względu na stopień zainwestowania obszaru objętego opracowaniem odporność wewnętrzna środowiska jest duża. Natomiast poprzez połączenia zewnętrzne systemu geokomponentów środowisko pozostaje pod presją elementów napływowych i transgranicznych związanych ze strumieniami energii i materii.
Środowisko narażone jest na:
· zagrożenie wewnętrzne - czynnik mogący wywołać niekorzystne zmiany cech fizycznych, chemicznych lub biologicznych zasobów, tworów i składników chronionej przyrody, walorów krajobrazowych oraz przebiegu procesów przyrodniczych, wynikający z przyczyn naturalnych lub z działalności człowieka w granicach obszarów lub obiektów podlegających ochronie prawnej;

· zagrożenie zewnętrzne - czynnik mogący wywołać niekorzystne zmiany cech fizycznych, chemicznych lub biologicznych zasobów, tworów i składników chronionej przyrody, walorów krajobrazowych oraz przebiegu procesów przyrodniczych, wynikający z przyczyn naturalnych lub z działalności człowieka, mający swoje źródło poza granicami obszarów lub obiektów podlegających ochronie prawnej.

Poprzez połączenia zewnętrzne systemu geokomponentów środowisko pozostaje pod presją elementów napływowych i transgranicznych związanych ze strumieniami energii i materii. W szczególności jest to migracja zanieczyszczeń związana z cyrkulacją atmosfery i obiegiem wód.

2. Ocena stanu ochrony i użytkowania zasobów przyrodniczych, w tym różnorodności biologicznej
Stan ochrony i użytkowania zasobów przyrodniczych w gminie jest właściwy. Wisła stanowi obszar węzłowy sieci Econet – Polska oraz obszar sieci Natura 2000. Stanowi miejsce występowania chronionych gatunków roślin i zwierząt. W obszarze opracowania nie występują form ochrony przyrody.
3. Ocena stanu zachowania walorów krajobrazowych oraz możliwości ich kształtowania

Krajobraz - ogół cech przyrodniczych i antropogenicznych wyróżniających określony teren, zespół typowych cech danego terenu.

W zależności od stanu i stopnia zniszczenia rozróżnia się krajobrazy:

· pierwotne, w których istnieje samoregulacja i człowiek nie wprowadził żadnych zmian (ścisłe rezerwaty przyrody),

· naturalne, w których wprowadzono pewne zmiany, ale bez budownictwa i naruszenia mechanizmów samoregulacji (rezerwaty przyrody),

· kulturowe (gospodarcze, antropogeniczne, rolnicze), w których prowadzi się gospodarkę rolną i budownictwo naruszające naturalną samoregulację

· zdewastowane, w których elementy naturalne zostały wyparte przez przemysł i budownictwo.

Na obszarze opracowania nie występują krajobrazy pierwotne. Krajobrazy kulturowe zajmują większą część obszaru opracowania. Nie występuje krajobraz zdewastowany.
Rozpatrując poszczególne rodzaje krajobrazu uwzględniające sposób użytkowania ziemi można określić krajobraz pól i łąk, lasów jako harmonijny.

Właściwe byłoby takie dalsze użytkowanie terenu, które nie pogorszyłoby walorów krajobrazowych. Przede wszystkim nie doprowadziło do utworzenia krajobrazów zdewastowanych oraz utrzymało otwarcia widokowe.

Istotna jest delimitacja granic nowej zabudowy.

4. Ocena zgodności dotychczasowego użytkowania i zagospodarowania obszaru z cechami i uwarunkowaniami przyrodniczymi

Dotychczasowy sposób użytkowania obszaru wykazuje zgodność z cechami i uwarunkowaniami przyrodniczymi gminy. Obecne zainwestowanie obszaru jest niewielkie. Większą część zajmują przestrzenie otwarte. W północnej i środkowej części znajdują się lasy. Zabudowa wzdłuż ul. Jana Pawła jest odsunięta i przestrzeń zagospodarowana jest jako pas zieleni. Uzyskany pas otwartej przestrzeni stanowi otwarcie widokowe od strony wschodniej w kierunku północno – zachodnim na istniejący kościół. Występują tu gleby niskiej klasy bonitacyjnej. Południowa granica planu przebiega po granicy skarpy i nie jest obszarem zainwestowanym.
5. Ocena charakteru i intensywności zmian zachodzących w środowisku

