

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO

**ustaleń projektu miejscowego planu zagospodarowania
przestrzennego dla obszaru w rejonie ulic Spółdzielcza - Meblowa
w Jeleniej Górze**

Opracowanie:

mgr inż. Rafał Odachowski

Wrocław 2015

Spis treści

1. Wprowadzenie.....	3
1.1. Podstawa prawna, cel i zakres opracowania	3
1.2. Wykorzystane materiały i metody pracy.....	3
1.3. Informacje o zawartości, głównych celach projektu MPZP	4
2. Ocena stanu i funkcjonowania środowiska oraz tendencje zmian przy braku realizacji MPZP.....	5
2.1. Charakterystyka środowiska przyrodniczego.....	5
2.2. Stan środowiska i występujące zagrożenia	7
2.3. Tendencje przeobrażeń przy braku realizacji MPZP	11
3. Analiza ustaleń planu i ocena zgodności z uwarunkowaniami ekofizjograficznymi.....	11
4. Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko	12
4.1. Analiza wpływu ustaleń planu na środowisko	12
4.2. Oddziaływanie miejscowego planu zagospodarowania przestrzennego poza obszarem opracowania	14
4.3. Informacje o możliwym transgranicznym oddziaływaniu na środowisko.....	15
4.4. Oddziaływanie na formy ochrony przyrody.....	15
4.5. Kompleksowa ocena skutków wpływu ustaleń MPZP na środowisko przyrodnicze .	15
5. Metody analizy realizacji postanowień projektu planu.....	16
6. Przedstawienie rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko	17
7. Przedstawienie rozwiązań alternatywnych do rozwiązań zawartych w projekcie MPZP	17
8. Informacje o celach ochrony środowiska i powiązania z innymi dokumentami	17
9. Streszczenie.....	20

1. Wprowadzenie

1.1. Podstawa prawna, cel i zakres opracowania

Obowiązek sporządzenia prognozy oddziaływania na środowisko ustaleń projektu miejscowego planu zagospodarowania przestrzennego wynika z art. 46 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, która jednocześnie ustala zakres merytoryczny opracowania. Zgodnie z art. 17 pkt 4 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym prognozę oddziaływania na środowisko sporządza organ opracowujący projekt miejscowego planu zagospodarowania przestrzennego (MPZP).

Prognoza obejmuje obszar objęty projektem MPZP, wraz z obszarami pozostającymi w zasięgu oddziaływania wynikającego z realizacji ustaleń planu. Sporządzenie planu zostało zainicjowane uchwałą 65.IX.2015 z dnia 21 kwietnia 2015 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego w rejonie ulic Spółdzielcza - Meblowa w Jeleniej Górze.

Celem sporządzenia prognozy jest ocena skutków (zarówno negatywnych, jak i pozytywnych), jakie mogą wynikać z projektowanego przeznaczenia terenu oraz realizacji ustaleń projektu planu na środowisko, a w szczególności na różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby naturalne oraz zabytki, z uwzględnieniem wzajemnych powiązań między tymi elementami.

W opracowaniu przedstawiono analizę stanu i funkcjonowania środowiska, jego zasobów i innych uwarunkowań przyrodniczych. Prognoza ocenia rozwiązania funkcjonalno-przestrzenne i inne ustalenia zawarte w projekcie miejscowego planu zagospodarowania przestrzennego pod kątem zgodności z uwarunkowaniami ekofizjograficznymi i zgodności z przepisami prawa dotyczącymi ochrony środowiska. Prognoza identyfikuje przewidywane zagrożenia dla środowiska, które mogą powstać na terenach znajdujących się w zasięgu oddziaływania wynikającego z realizacji ustaleń MPZP.

1.2. Wykorzystane materiały i metody pracy

W trakcie przygotowania niniejszego opracowania rozpoznano walory i zasoby przyrodnicze, stan zagospodarowania, walory krajobrazowe, stan środowiska i istniejące zagrożenia oraz uciążliwości dla środowiska i zdrowia człowieka. Przeanalizowano wzajemne powiązania między elementami środowiska, odporność poszczególnych elementów środowiska na degradację oraz dokonano kompleksowej oceny terenu. Wykorzystano opracowania poruszające problematykę ochrony środowiska miasta Jelenia Góra, materiały kartograficzne, a także przeprowadzono wizję terenu. Zastosowana w prognozie metoda polega na porównaniu aktualnego funkcjonowania obszaru z funkcjonowaniem przewidywanym jako skutek realizacji ustaleń planu.

Realizacja ustaleń zawartych w projekcie miejscowego planu zagospodarowania przestrzennego spowoduje zróżnicowane zmiany w środowisku. Ich charakter, intensywność oraz zasięg uzależniony będzie od faktycznego sposobu zagospodarowania terenu oraz stopnia realizacji zapisów zawartych w projekcie planu miejscowego.

Ocenę następstw realizacji ustaleń planu dokonano z podziałem ze względu na wpływ na poszczególne elementy środowiska przyrodniczego i antropogenicznego (w tym na zdrowie ludzi) znajdującego się w obrębie granic omawianego obszaru, uwzględniając wzajemne zależności między nimi. Wpływ na środowisko skutków realizacji planu różnicuje się w zależności od:

- bezpośrednio oddziaływania – bezpośrednie, pośrednie, wtórne, skumulowane;
- okresu trwania oddziaływania – długoterminowe, średnioterminowe, krótkoterminowe;
- częstotliwości oddziaływania – stałe, chwilowe;
- charakteru zmian – pozytywne, negatywne, bez znaczenia;
- zasięgu oddziaływania – miejscowe, lokalne, ponadlokalne, regionalne, ponadregionalne;
- trwałości przekształceń – nieodwracalne, częściowo odwracalne, odwracalne, możliwe do rewaloryzacji;
- intensywności przekształceń - nieistotne, nieznaczne, zauważalne, duże, zupełne.

Oddziaływanie na poszczególne komponenty środowiska zgodnie z przyjętymi założeniami przedstawiono również w formie tabelarycznej oraz na rysunku prognozy.

Na potrzeby niniejszego opracowania wykorzystano opracowania poruszające problematykę ochrony środowiska miasta Jelenia Góra. Wykorzystano „Opracowanie ekofizjograficzne dla miasta Jeleniej Góry” (red. A. Kurpiowski, Zakład Ochrony Środowiska „Decybel” Jelenia Góra 2005 r.), „Inwentaryzacja przyrodnicza miasta Jelenia Góra: (praca zbiorowa, Zachodniosudeckie Towarzystwo Przyrodnicze, Jelenia Góra 2005), „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Jelenia Góra” (Uchwała Nr 482/XXXVII/2001 Rady Miejskiej Jeleniej Góry z dnia 22 maja 2001 ze zm.), „Program Ochrony Środowiska dla miasta Jelenia Góra na lata 2008 – 2012” (red. A. Kurpiowski, Zakład Ochrony Środowiska „Decybel” Jelenia Góra 2008 r.). Dane na temat stanu środowiska pozyskano również z raportów o stanie środowiska województwa dolnośląskiego publikowanych przez Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu. Oprócz tego wykorzystano materiały kartograficzne udostępnione na stronie internetowej <http://maps.geoportal.gov.pl>. Przytoczone w tekście prognozy akty prawne pozyskano z bazy internetowej <http://isip.sejm.gov.pl>.

Autorowi niniejszego opracowania nie były dostępne prognozy oddziaływania na środowisko do dokumentów planistycznych sporządzanych dla omawianego terenu lub terenów przyległych.

1.3. Informacje o zawartości, głównych celach projektu MPZP

Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym, miejscowy plan zagospodarowania przestrzennego ma na celu ustalenie przeznaczenia terenu, rozmieszczenie inwestycji celu publicznego oraz określenie sposobów zagospodarowania i warunków zabudowy terenu. Ustalenia projektu miejscowego planu zagospodarowania przestrzennego zawarto w projekcie tekstu uchwały oraz na projekcie rysunku planu.

Głównym celem projektu planu jest powiększenie terenów inwestycyjnych w rejonie ulic Spółdzielczej i Meblowej w Jeleniej Górze. Planuje się utworzenie terenów obiektów produkcyjnych, składów i magazynów, a także usług w miejscu użytków rolnych i terenów niezagospodarowanych. Zachowuje się istniejące obiekty przemysłowe. Zakłada się rozwój sieci drogowej oraz infrastruktury technicznej.

Kierunki rozwoju terenu objętego planem zostały wytyczone w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Jelenia Góra”, w którym teren przeznacza się na zabudowę mieszkaniową. W planie miejscowym ustala się podstawowe wymogi dotyczące zachowania ładu przestrzennego i ochrony środowiska.

2. Ocena stanu i funkcjonowania środowiska oraz tendencje zmian przy braku realizacji MPZP

2.1 Charakterystyka środowiska przyrodniczego

Położenie geograficzne i administracyjne, zagospodarowanie

Obszar objęty niniejszym opracowaniem położony jest w województwie dolnośląskim w mieście Jelenia Góra. Teren położony jest na południowy zachód od centrum miasta w bezpośrednim sąsiedztwie ulicy Spółdzielczej. Granice obszaru objętego miejscowym planem zagospodarowania przestrzennego wyznaczają od wschodu i południa ulica Spółdzielcza, od zachodu i południa ulica Objazdowa oraz od północy pola uprawne.

Przedmiotowy obszar dzieli się pod względem zagospodarowania na dwie części. Pas do 300 metrów od ulicy Spółdzielczej stanowią tereny zabudowy przemysłowej, magazynowej i usługowej wraz z parkingami oraz drogami utwardzonymi. Część północna to tereny rolne z drogami gruntowymi. Zabudowa znajdująca się na przedmiotowym terenie to głównie budynki magazynowe oraz hale produkcyjne.

Według podziału Polski na jednostki fizyczno-geograficzne, obszar objęty opracowaniem znajduje się w mikroregionie Obniżenia Jeleniej Góry, należącym do mezoregionu Kotliny Jeleniogorskiej. Jelenia Góra jest miastem położonym w południowej części województwa dolnośląskiego. Mieści się w śródgórskiej Kotlinie Jeleniogorskiej, nad rzeką Bóbr.

Budowa geologiczna i rzeźba terenu

Jelenia Góra położona jest w Sudetach Zachodnich, w Kotlinie Jeleniogorskiej. Powierzchnia obszaru planu jest mało zróżnicowana i przekształcona antropogenicznie na skutek wprowadzenia zabudowy w minionych dziesięcioleciach.. Rzędne terenu zawierają się w przedziale między 330 m n.p.m. w zachodniej części obszaru do 350 m n.p.m. we wschodniej.

Jelenia Góra położona jest w obrębie głównej struktury geologicznej Sudetów Zachodnich, jaką jest krystalinik karkonosko-izerski. Jednostkę tą tworzy karkonoski masyw granitowy wraz ze swoją krystaliczną osłoną. Głównym składnikiem masywu karkonoskiego są granity wieku górnokarbońskiego. Są to skały barwy szarej i szaroróżowej o teksturze beładnej i dużym zróżnicowaniu zawartości i wielkości ziaren skaleni, kwarcu i łuszczaków. Zróżnicowanie to jest przyczyną wydzielenia wielu odmian granitu. W obrębie miasta są to głównie granity porfirowate i równoziarniste. W wyniku trzeciorzędowych ruchów górotwórczych w obrębie granitowego masywu Karkonoszy nastąpiły przesunięcia o charakterze blokowym, a granity zostały poprzecinane żyłami kwarcu, aplitu i mikrogranitu. W czwartorzędzie skały intruzji przykryte zostały są glinami zwałowymi i osadami wodnolodowcowymi oraz piaszczysto – żwirowymi osadami rzecznyymi.

Przypowierzchniową warstwę geologiczną tworzą grunty piaszczysto-żwirowe z przewarstwieniami gliniastymi. Budowa geologiczna jest tu niejednorodna, a podłoże uwarstwione, nośne. Woda gruntowa występuje głęboko, poniżej kilku metrów. Panują tu korzystne warunki do budowania wszelkiego typu obiektów.

Wody powierzchniowe i zagrożenie powodziowe

Teren objęty planem znajduje się w zlewni rzeki Bóbr, która jest największym lewobrzeżnym dopływem Odry. Na terenie planu nie występują wody powierzchniowe. Teren planu nie jest zagrożony powodzią.

Wody podziemne

Miasto Jelenia Góra położone jest w obrębie sudeckiego regionu hydrogeologicznego. Region ten charakteryzuje się występowaniem wód szczelinowych w utworach krystalicznych (paleozoik – proterozoik) oraz wód porowych w luźnych osadach czwartorzędowych. W utworach krystalicznych wody podziemne zalegają najczęściej na głębokości od kilkunastu do kilkudziesięciu metrów. Wydajności ujęć zlokalizowanych w obrębie tych utworów nie przekraczają zwykle kilku m³/h. W Kotlinie Jeleniogórskiej głównym użytkowym piętrzem wodonośnym jest czwartorzędowy zbiornik wód podziemnych związany z utworami w obrębie współczesnych i kopalnych dolin rzecznych.

Klimat lokalny

Kotlina Jeleniogórska, w regionalizacji klimatycznej Schmucka [1960], położona jest w obrębie regionu jeleniogórskiego. W regionie tym wyróżniono 5 pięter klimatycznych. Teren opracowania leży w obrębie piętra najniższego, które obejmuje dno Kotliny Jeleniogórskiej i sięga do wysokości 450 m n.p.m. Charakterystyka podstawowych elementów klimatu Jeleniej Góry, na podstawie danych z lat 1994 – 2003 dla stacji meteorologicznej w rejonie lotniska w Jeleniej Górze, przedstawia się następująco: średnia temperatura powietrza wynosi 7,6 °C. W rocznym przebiegu temperatur, według średnich miesięcznych, maksimum przypada w lipcu (17,3 °C), a minimum w styczniu (-1,8 °C). Średnia roczna suma opadów wynosi 727 mm. Najniższe opady występują zazwyczaj w styczniu lub lutym, a najwyższe w lipcu. W rejonie Jeleniej Góry dominują wiatry zachodnie, duży udział ma także kierunek północno – zachodni. Natomiast wiatr z sektora południowego (SE, S, SW) stwarza warunki do powstawania zjawisk fenowych, które należą do kategorii lokalnych systemów cyrkulacji orograficznej. W Kotlinie Jeleniogórskiej często dochodzi też do inwersji termicznej. Wówczas to ciężkie i zimne masy powietrza pozostające w bezruchu sprzyjają koncentracji zanieczyszczeń atmosfery i stwarzają niekorzystne warunki bioklimatyczne. Teren objęty opracowaniem znajduje się w strefie przeciętnych warunków bioklimatycznych, w której większość wskaźników biometeorologicznych jest zbliżona do wartości średniej dla regionu.

Gleby

O specyficie pokrywy glebowej Jeleniej Góry decyduje przede wszystkim podłoże geologiczne oraz procesy i zjawiska geomorfologiczne związane z genezą Kotliny Jeleniogórskiej. Występowanie typów gleb nawiązuje do miejsc działania procesów erozyjnych (wzniesienia i stoki) oraz miejsc akumulacji rzecznej, lodowcowej a także akumulacji osadów organicznych. Skład mechaniczny gleb uzależniony jest od skały macierzystej, a więc rodzaju osadów, bądź zwietrzeliny.

Na obszarze opracowania część naturalnej warstwy gleb została przykryta gruntami nasypowymi. Grunty urbanoziemne nie są przydatne dla rolnictwa i nie podlegają klasyfikacji bonitacyjnej. Część gleb na pozostałym terenie jest użytkowana rolniczo w postaci upraw polowych.