Zmiany zachodzące obecnie w środowisku obszaru objętego planem są intensywne. Dotychczasowe największe zmiany przekształcające środowisko niezmiennie i nieodwracalnie związane są zajętymi terenami pod inwestycje – budownictwo mieszkaniowe i komunikację; niemniej jednak jest budownictwo mieszkaniowe jednorodzinne o małej intensywności.
6. Ocena stanu środowiska oraz jego zagrożeń i możliwości ich ograniczenia
Środowisko pozostaje pod ciągłą presją czynników destrukcyjnych – in situ i napływowych. Zanieczyszczeniu poddawane są wszystkie elementy środowiska.
Powierzchnie zainwestowane negatywnie wpływają na funkcjonowanie systemu środowiska. Izolowane powierzchnie zmieniają obieg energii i materii w środowisku. Wskazanym przez plan sposobem zmniejszenia negatywnego oddziaływania terenów zainwestowanych powinno być wprowadzenie jak największego udziału powierzchni biologicznie czynnej w terenach inwestycji. W celu uniknięcia powstawania nowych niekorzystnych systemów przemieszczania się powietrza proponuje się ograniczenie wysokości zabudowy przy jednoczesnym rozgęszczaniu zabudowy.
Liniowe inwestycje tu: drogi stanowią bariery i granice w funkcjonowaniu środowiska. Inwestycje te spowodowały degradację pokrywy glebowej i roślinnej, zmianę stosunków wodnych i niwelacji terenu. Na trasach przebiegu dróg wystąpiła całkowita likwidacja różnorodności biologicznej oraz przerwanie ciągłości korytarzy ekologicznych. Drogi te są też głównym emitorem zanieczyszczeń i hałasu stanowiących dodatkowe zagrożenia w środowisku. Możliwością ograniczającą występowanie barier jest stworzenie przejść na trasie dróg. Drogi polne, potoki i rowy stanowią bariery w środowisku; są możliwe do pokonania prze żywe komponenty środowiska.
Przy występowaniu przekroczeń emisji hałasu wzdłuż dróg, konieczne jest odsunięcie linii zabudowy od źródła emisji.

Głównymi emitorami zanieczyszczeń powietrza jest emisja niska możliwa do redukowania udziału poprzez stosowanie nowoczesnych technologii i spaleniem niskoemisyjnych, ekologicznych źródeł grzewczych oraz zaopatrzenia w ciepło.
III. PROGNOZA ZMIAN W ŚRODOWISKU
Wstępna prognoza dalszych zmian zachodzących w środowisku, polega na określeniu kierunków i możliwej intensywności przekształceń i degradacji środowiska, które może powodować dotychczasowe użytkowanie i zagospodarowanie obszaru.

Dotychczasowe użytkowanie i zagospodarowanie obszaru objętego planem nie pozostanie na obecnym poziomie funkcjonowania. Pozostawienie bez zmian powierzchni zabudowanych i powierzchni biologicznie czynnych pozostawi niezmniejszoną powierzchnię niezabudowaną. Brak działań zwłaszcza w zakresie gospodarki wodno-ściekowej może prowadzić do niekorzystnych zmian w stosunkach wodnych obszaru i w terenach przyległych doprowadzając do zanieczyszczenia wód powierzchniowych. Niezrealizowanie inwestycji komunikacyjnych polegających na przebudowie i budowie nowych ciągów komunikacyjnych i stosowaniu urządzeń eliminujących hałas spowoduje pogorszenie się klimatu akustycznego poprzez nasilający się ruch.

Ukształtowanie terenu
Pewne deniwelacje terenu będą miały miejsce podczas planowanych inwestycji ziemnych.