Świat przyrody

Wysoki stopień urbanizacji tej części miasta sprawia, że omawiany teren jest ubogi pod względem przyrodniczym. Zieleń na terenach zabudowanych wprowadzana jest według planu nasadzeń i w dużej mierze pełni funkcje dekoracyjne. Tereny pokrywają głównie rośliny synantropijne, typowe dla terenów, na których naturalna flora uległa degradacji wskutek działalności człowieka. Jest to zieleń urządzona częściowo wypełniająca posesje. Obecne są tu pospolite gatunki drzew, takie jak świerk zwyczajny, lipa.

Przestrzeń terenów położonych w zachodniej części obszaru wypełniają uprawy polowe, które tworzą sztuczny ekosystem – agrocenozę. Ekosystem gruntów ornych posiada niskie walory przyrodnicze. Agrocenoza cechuje się ujednoceniem gatunkowym i wiekowym roślin. Powoduje to, że środowisko takie jest mało stabilne i podatne na degradację. Zachowuje jednak zdolność do regeneracji za sprawą wysokich wartości produkcyjnych podłoża. Tereny rolne urozmaicone są pojedynczymi, niewielkimi kępami zadrzewień i zakrzewień we wschodniej części obszaru.

Sposób zagospodarowania obszaru stwarza niekorzystne warunki dla występowania zwierząt. Ich przestrzeń życiowa ogranicza się praktycznie do niewielkiej powierzchni terenów zielonych i rolnych, które cechuje niski stopień zróżnicowania. Na obszarze planu spotkać można gatunki ptaków przystosowane do życia w miastach, takie jak gołębie, wróble, szpaki, sierpówki, a także ptaków krajobrazu rolnego.

Na przedmiotowym terenie nie występują elementy środowiska objęte ochroną na podstawie przepisów ustawy o ochronie przyrody. Zgodnie z dostępnymi materiałami poruszającymi problematykę ochrony przyrody na terenie miasta Jelenia Góra, na omawianym terenie nie identyfikuje się stanowisk chronionych roślin, zwierząt i grzybów, a także siedlisk cennych przyrodniczych.

2.2. Stan środowiska i występujące zagrożenia

Informacje o problemach środowiska istotnych z punktu widzenia analizowanego dokumentu

Istniejące problemy ochrony środowiska, istotne z punktu widzenia realizacji projektowanego dokumentu, to:

- emisja zanieczyszczeń atmosferycznych ze źródeł punktowych (użytkowanie instalacji grzewczych o niskiej sprawności opartych o paliwa stałe) i transportu samochodowego,
- nadmierna emisja hałasu samochodowego.

Powietrze atmosferyczne

Zanieczyszczenie powietrza to gazy oraz aerozole (cząstki stałe i ciekłe unoszące się w powietrzu), które zmieniają jego naturalny skład. Mogą one być szkodliwe dla zdrowia ludzi, zwierząt i roślin, a także niekorzystnie wpływać na glebę, wody i inne elementy środowiska przyrodniczego.

Główne zanieczyszczenia gazowe powietrza w skali regionalnej i lokalnej to tlenki azotu (NO_x), dwutlenek siarki (SO_x), tlenek węgla (CO) oraz wiele różnych węglowodorów (tzw. lotne związki organiczne). Wszystkie one dostają się do atmosfery głównie podczas spalania paliw kopalnych, z wyjątkiem lotnych związków organicznych, które pochodzą przede wszystkim ze źródeł naturalnych.

Podstawowym procesem, w trakcie którego następuje emisja zanieczyszczeń do powietrza, jest spalanie paliw w elektrowniach, elektrociepłowniach, indywidualnych

paleniskach domowych i transporcie. Zanieczyszczenia emitowane są także przez przemysł i rolnictwo.

Jako główne przyczyny przekroczeń dopuszczalnych poziomów zanieczyszczeń, szczególnie pyłu i benzo(a)pirenu w rejonach koncentracji zabudowy mieszkalnej, wskazywane są emisje ze źródeł komunalnych oraz transport drogowy. Szacuje się, że na obszarach miejskich, źródła komunalne odpowiedzialne są za 80% emisji benzo(a)pirenu, natomiast transport drogowy jest główną przyczyną wysokiego poziomu pyłu i dwutlenku azotu, szczególnie w dużych miastach.

Wielkość emisji z palenisk i kotłowni domowych zależy przede wszystkim od rodzaju instalacji grzewczych, rodzaju stosowanych paliw i stopnia izolacji termicznej budynków. Decyduje o tym w dużej mierze wiek budynków. Województwo dolnośląskie charakteryzuje się znaczącym udziałem budynków budowanych przed 1944 r., o dużych stratach cieplnych, zwłaszcza w centralnych częściach miast, w których dominują indywidualne instalacje grzewcze na paliwa stałe: piece węglowe (kaflowe, żeliwne, kuchenne) oraz kotły węglowe starego typu. Jednak nie tylko „stara” zabudowa jest źródłem emisji zanieczyszczeń do powietrza. Jedną z największych uciążliwości dla mieszkańców jest spalanie odpadów w piecach domowych, natomiast coraz powszechniejsze opalanie domów drewnem może stać się istotnym źródłem emisji m.in. wielopierścieniowych węglowodorów aromatycznych.

Emisja zanieczyszczeń powodowana przez ruch komunikacyjny powstaje podczas: spalania paliw w silnikach, ścierania jezdni, opon i hamulców oraz wtórnego unoszenia drobin pyłu z powierzchni dróg (tzw. emisja wtórna). Szczególna uciążliwość ruchu drogowego wynika ze sposobu wprowadzania zanieczyszczeń do powietrza (nisko nad ziemią), znacznego natężenia ruchu samochodowego oraz przebiegu dróg pomiędzy gęstą zabudową miejską.

Wśród źródeł emisji zanieczyszczeń powietrza w województwie dolnośląskim należy wymienić również emisje pochodzące m.in. z zakładów przerobczych surowców skalnych, prac budowlanych, eksploatacji dróg, prowadzenia działalności produkcyjnej (fermy i ubojnie drobiu oraz trzody chlewnej, galwanizernie, tartaki, zakłady betoniarskie), prowadzenie działalności usługowej (zakłady blacharsko-lakiernicze, warsztaty naprawy pojazdów), eksploatacji kanalizacji ściekowej, spalania odpadów, przeładunku i przetwarzania odpadów oraz składowisk odpadów, działalności związanej z rolnictwem. Działalności te mogą być przyczyną uciążliwości przede wszystkim ze względu na niezorganizowaną emisję pyłu i substancji uciążliwych zapachowo.

Oceny jakości powietrza na terytorium kraju dokonuje się z uwzględnieniem dwóch grup kryteriów: ustanowionych ze względu na ochronę zdrowia ludzi oraz ustanowionych ze względu na ochronę roślin. Podstawę oceny jakości powietrza stanowi określone w Rozporządzeniu Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu poziomy substancji w powietrzu: dopuszczalne, docelowe, celów długoterminowych oraz alarmowe. Ocenę jakości powietrza ze względu na ochronę zdrowia ludzi wykonano dla następujących zanieczyszczeń: dwutlenku siarki, dwutlenku azotu, tlenku węgla, ozonu, benzenu, pyłu zawieszonego PM₁₀, ołowiu, arsenu, kadmu, niklu i wielopierścieniowych węglowodorów aromatycznych w pyłe PM₁₀ oraz pyłu zawieszonego PM_{2.5}. Badania jakości powietrza na terenie województwa dolnośląskiego prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu.

Oceny i wynikające z nich działania odnoszone są do jednostek terytorialnych nazywanych strefami, obejmujących obszar całego kraju. Podział kraju na strefy został wprowadzony Rozporządzeniem Ministra Środowiska z dnia 2 sierpnia 2012 r. w sprawie stref, w których dokonuje się oceny jakości powietrza. Według tego podziału, omawiany obszar znajduje się w strefie dolnośląskiej. Obecnie obowiązuje podział, według którego strefę stanowi: aglomeracja o liczbie mieszkańców powyżej 250 tysięcy, miasto o liczbie mieszkańców powyżej 100 tysięcy, pozostały obszar województwa. Wynikiem oceny,

zarówno pod kątem kryteriów dla ochrony zdrowia jak i kryteriów dla ochrony roślin dla wszystkich substancji podlegających ocenie, jest zaliczenie strefy do jednej z następujących klas: A (jeżeli stężenia zanieczyszczeń na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych), B (jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji), C (jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe), D1 (jeżeli poziom stężenia ozonu nie przekracza poziomu celu długoterminowego), D2 (jeżeli poziom stężenia ozonu przekracza poziom celu długoterminowego).