Środowisko wodne

Wzrost udziału powierzchni sztucznych przez zainwestowanie terenów spowoduje: trwałą izolację wód podziemnych w rejonach inwestycji, wzrost ilości ścieków opadowych oraz pogorszenie ich jakości, głównie poprzez wzrost ilości zawiesiny, zanieczyszczeń komunikacyjnych, a w okresie zimowym dodatkowo ich zasolenie. Konsekwencją tego będzie również wzrost zapotrzebowania na wodę oraz zwiększenie ilości odprowadzanych ścieków sanitarnych. Również ciągły brak kanalizacji przy nieszczelnych odbiornikach ścieków bytowych, podnosi ryzyko silnego zanieczyszczenia wód podziemnych i powierzchniowych.

Warunki aerosanitarne - spodziewane jest pogorszenie warunków aerosanitarnych głównie w skali lokalnej z uwagi na źródła „niskiej” emisji. Oparcie gospodarki cieplnej na węglu i koksie spowoduje wzrost stężeń zanieczyszczeń, głównie dwutlenku siarki i pyłów, zwłaszcza w okresie chłodnej pory roku i w niekorzystnych warunkach meteorologicznych – słabe wiatry, inwersja temperatury, mgła. Poprawę warunków aerosanitarnych można osiągnąć poprzez wykorzystanie dla potrzeb gospodarki cieplnej gazu, paliw ekologicznych, w tym także niekonwencjonalnych.

Pokrywa glebowa. Gleby występujące w analizowanym obszarze posiadają niską lub bardzo niską klasą bonitacyjną.

Roślinność. W rejonie zabudowy osadniczej rozwijają się zbiorowiska ruderalne z udziałem gatunków synantropijnych.

Krajobraz nie ulegnie silnym przekształceniom przy utrzymaniu odpowiednich standardów zabudowy.

Prognozowane zmiany w środowisku przyrodniczym w związku z dotychczasowym użytkowaniem i zagospodarowaniem, jak i z możliwością jego intensyfikacji nie będą miały charakteru gwałtownych przekształceń. Prawidłowa realizacja zagospodarowania terenu, z zachowaniem wymagań ochrony środowiska, powinna rozpocząć się od wyposażenia terenu w infrastrukturę techniczną i komunikacyjną, która umożliwi stopniowe zagospodarowywanie terenów z zachowaniem walorów przyrodniczych i krajobrazowych.
IV. PREDYSPOZYCJE PRZYRODNICZE DO KSZTAŁTOWANIA STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ

Określenie przyrodniczych predyspozycji do kształtowania struktury funkcjonalno-przestrzennej, polega w szczególności na wskazaniu obszarów, które powinny pełnić przede wszystkim funkcje przyrodnicze.
· Tereny leśne - tereny o najwyższych wartościach przyrodniczych, to tereny w północnej i środkowej części obszaru objętego planem.
· Tereny zieleni wzdłuż ul. Jana Pawła i przy skarpie.
V. OCENA PRZYDATNOŚCI ŚRODOWISKA DLA ROZWOJU

Ocena przydatności środowiska, polegającą na określeniu możliwości rozwoju i ograniczeń dla różnych rodzajów użytkowania i form zagospodarowania obszaru przedstawia się następująco:
· wolne obecnie od zabudowy obszary mogą być wykorzystane w dalszym przy uwzględnieniu utrzymania kompleksów leśnych, odsunięciu zabudowy od skarpy, utrzymaniu osi widokowych przy zachowaniu zieleni i odpowiednich standardów zabudowy,

· rozwój funkcji osadniczej – mieszkaniowej i usługowej bez wprowadzania funkcji produkcyjnych i przemysłowych oraz komunikacyjnej.
VI. UWARUNKOWANIA EKOFIZJOGRAFICZNE ZAGOSPODAROWANIA OBSZARU
Uwarunkowania ekofizjograficzne obejmują :

a)
określenie przydatności poszczególnych terenów dla rozwoju funkcji użytkowych z uwzględnieniem infrastruktury niezbędnej do prawidłowego spełniania tych funkcji,

b)
wskazanie terenów, których użytkowanie i zagospodarowanie, z uwagi na cechy zasobów środowiska i ich rolę w strukturze przyrodniczej obszaru, powinno być podporządkowane potrzebom zapewnienia prawidłowego funkcjonowania środowiska i zachowania różnorodności biologicznej,

c)
określenie ograniczeń wynikających z konieczności ochrony zasobów środowiska lub występowania uciążliwości i zagrożeń środowiska oraz wskazanie obszarów, na których ograniczenia te występują.