Na podstawie klasyfikacji stref województwa dolnośląskiego za rok 2014 według kryteriów ochrony zdrowia, strefa dolnośląska, pod względem poziomów dwutlenku siarki, dwutlenku azotu, tlenkiem węgla, benzenu, kadmu, niklu i pyłu zawieszonego PM_{2,5} kwalifikuje się do klasy A, w której nie stwierdza się przekroczeń dopuszczalnych poziomów stężeń i zaleca się utrzymanie jakości powietrza na tym samym lub lepszym poziomie. Natomiast ze względu na zanieczyszczenie pyłem zawieszonym PM₁₀, arsenem, ozonem, i benzo(a)pirenem strefa została zakwalifikowana do klasy C, co skutkuje koniecznością opracowywania programu ochrony powietrza.

Klimat akustyczny

Standardy jakości klimatu akustycznego zależą od funkcji i przeznaczenia terenu, zgodnie z rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Tabela 1). Na obszarze planu nie identyfikuje się terenów chronionych przed hałasem.

Tab.1. Dopuszczalne poziomy hałasu w środowisku powodowane przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie energetyczne, wyrażone wskaźnikami L_{DWN} i L_N, które to wskaźniki mają zastosowanie do prowadzenia długookresowej polityki w zakresie ochrony przed hałasem.

Rodzaj terenu	Dopuszczalny długookresowy średni poziom dźwięku A w dB			
	Drogi lub linie kolejowe ¹⁾		Pozostałe obiekty i działalność będąca źródłem hałasu	
	L _{DWN}	L _N	L _{DWN}	L _N
	przedział czasu odniesienia równy wszystkim			
	dobom w roku	porom nocy	dobom w roku	porom nocy
Strefa ochronna „A” uzdrowiska Tereny szpitali poza miastem	50	45	45	40
Tereny zabudowy mieszkaniowej jednorodzinnej Tereny zabudowy związanej ze stałym pobytem dzieci i młodzieży Tereny domów opieki społecznej tereny szpitali w miastach	64	59	50	40
Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego Tereny zabudowy zagrodowej Tereny rekreacyjno-wypoczynkowe Tereny mieszkaniowo-usługowe	68	59	55	45
Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ²⁾	70	65	55	45

Objaśnienia:

¹⁾ Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym i kolei linowych.

²⁾ Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców pow. 100 tys. mieszkańców, można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona swartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych i usługowych.

Klimat akustyczny na terenie opracowania w największym stopniu kształtują źródła komunikacyjne - główne trasy ruchu samochodowego. Pomiary hałasu dla tych dróg, prowadzone były w 2011 roku przez Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu. Badana była ul. Wojska Polskiego, stanowiąca fragment drogi wojewódzkiej nr 367. Odnotowano wówczas hałas na poziomie 68,3 dB.

Uciążliwości związane z emisją hałasu odczuwalne są w zależności od usytuowania względem źródła hałasu. Natężenie hałasu spada wraz z odległością, dlatego tereny położone z dala od ulicy będą mniej narażone na degradację środowiska akustycznego. Najbardziej narażone na hałas są tereny mieszkaniowe położone wzdłuż ulic charakteryzujących się wysokim natężeniem ruchu.

Jakość wód podziemnych

Badania stanu chemicznego jednolitych części wód podziemnych prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu oraz Państwowy Instytut Geologiczny w Warszawie w ramach monitoringu diagnostycznego oraz monitoringu operacyjnego (obejmującego wody o statusie zagrożonych nieosiągnięciem dobrego stanu chemicznego oraz zlokalizowanych na obszarach szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych). Obecnie ocenę jakości wód podziemnych wykonuje się na podstawie rozporządzenia Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów i sposobu oceny stanu wód podziemnych.

Zagrożenia wód podziemnych wynikają z ich kontaktu z powierzchnią ziemi, wodami glebowymi, wodami powierzchniowymi, atmosferą oraz opadami atmosferycznymi. W miejscach, gdzie brak jest izolacji poziomu wodonośnego lub izolacja jest niepełna, następuje szybka wymiana wody, a tym samym przemieszanie się zanieczyszczeń. Ma to szczególne znaczenie w dolinach rzek, gdzie występuje czwartorzędowy odkryty poziom wodonośny i jednocześnie skupione są miasta i osady. Mniej narażone na zanieczyszczenia są poziomy zalegające głębiej lub tam, gdzie w stropowej części występuje warstwa izolacyjna. Efektem takiej budowy geologicznej jest trudniejsza wymiana wody i długotrwała odnawialność zasobów. Woda w czasie migracji ulega procesom samooczyszczania. Ma to miejsce na obszarach występowania trzeciorzędowego piętra wodonośnego, które jest częściowo izolowane, a zwierciadło wody występuje stosunkowo płytko.

Jakość gleb

W latach 2000-2003 Stacja Chemiczno-Rolnicza Oddział we Wrocławiu prowadziła na terenie województwa dolnośląskiego badania zasobności gleb w makro- i mikroelementy (fosfor, potas, magnez, bor, miedź, mangan, cynk i żelazo). Wyniki badań były podstawą do ustalania optymalnych dawek nawozowych, zapewniających wysokie i dobre plony.

Wyniki badań wykazały, że w Jeleniej Górze utrzymywała się przewaga gleb o odczynie bardzo kwaśnym (42%), kwaśnym (33%) i lekko kwaśnym (20%), przy bardzo małej ilości procentowej gleb obojętnych (4%) i zasadowych (1%). Zawartość przyswajalnego fosforu i potasu utrzymywała się na poziomie lat ubiegłych z przewagą procentowego udziału gleb o zawartościach niskich i bardzo niskich w przypadku fosforu, średnich i bardzo niskich w przypadku potasu. Jednocześnie zawartość przyswajalnego magnezu wykazywał stosunkowo wysoki udział gleb o zawartości bardzo wysokiej (48%), o zawartości wysokiej (18%) i średniej(18%).

2.3. Tendencje przeobrażeń przy braku realizacji MPZP

W przypadku odstąpienia od sporządzenia miejscowego planu zagospodarowania przestrzennego będącego przedmiotem niniejszej prognozy, teren zostanie zagospodarowany na podstawie obowiązujących miejscowych planów zagospodarowania przestrzennego.

W obowiązujących planach zakłada się utrzymanie istniejących obiektów z przeznaczeniem na funkcje przemysłowe. Oprócz tego przeznacza się tereny rolne i niezagospodarowane na funkcje aktywności gospodarczej. Zakres zmian w środowisku będący skutkiem realizacji obowiązującego MPZP jest zbliżony do opisywanego w niniejszej prognozie.

3. Analiza ustaleń planu i ocena zgodności z uwarunkowaniami ekofizjograficznymi

Analizę rozwiązań funkcjonalno-przestrzennych zawartych w projekcie omawianego dokumentu dokonuje się pod kątem zgodności z uwarunkowaniami ekofizjograficznymi, zgodności z przepisami ochrony środowiska oraz rozwiązań eliminujących lub ograniczających negatywne wpływy na środowisko.

W przestrzeni obszaru planu zakłada się powstanie terenów obiektów produkcyjnych, składów i magazynów z dopuszczeniem usług. Planowane zagospodarowanie dopuszczone jest w obrębie istniejącego terenu przemysłowego, terenów rolnych i terenów pokrytych zielenią spontaniczną. Funkcja rolnicza nie będzie kontynuowana.

W zakresie ochrony środowiska i działań minimalizujących potencjalny negatywny wpływ zagospodarowania na środowisko istotne są ustalenia dotyczące gospodarki wodno-ściekowej, ograniczenia emisji zanieczyszczeń atmosferycznych oraz wyposażenia terenów w zieleń.

Poszczególne inwestycje poddane będą postępowaniu w sprawie uzyskania decyzji o środowiskowych uwarunkowaniach, zgodnie z ustawą z dnia 3 października o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko. Przedsięwzięcia mogące znacząco oddziaływać na środowisko mogą wymagać sporządzenia raportu oddziaływania na środowisko. Klasyfikację takich przedsięwzięć przedstawia Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko.

W zakresie ograniczenia potencjalnych uciążliwości związanych z działalnością terenów produkcyjnych (przede wszystkim związanych z emisją hałasu, wibracjami i polami elektromagnetycznymi) zastosowanie mają przepisy ustawy Prawo ochrony środowiska. Zgodnie z art. 144 ww. ustawy, eksploatacja instalacji powodująca wprowadzanie gazów lub pyłów do powietrza, emisję hałasu oraz wytwarzanie pól elektromagnetycznych nie powinna powodować przekroczenia standardów jakości środowiska poza terenem, do którego prowadzący instalację ma tytuł prawny. Zaznacza się, że planowana zabudowa znajdować się będzie z dala od terenów mieszkaniowych lub innych terenów wymagających ochrony przed hałasem.

W projekcie planu ustala się przestrzeń przewidzianą na urządzenie powierzchni biologicznie czynnej w obrębie działek budowlanych. Pozostawienie tej powierzchni jest istotne ze względu na potrzeby retencji wód opadowych i roztopowych przez podłoże. Jest to również przestrzeń mogąca zostać zagospodarowana zielenią.

Na terenie planu stwarza się warunki dla wyposażenia terenów w systemy infrastruktury technicznej.

Wprowadza się obowiązek odprowadzania ścieków do sieci kanalizacyjnej, skąd trafiać będą do oczyszczalni ścieków. Takie ustalenia są korzystne dla zabezpieczenia wód powierzchniowych i podziemnych przed przenikaniem zanieczyszczonych wód. Możliwe jest

także odprowadzanie wód do oczyszczalni przydomowych, które będą mogły być sytuowane na terenie inwestora.

Przepisy prawne nakazują odprowadzanie wód opadowych i roztopowych w przypadku możliwości podłączenia terenu do sieci kanalizacji deszczowej. Oprócz tego dopuszcza się możliwość retencjonowania takich wód w obrębie działki własnej inwestora. Do tego celu może być wykorzystany istniejący zbiornik z wodą. Zgromadzone wody mogą być wykorzystane do celów gospodarczych.

W zakresie odprowadzania wód z terenów utwardzonych (np. parkingów, ulic) obowiązuje usunięcie z wód opadowych i roztopowych substancji określonych w przepisach odrębnych, przed ich wprowadzeniem do kanalizacji deszczowej lub do odbiornika (zgodnie z rozporządzeniem 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).

Ustalenia planu wprowadzają obowiązek pozyskiwania ciepła w oparciu o indywidualne rozwiązania przy zastosowaniu paliw płynnych lub gazowych, które będą zapewniać niskie wskaźniki emisji gazów i pyłów. Dopuszcza się także wykorzystywanie odnawialnych źródeł energii o niewielkiej mocy (za wyjątkiem wiatraków). Takie rozwiązania są korzystne i pozwolą na ograniczenie szkodliwej emisji zanieczyszczeń do atmosfery.

Gromadzenie i utylizacja odpadów odbywać się będzie zgodnie z przyjętą polityką miasta.

Projekt planu został sporządzony zgodnie z przepisami ochrony środowiska. Z punktu widzenia uwarunkowań ekofizjograficznych nie ma większych przeszkód dla wprowadzania zagospodarowania na przedmiotowym terenie. Morfologia oraz podłoże geologiczne zasadniczo nie tworzą przeszkód dla wprowadzania zabudowy i sytuowaniu obiektów infrastruktury technicznej. Środowisko cechuje się poprawnym stanem, jest odporne na degradację i zachowuje zdolność do regeneracji. Nie znajdują się tu elementy środowiska przyrodniczego godne objęcia ochroną na podstawie przepisów ustawy o ochronie przyrody. Projekt planu zgodny jest z polityką przestrzenną nakreśloną w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Jelenia Góra”. Rodzaj oraz ilość zagrożeń dla środowiska, mogących wystąpić po uchwaleniu opisywanego dokumentu, jest trudna do oszacowania. Oddziaływanie planowanych inwestycji na środowisko uzależnione będzie od stopnia realizacji postanowień planu oraz charakteru wybranych przeznaczeń na poszczególnych terenach.

4. Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko

4.1. Analiza wpływu ustaleń planu na środowisko

W niniejszym rozdziale dokonano analizy wpływu realizacji planu miejscowego na zasoby naturalne rozumiane jako poszczególne komponenty środowiska przyrodniczego i kulturowego. Według definicji zamieszczonej w Encyklopedii PWN (encyklopedia.pwn.pl), zasoby naturalne to „twory organiczne (rośliny, zwierzęta, ekosystemy) i nieorganiczne (atmosfera, wody, minerały), wykorzystywane przez człowieka w procesie produkcji i konsumpcji”.

Oddziaływanie na świat przyrody i bioróżnorodność

Planowane zmiany użytkowania terenów polegać będą na przekształceniu przestrzeni rolniczej i terenów niezagospodarowanych w zurbanizowaną. W miejscu agrocenozy pojawiają się obszary obiekty kubaturowe i elementy sieci infrastruktury technicznej. Na terenach tych

dopuszcza się możliwość wprowadzania zieleni urządzonej. Wyposażenie terenów zurbanizowanych w powierzchnie zielone umożliwiają zapisy uchwały o obowiązku pozostawienia minimalnych powierzchni biologicznie czynnej w obrębie działek budowlanych. Przestrzeń zurbanizowana nie będzie tworzyć dogodnych warunków dla pojawiania się dziko żyjących gatunków roślin i zwierząt.

W wyniku wprowadzenia zabudowy różnorodność biologiczna terenu planu ulegnie nieznacznemu spadkowi. Możliwa jest kolizja planowanego zainwestowania z pojedynczymi drzewami i krzewami. Decyzja o zachowaniu lub wycięciu zieleni zależeć będzie od właścicieli terenów.

Oddziaływanie na gleby i powierzchnię ziemi

Realizacja postanowień planu spowoduje przekształcenie morfologii terenu w związku z koniecznością wykopania fundamentów budynków. W obrębie terenów przeznaczonych pod zabudowę planuje się obiekty o niewielkiej wysokości. Niskie budynki nie będą wymagały wykonania głębokich wykopów, dzięki czemu przekształcenia rzeźby terenu nie będą duże. Charakter ukształtowania terenu zostanie zachowany.

Pokrywa glebowa w miejscach inwestycji zostanie zdjęta. Zwiększenie areалу terenów zabudowanych i utwardzonych w nieznacznym stopniu obniży zdolności retencyjne podłoża. Ze względu na zachowanie zdolności chłonnej terenów, w planie miejscowym wprowadzono obowiązek zachowania części terenów w postaci powierzchni biologicznie czynnej.

Za niekorzystne z punktu widzenia środowiska uznaje się likwidację części gleb, które nie będą pełnić funkcji rolnej.

Oddziaływanie na powietrze atmosferyczne

Wprowadzenie zabudowy oznaczać będzie pojawienie się nowych emitorów zanieczyszczeń powietrza atmosferycznego (instalacje do ogrzewania budynków). W trosce o jakość atmosfery, ustalenia planu miejscowego zakładają pozyskiwanie ciepła ze źródeł o niskim stopniu emisji oraz źródeł odnawialnych. Przy zastosowaniu zawartych w projekcie uchwały planu zaleceń uznaje się, że oddziaływanie nowych emitorów zanieczyszczeń nie powinno wpłynąć ujemnie na jakość powietrza atmosferycznego na omawianym obszarze i terenach przyległych.

Wprowadzenie zabudowy wpłynie na zwiększenie ruchu samochodowego w obrębie terytorium planu oraz na terenach przyległych. Spowoduje to nasilenie emisji spalin samochodowych.