Rozwój zagospodarowania obszaru powinien być zgodny z rozwojem zrównoważonym. Rozwój zrównoważony (ekorozwój) - w polityce ekologicznej państwa to podporządkowanie potrzeb i aspiracji społeczeństwa i państwa możliwościom jakie daje środowisko, którym dysponujemy. W sferze gospodarczej wyraża się w dążeniu do takiego prowadzenia wszelkich działań produkcyjnych, aby przy możliwie małym zużyciu nieodnawialnych zasobów (energii i surowców) oraz przy możliwie małej presji na środowisko produkowane były wyroby trwałe, wartościowe i zaspokajające potrzeby egzystencjalne człowieka. Ekorozwój to nie tylko odpowiednia produkcja, lecz również konsumpcja, która determinuje koniunkturę oraz kierunki rozwoju produkcji. Rozwój zrównoważony to nie tylko sterowanie produkcją, lecz podnoszenie poziomu wiedzy i świadomości ekologicznej oraz kształtowanie postaw proekologicznych, co powinno doprowadzić do powszechnej akceptacji proekologicznych modeli konsumpcji. Ekorozwój to rozwój społeczno-gospodarczy uwzględniający uwarunkowania przyrodnicze i zakładający ochronę podstawowych procesów ekologicznych. Zgodnie z takim modelem rozwoju zagospodarowania przestrzennego wyznaczono tereny przydatne dla rozwoju funkcji użytkowych oraz tereny zapewniające prawidłowe funkcjonowanie środowiska i różnorodności biologicznej. Wyróżniono też ograniczenia wynikające z konieczności ochrony zasobów środowiska i z występowania uciążliwości i zagrożeń środowiska.
1. Przydatność terenów dla rozwoju funkcji użytkowych
Tereny ER1 – tereny intensyfikacji zainwestowania; są to tereny w większości już zainwestowane pod budownictwo mieszkaniowe oraz kościół i komunikację, możliwy jest rozwój funkcji z uwzględnieniem obszarów narażonych na osuwanie się mas ziemnych w południowo – wschodniej części.
Tereny ER2 – tereny rozwoju funkcji osadniczej. Są to tereny pozwalające na rozwój funkcji osadniczej ale obejmujące też utrzymanie istniejących terenów lasów, utrzymaniem pasa zieleni wzdłuż ul. Jana Pawła z zachowaniem otwarcia widokowego na osi tej ulicy.
2. Tereny zapewniające prawidłowe funkcjonowania środowiska i różnorodności biologicznej

Tereny EP1 – tereny kompleksów leśnych; są to tereny lasów stanowiące część kompleksu sięgającego poza granice obszaru objętego planem.
Tereny EP2 – tereny zagrożone osuwaniem się mas ziemnych; są to tereny wskazane do utrzymania jako tereny zieleni z ograniczeniem zainwestowania położone wzdłuż skarpy będącej południową granicą opracowania.

3. Ograniczenia wynikające z konieczności ochrony zasobów środowiska i z występowania uciążliwości i zagrożeń środowiska
W celu ochrony różnorodności na poziomie ekosystemów wskazane jest:

· zachowanie pełnej różnorodności typów ekosystemów naturalnych i półnaturalnych, wynikającej ze zróżnicowania siedliskowego i klimatycznego oraz sposobów użytkowania ziemi,
· zachowanie wewnętrznej różnorodności biologicznej ekosystemów oraz zapewnienie trwałości i prawidłowego przebiegu podstawowych procesów ekologicznych gwarantujących określony stan ekosystemów, bądź przeciwdziałanie procesom naruszającym ten stan (ochrona przed sukcesją wtórną ekosystemów łąkowych, nadmierną fragmentacją ekosystemów itp.),
· kształtowanie struktury gatunkowej ekosystemów półnaturalnych i antropogenicznych zgodnie z uwarunkowaniami siedliskowymi.

Wskazane jest zachowanie 50 m pasa wolnego od zabudowy od granicy skarpy ze względu na możliwe zagrożenie osuwaniem się mas ziemnych przy obciążeniu warstwy powierzchniowej.

PAGE
17