Oddziaływanie na klimat lokalny

Planowane zagospodarowanie nie będzie powodować na modyfikacji klimatu lokalnego.

Oddziaływanie na klimat akustyczny

W chwili obecnej na obszarze planu panuje poprawna sytuacja akustyczna. Klimat akustyczny na terenie opracowania w dalszym ciągu będzie kształtowany przez ruch samochodowy odbywający się istniejącymi drogami. Przyszłe zagospodarowanie będzie generować większy niż dotychczas ruch samochodowy, który może powodować nieznaczne pogorszenie jakości klimatu akustycznego. Możliwe będą również emisje hałasu przemysłowego.

Oddziaływanie na wody powierzchniowe i podziemne

Na obszarze objętym planowanym zainwestowaniem przyjęto korzystne rozwiązania mające na celu ochronę stanu środowiska gruntowo-wodnego. Szczególne znaczenie w tym względzie mają zapisy wprowadzające obowiązek odprowadzania ścieków systemem kanalizacji, skąd trafiać będą do miejskiej oczyszczalni ścieków lub oczyszczalni przydomowych.

Oddziaływanie na krajobraz, zabytki i dobra materialne

Realizacja ustaleń planu oznaczać będzie zmiany w krajobrazie. Istniejąca przestrzeń użytków rolnych i terenów niezagospodarowanych ulegnie przekształceniu w krajobraz zabudowy przemysłowo-usługowej. W zakresie kształtowania krajobrazu oraz dla zachowania ładu przestrzennego istotne znaczenie mają ustalania dotyczące ukształtowania zabudowy, sposobu rozmieszczenia obiektów w przestrzeni, a także wysokości budynków i obiektów budowlanych.

W planie zachowuje się istniejącą zabudowę. W zakresie ochrony konserwatorskiej ustala się strefę obserwacji archeologicznej.

Oddziaływanie na ludzi

Przewiduje się, że warunki zamieszkiwania po zrealizowaniu postanowień zmiany planu nie ulegną pogorszeniu. Emisje hałasu powodowanego przejazdami samochodów oraz emisje zanieczyszczeń do atmosfery nie powinny być na tyle duże, żeby w sposób jednoznacznie negatywny wpłynąć na jakość zdrowia mieszkańców miasta. Należy również rozpatrzyć społeczny aspekt realizacji postanowień planu. Zwiększenie powierzchni terenów aktywności gospodarczej przełoży się na wzrost zatrudnienia oraz zwiększy wpływy do budżetu miasta z tytułu podatków.

Opis oddziaływań o charakterze skumulowanym

Na badanym terenie oraz w jego bezpośrednim sąsiedztwie w chwili obecnej nie prowadzone są ani nie są planowane przedsięwzięcia mogące stanowić źródło negatywnych oddziaływań o charakterze znaczącym. Potencjalne oddziaływania skumulowane obejmują emisję hałasu oraz emisje zanieczyszczeń gazowych i pyłowych do atmosfery. Hałas powodowany będzie transportem samochodowym na drogach obsługujących ruch w kierunku obszaru zainwestowania oraz wewnątrz omawianego terytorium. Emisje zanieczyszczeń do atmosfery uwalnianych z transportu samochodowego nie spowodują znaczącego zwiększenia stężenia szkodliwych substancji w powietrzu. Niemniej jednak wzrost ilości terenów zainwestowanych w tej części gminy, może w przyszłości powodować efekt kumulacji niekorzystnych presji na środowisko np. nadmierną emisję szkodliwych substancji do atmosfery. Będą to oddziaływania o charakterze stałym.

4.2. Oddziaływanie miejscowego planu zagospodarowania przestrzennego poza obszarem opracowania

Zagospodarowanie na badanym obszarze będzie powodować oddziaływanie na środowisko również poza ustalonymi granicami. Wprowadzenie nowych elementów zainwestowania wiąże się ze wzrostem zużycia energii elektrycznej. Powstałe odpady oraz ścieki będą stanowić obciążenie dla środowiska w miejscu ich utylizacji. Sposób odprowadzania ścieków oraz zbierania odpadów realizowany będzie zgodnie z polityką przyjętą przez władze miasta. Zaistniałe emisje przyczynią się do ogólnego stanu środowiska

w otoczeniu poszczególnych obszarów (migracja zanieczyszczeń przez powietrze atmosferyczne). Uciążliwości związane ze wzrostem natężenia ruchu samochodowego będą odczuwalne na całej długości tras dojazdowych do obiektów umiejscowionych na przedmiotowym obszarze.

4.3. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

Transgraniczne oddziaływanie na środowisko, o którym mowa w art.51 ust.2, pkt 1d) ustawy z dnia 3 października 2008 o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko oceniane jest w aspekcie granic międzynarodowych. Projekt planu nie zawiera rozstrzygnięć, ani nie stwarza możliwości, w wyniku których mogłoby wystąpić transgraniczne oddziaływanie na środowisko. Zagospodarowanie obszaru planu nie będzie oddziaływać na środowisko terenów położonych poza granicami kraju.

4.4. Oddziaływanie na formy ochrony przyrody

Na przedmiotowym terenie nie znajdują się obszary chronione na podstawie ustawy o ochronie przyrody. Nie stwierdza się również występowania cennych siedlisk przyrodniczych, a także stanowisk chronionych gatunków roślin, zwierząt i grzybów.

Najbliżej położone tereny chronione to Park Krajobrazowy Doliny Bobru i obszary Natura 2000 „Góry i Pogórze Kaczawskie” PLH020037, „Źródła Pijawnika” PLH020076 i „Góra Wapienna” PLH020095. Przeprowadzona w poprzednich rozdziałach analiza pozwala stwierdzić, że potencjalne negatywne oddziaływania na środowisko będą miały charakter miejscowy. Zagospodarowania obszaru planu nie powinno w istotny sposób wpływać na przyrodę terenów przyległych. Nie istnieją bezpośrednie powiązania ekologiczne pomiędzy obszarami chronionymi a terenem planu. Nie wystąpią zatem negatywne oddziaływania na ww. obszary chronione.

4.5. Kompleksowa ocena skutków wpływu ustaleń MPZP na środowisko przyrodnicze

W zależności od potencjalnego wpływu na środowisko dokonano podziału poszczególnych obszarów funkcjonalno-przestrzennych na grupy, które zaprezentowano w poniższej tabeli oraz przedstawiono na załączniku graficznym do niniejszego opracowania.

Funkcje o umiarkowanym wpływie na środowisko powodujące przekształcenia w środowisku i krajobrazie, skutkujące emisją hałasu, zanieczyszczeń do atmosfery (Tabela 2)

Tereny zabudowy przemysłowej i usługowej oraz tereny komunikacji będą miały zróżnicowany wpływ na środowisko. Ustalenia planu w zakresie ochrony środowiska i infrastruktury technicznej pozwalają zminimalizować negatywne oddziaływanie planowanych funkcji na jakość wód powierzchniowych i podziemnych, środowisko akustyczne i powietrze atmosferyczne. Rozwój nowych funkcji przyczyni się do zmniejszenia powierzchni biologicznie czynnej. Funkcjonowanie nowych terenów wiąże się z większym poborem wody oraz koniecznością odprowadzania ścieków i odpadów. Ustalenia planu przewidują utworzenie powierzchni biologicznie czynnej na działkach budowlanych, co stwarza możliwości kształtowania terenów zieleni urządzonej. Spodziewać się będzie można nasadzeń ozdobnych gatunków drzew i krzewów. Ustalenia w zakresie sposobu zagospodarowania terenów oraz ustanowienie podstawowych wymogów architektonicznych pozwoli na wykreowanie harmonijnego krajobrazu zabudowy przemysłowej i usługowej w mieście.

Tab. 2. Zróżnicowanie skutków oddziaływania na poszczególne elementy środowiska – tereny zabudowy i tereny komunikacji.

Oddziaływanie na:	Oddziaływanie pod względem:						
	bezpośredniości	okresu trwania	częstotliwości	charakteru zmian	zasięgu	trwałości przekształceń	intensywność i przekształceń
świat przyrody i bioróżnorodność	bezpośrednie i pośrednie	długoterminowe	stałe	pozytywne i negatywne	miejscowe i lokalne	nieodwracalne	duże
gleby i powierzchnię terenu	bezpośrednie	długoterminowe	stałe	negatywne	miejscowe	nieodwracalne	zauważalne
powietrze atmosferyczne	bezpośrednie i wtórne	długoterminowe	stałe	bez znaczenia	miejscowe	częściowo odwracalne	zauważalne
klimat lokalny	bezpośrednie i wtórne	długoterminowe	stałe	bez znaczenia	miejscowe	częściowo odwracalne	zauważalne
klimat akustyczny	bezpośrednie	długoterminowe	stałe	bez znaczenia	miejscowe	odwracalne	zauważalne
wody	pośrednie	długoterminowe	stałe	pozytywne	miejscowe	częściowo odwracalne	nieznaczne
krajobraz i zabytki	bezpośrednie i pośrednie	długoterminowe	stałe	bez znaczenia	miejscowe	częściowo odwracalne	duże
ludzi	bezpośrednie i pośrednie	długoterminowe	stałe	pozytywne	miejscowe	częściowo odwracalne	duże

5. Metody analizy realizacji postanowień projektu planu

Przewidywane metody analizy realizacji postanowień projektu miejscowego planu zagospodarowania przestrzennego pod kątem wpływu na środowisko mogą się odnosić do przestrzegania ustaleń dotyczących przeznaczenia terenu, ukształtowania zabudowy i zagospodarowania terenu, ustaleń dotyczących wyposażenia w infrastrukturę techniczną, ochrony i kształtowania środowiska i ładu przestrzennego, ochrony dziedzictwa kulturowego i zabytków. Skutki realizacji planu podlegają badaniom w ramach Państwowego Monitoringu Środowiska. Monitoring poszczególnych komponentów środowiska prowadzi Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, Państwowy Instytut Geologiczny, prezydent Jeleniej Góry, zgodnie z ustawą z dnia z dnia 27 kwietnia 2001 r Prawo ochrony środowiska oraz ustawie z dnia 18 lipca 2001 r. Prawo wodne.

Zgodnie z art. 55 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko organ opracowujący dokument prowadzi monitoring skutków realizacji postanowień planu w zakresie oddziaływania na środowisko. Monitoring ten powinien być prowadzony w oparciu o wyniki badań przeprowadzonych w ramach Państwowego Monitoringu Środowiska, a także innych badań wykonywanych w zależności od zapotrzebowania np. w przypadku pojawienia się skarg mieszkańców na uciążliwości prowadzonej działalności w oparciu o uchwalony plan. Analiza i ocena komponentów środowiska powinna uwzględniać powinna odnosić się do obszaru objętego projektem planu.

Częstotliwość przeprowadzania analiz powinna być uwarunkowana częstotliwością badania aktualności kierunków polityki przestrzennej, zawartych w planach, programach i studiach oraz w aktach prawa miejscowego. Zgodnie z art. 32 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym wyniki omawianych analiz powinny być przekazywane co najmniej raz w czasie trwania kadencji rady. Proponuje się zatem, aby analizy dotyczące ochrony środowiska były przeprowadzane również z taką częstotliwością.

6. Przedstawienie rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko

Zgodnie z art. 51 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, prognoza oddziaływania na środowisko zawiera rozwiązania mające na celu zapobieganie i ograniczanie negatywnych oddziaływań na środowisko mogących być rezultatem realizacji projektowanego dokumentu.

W celu ograniczenia lub eliminacji niekorzystnego wpływu na środowisko będącego efektem realizacji planu miejscowego należy uwzględnić:

- konieczność dotrzymania wszelkich obowiązujących norm dotyczących ochrony poszczególnych komponentów środowiska, w szczególności w zakresie klimatu akustycznego;
- ograniczenie zasięgu uciążliwości do granic działki inwestora
- stosowanie do ogrzewania proekologicznych (w tym odnawialnych) źródeł energii, stosowanie urządzeń grzewczych o wysokiej sprawności i niskim stopniu emisji;
- zaleca się zachowanie istniejących form zieleni.

Uznaje się, że pozostałe przyjęte w planie miejscowym rozwiązania nie będą powodować negatywnych oddziaływań o charakterze znaczącym na środowisko oraz jakość życia i zdrowie mieszkańców miasta. Nie przedstawia się zatem dodatkowych rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.

Do rozwiązań służącym ochronie środowiska, które zawiera opisywany projekt MPZP należą:

- obowiązek utworzenia powierzchni biologicznie czynnej na działkach budowlanych;
- odprowadzanie ścieków do kanalizacji,
- odprowadzanie wód opadowych i roztopowych do sieci kanalizacyjnej.

7. Przedstawienie rozwiązań alternatywnych do rozwiązań zawartych w projekcie MPZP

W zakresie rozwiązań alternatywnych proponuje się należy rozważyć:

- na terenach planowanego zainwestowania - podniesienie wskaźnika powierzchni biologicznie czynnej w obrębie działek budowlanych na wyższy,

Rozwiązaniem alternatywnym jest również brak realizacji analizowanego dokumentu, jest to jednak całkowicie sprzeczne z zamierzeniami inwestycyjnymi i interesem ekonomicznym miasta oraz oczekiwaniami i potrzebami inwestorów.

8. Informacje o celach ochrony środowiska i powiązania z innymi dokumentami

Dla planu miejscowego istotne z punktu widzenia ochrony środowiska są priorytety wynikające z dokumentów ustanowionych na szczeblu rządowym, samorządowym, porozumień międzynarodowych oraz dokumentów i dyrektyw Unii Europejskiej.

Dokumentu na szczeblu międzynarodowym

Do najważniejszych dokumentów zaliczyć należy:

Dyrektywy Unii Europejskiej:

- 98/83/UE z dnia 3 listopada 1998 r. w sprawie jakości wód przeznaczonych do spożycia przez ludzi,

- Dyrektywy Ramowej UE dotyczącej wody, przyjętej w 1997 r.,
- Dyrektywy 98/15/EC z 27 lutego 1998 r. dot. wprowadzania zanieczyszczeń do wód,
- Dyrektywy Ramowej w sprawie ogólnych zasad gospodarowania odpadami 75/442/EWG z 15 lipca 1975 r., Dyrektywy 9/31 WE w sprawie odpadów niebezpiecznych,
- Dyrektywy 43/92 EEC z 21 maja 1992 r. (z późn. zm.) w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory oraz Dyrektywy 79/409/EWG z 2 kwietnia 1979 r. o ochronie ptaków, będąca podstawą tworzenia Europejskiej Sieci Ekologicznej NATURA 2000.

Umowy międzynarodowe:

- porozumienia między Min. OŚZNiL RP a Państwowym Komitetem Republiki Białoruś ds. Ekologii o współpracy w dziedzinie ochrony środowiska z 1992 r.,
- porozumienia między Min. OŚZNiL a Min. Leśnictwa Republiki Białoruś z 1995 r. dot. m.in. rozwoju ochrony cennych ekosystemów, gospodarki wodnej WZŚ i kłęk żywiolowych,
- porozumienia między Min. OŚZNiL RP a Departamentem OŚ Republiki Litewskiej z 24.01.1992 r. o współpracy w dziedzinie ochrony środowiska,

Biorąc pod uwagę specyfikę planu miejscowego najistotniejsze cele wymienionych dokumentów odnoszą się do ochrony środowiska przyrodniczego i bioróżnorodności. Przeprowadzona w poprzednich rozdziałach analiza wykazała brak negatywnych oddziaływań na środowisko przyrodnicze obszaru planu i terenów do niego przyległych. W planie zapewnia się utworzenie powierzchni biologicznie czynnej na działkach budowlanych.

Dokumentu na szczeblu krajowym

Do dokumentów o randze krajowej należą:

- II Polityka ekologiczna państwa, która nawiązuje do priorytetowych kierunków działań określonych w VI Programie działań Unii Europejskiej w dziedzinie środowiska. Dokument ten wskazuje narzędzia ochrony środowiska, a także problemy związane ze współpracą międzynarodową ze szczególnym uwzględnieniem UE. Swoje cele i zakres działań wyznacza w trzech horyzontach czasowych: do roku 2002, do roku 2010 i do roku 2025.
- Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016 przedstawia cele w zakresie rozwiązań systemowych, wśród których wyróżnia włączenie aspektów ekologicznych do polityk sektorowych, a przede wszystkim do energetyki, przemysłu, transportu, gospodarki komunalnej i budownictwa, rolnictwa, leśnictwa i turystyki, aktywizację rynku na rzecz ochrony środowiska, zarządzanie środowiskiem, udział społeczeństwa w działaniach na rzecz ochrony środowisk, rozwój badań i postęp techniczny oraz ponoszenie odpowiedzialności za szkody w środowisku. Dokument ten dostrzega ważną rolę w ekologizacji planowania przestrzennego i użytkowania terenu oraz w edukacji ekologicznej i dostępie do informacji.
- Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej wraz z Programem działań mówi o zachowaniu całej rodzimej przyrody, bez względu na jej formę użytkowania oraz stopień jej przekształcenia lub zniszczenia.
- Krajowy Program Zwiększania Lesistości, który jest instrumentem polityki leśnej w zakresie kształtowania przestrzeni przyrodniczej kraju, zawiera ogólne wytyczne sporządzania regionalnych planów przestrzennego zagospodarowania w dziedzinie zwiększania lesistości.
- Krajowy Plan Gospodarki Odpadami określa zakres działania niezbędny do zaplanowania zintegrowanej gospodarki odpadami w kraju, w sposób zapewniający ochronę środowiska z uwzględnieniem obecnych i przyszłych możliwości technicznych, organizacyjnych.

- Krajowy Program Oczyszczania Ścieków Komunalnych jest programem inwestycji rozbudowy systemów oczyszczalni ścieków w sektorze komunalnym. Program pozwoli na wyeliminowanie nieoczyszczonych ścieków (pochodzących ze źródeł miejskich i aglomeracji) z wód powierzchniowych. Dokument dotyczy także poprawy jakości wód powierzchniowych, będących potencjalnym źródłem poboru ujęć komunalnych. Zamierzeniem Programu jest również pobudzenie inicjatyw lokalnych (nowe miejsca pracy) oraz pełne dostosowanie do wymogów Unii Europejskiej w zakresie wyposażenia w system oczyszczalni ścieków i kanalizacji.

Biorąc pod uwagę specyfikę planu miejscowego najistotniejsze cele wymienionych dokumentów odnoszą się do ochrony środowiska przyrodniczego i bioróżnorodności. Przeprowadzona w poprzednich rozdziałach analiza wykazała brak negatywnych oddziaływań na środowisko przyrodnicze obszaru planu i terenów do niego przyległych. W planie zapewnia się utworzenie powierzchni biologicznie czynnej na działkach budowlanych.

Dokumentu na szczeblu regionalnym i lokalnym

Ustanowione na poziomach międzynarodowym i krajowym cele polityki ekologicznej znalazły swoje odzwierciedlenie w opracowanych na poziomie regionalnym dokumentach strategicznych, takich jak: „Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego” czy „Wojewódzki plan gospodarki odpadami województwa dolnośląskiego”. Długoterminowy cel „Programu zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego” sformułowano jako *„Harmonijny, zrównoważony rozwój województwa, w którym wymagania ochrony środowiska nie tylko mają istotny wpływ na przyszły charakter regionu, ale również wspierają jego rozwój gospodarczy”*. Generalne cele strategiczne do roku 2015 w zakresie ochrony środowiska:

- poprawa jakości powietrza atmosferycznego (dalsze ograniczanie emisji z zakładów przemysłowych, zmniejszenie zanieczyszczenia powietrza ze źródeł niskiej emisji i ze źródeł komunikacyjnych);
- zmniejszenie uciążliwości hałasu (komunikacyjnego i przemysłowego);
- przywrócenie wysokiej jakości wód powierzchniowych i podziemnych i ich ochrona (uporządkowanie gospodarki wodno-ściekowej, zmniejszenie zużycia wody, ograniczenie zanieczyszczenia spowodowanego niekontrolowanymi spływami powierzchniowymi, podniesienie bezpieczeństwa przeciwpowodziowego, zwiększenie małej retencji, ochrona zasobów wód podziemnych);
- ograniczenie negatywnego oddziaływania odpadów na środowisko (uporządkowanie gospodarki odpadami przemysłowymi i komunalnymi);
- podniesienie jakości gleb;
- ochrona zasobów złóż poprzez ich racjonalne wykorzystanie;
- ochrona i wzrost różnorodności biologicznej (określenie zasobów, objęcie ochroną obszarów o wysokich walorach przyrodniczych, powiększenie zasobów leśnych i zapewnienie ich kompleksowej ochrony, podniesienie różnorodności biologicznej i krajobrazowej, rozwój terenów zieleni w miastach i na terenach wiejskich);
- ograniczenie wystąpień nadzwyczajnych zagrożeń środowiska (poprawa bezpieczeństwa ekologicznego związanego z działalnością produkcyjną przedsiębiorców, zapewnienie bezpieczeństwa przewozu drogowego i kolejowego materiałów niebezpiecznych);
- podniesienie świadomości ekologicznej w społeczeństwie;
- otwarta i dwustronna komunikacja pomiędzy wszystkimi stronami zaangażowanymi w ochronę środowiska;
- uzyskanie pełnej informacji o stanie środowiska.

Niniejszy projekt miejscowego planu zagospodarowania przestrzennego realizuje powyższe cele poprzez:

- przywrócenie wysokiej jakości wód powierzchniowych i podziemnych i ich ochrona (wprowadzenie korzystnych rozwiązań z zakresu gospodarki wodno-ściekowej);
- w zakresie różnorodności biologicznej – poprzez obowiązek pozostawienia części działek budowlanych jako tereny biologicznie czynne, zachowanie korytarza ekologicznego w dolinie rzecznej;
- w zakresie informacji o środowisku oraz komunikacji pomiędzy wszystkimi stronami zaangażowanymi w ochronę środowiska – poprzez realizację planowania zgodnie z trybem strategicznej oceny oddziaływania na środowisko.

9. Streszczenie

Teren planu położony jest na południowy zachód od centrum Jeleniej Góry w bezpośrednim sąsiedztwie ulicy Spółdzielczej. Przedmiotowy obszar dzieli się pod względem zagospodarowania na dwie części. Pas do 300 metrów od ulicy Spółdzielczej stanowią tereny zabudowy przemysłowej, magazynowej i usługowej wraz z parkingami oraz drogami utwardzonymi. Część północna to tereny rolne z drogami gruntowymi. Założeniem projektu planu jest powiększenie terenów inwestycyjnych. Planuje się utworzenie terenów obiektów produkcyjnych, składów i magazynów, a także usług w miejscu użytków rolnych i terenów niezagospodarowanych. Zachowuje się istniejące obiekty przemysłowe. Zakłada się rozwój sieci drogowej oraz infrastruktury technicznej.

Przyjęto korzystne rozwiązania z zakresu ochrony środowiska na terenach zurbanizowanych. Realizacja postanowień planu będzie miała korzystny wpływ na zachowanie poprawnej jakości powietrza atmosferycznego, a także wód podziemnych. Projekt planu został sporządzony zgodnie z przepisami ochrony środowiska. Z punktu widzenia uwarunkowań ekofizjograficznych nie ma większych przeszkód dla wprowadzania zabudowy na przedmiotowym terenie. Za korzystne uznaje się zachowanie większości terenów zielonych. Plan miejscowy nie będzie wywierał negatywnego wpływu na środowisko przyrodnicze terenów przyległych.

Efektywne i pełne wdrożenie ustaleń MPZP powinno stanowić wystarczające zabezpieczenie przed potencjalnymi negatywnymi, przyszłymi zmianami w środowisku przyrodniczym i środowisku życia mieszkańców.