

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
ustaleń projektu miejscowego planu zagospodarowania
przestrzennego dla północno – wschodniego fragmentu obrębu
geodezyjnego Dębina w Gminie Ustka

opracowanie:

mgr inż. Rafał Odachowski

WROCŁAW 2011

Spis treści

1. Podstawa prawna, cel, zakres i metoda opracowania	2
2. Ocena stanu i funkcjonowania środowiska oraz tendencje zmian przy braku realizacji MPZP	3
2.1 Charakterystyka środowiska przyrodniczego	3
2.2. Funkcjonowanie środowiska.....	10
2.3 Prawne formy ochrony przyrody	11
2.4. Stan oraz tendencje przeobrażeń środowiska przyrodniczego.....	14
2.5. Uwarunkowania ekofizjograficzne	18
2.6. Tendencje przeobrażeń przy braku realizacji MPZP	19
3. Analiza ustaleń planu	19
3.1. Ustalenia projektu miejscowego planu zagospodarowania przestrzennego	19
3.2. Analiza rozwiązań funkcjonalno-przestrzennych	20
4.Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko.....	22
4.1. Przyjęte założenia	22
4.2. Analiza wpływu ustaleń planu na środowisko.....	23
4.3. Oddziaływanie na formy ochrony przyrody, w tym obszary Natura 2000.....	26
4.4. Oddziaływanie miejscowego planu zagospodarowania przestrzennego poza obszarem opracowania.....	26
5.Przedstawienie rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.....	27
6. Metody analizy realizacji postanowień projektu planu	27
7.Streszczenie.....	28

1. Podstawa prawna, cel, zakres i metoda 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 (Dz. U. z 2008 r. Nr 199 poz. 1227), która jednocześnie ustala zakres merytoryczny opracowania. Zgodnie z art. 17 pkt 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. nr 80 z 2003 r., poz. 717 ze zm.) prognozę oddziaływania na środowisko sporządza organ opracowujący projekt miejscowego planu zagospodarowania przestrzennego (MPZP). Integralną częścią prognozy jest załącznik graficzny w skali 1:2000.

Prognoza obejmuje obszar objęty projektem MPZP (zgodnie z uchwałą Nr XIX/229/2008 Rady Gminy Ustka z dnia 24 października 2008 roku w sprawie zmiany Uchwały Nr XII/117/2007 roku z dnia 12 grudnia 2007 roku Rady Gminy Ustka, w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla północno-wschodniego fragmentu obrębu geodezyjnego Dębina w Gminie Ustka) wraz z obszarami pozostającymi w zasięgu oddziaływania wynikającego z realizacji ustaleń planu.

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.

Prognoza nie zawiera informacji o możliwym transgranicznym oddziaływaniu na środowisko z uwagi na brak takiego oddziaływania.

W opracowaniu przedstawiono analizę stanu i funkcjonowania środowiska, jego zasobów, odporności na degradację i zdolności do regeneracji wynikających z uwarunkowań ekofizjograficznych. Ponadto prognoza ocenia rozwiązania funkcjonalno-przestrzenne i inne ustalenia zawarte w projekcie miejscowego planu zagospodarowania przestrzennego pod kątem zgodności z uwarunkowaniami ekofizjograficznymi, zgodności z przepisami prawa dotyczącymi ochrony środowiska (w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody) oraz ochrony różnorodności biologicznej. Prognoza identyfikuje przewidywane zagrożenia dla środowiska, które mogą powstać na terenach znajdujących się w zasięgu oddziaływania wynikającego z realizacji ustaleń MPZP.

Na potrzeby niniejszego opracowania wykorzystano następujące materiały:

- Projekt rysunku miejscowego planu zagospodarowania przestrzennego dla północno – wschodniego fragmentu obrębu geodezyjnego Dębina w Gminie Ustka, Wrocław 2010;
- Projekt uchwały Rady Gminy Ustka w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla północno – wschodniego fragmentu obrębu geodezyjnego Dębina w Gminie Ustka, Wrocław 2010;
- Opracowanie ekofizjograficzne na potrzeby projektu miejscowego planu zagospodarowania przestrzennego fragmentu terenu w obrębie geodezyjnym Dębina, w ramach projektu pilotażowego INTERREG IIIB CADSES „PlanCoast” – Zintegrowane Zarządzanie Obszarami Przybrzeżnymi „PlanCoast” – Zintegrowane Zarządzanie Obszarami Przybrzeżnymi, Wojewódzkie Biuro Planowania Przestrzennego w Słupsku;
- „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ustka”, Urząd Gminy Ustka, Ustka 2002 r.,

- Aktualizacja opracowania ekofizjograficznego do planu zagospodarowania przestrzennego województwa pomorskiego, praca zb. pod red. J. Czochańskiego i J. Lemańczyk, Urząd Marszałkowski Województwa Pomorskiego, Słupsk – Gdańsk 2007 r.;
- „Operat uzdrowiska Ustka” Urząd Gminy Ustka, Ustka 2008 r.;
- Program ochrony środowiska dla Gminy Ustka na lata 2007-2010 z uwzględnieniem perspektywy do roku 2014, Wójt Gminy Ustka, Ustka 2009 r.
- Prognoza oddziaływania na środowisko „Miejscowego planu zagospodarowania przestrzennego dla fragmentu miejscowości Rowy w gminie Ustka”, Biuro projektów i wdrożeń proekologicznych Proeko, Gdańsk 2003 r.

Ocenę jakości środowiska na przedmiotowym obszarze dokonano na podstawie raportów publikowanych przez Wojewódzki Inspektorat Środowiska w Gdańsku.

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

2.1 Charakterystyka środowiska przyrodniczego

Położenie geograficzne i administracyjne

Administracyjnie obszar planu położony jest w obrębie miejscowości Dębina należącego do gminy wiejskiej Ustka. Gmina mieści się na skraju województwa pomorskiego, w północno-zachodniej jego części, przy granicy z województwem zachodniopomorskim.

Dębina jest miejscowością o charakterze turystycznym, oddaloną o kilkaset metrów od brzegu Morza Bałtyckiego. Położona jest na trasie Słupsk-Rowy, w odległości ok. 2 km na zachód od Jeziora Gardno, pomiędzy Ustką a Rowami. Obszar objęty miejscowym planem zagospodarowania przestrzennego obejmuje powierzchnię ok. 270 ha. Położony jest we wschodniej części miejscowości. Od zachodu granica planu oparta jest o drogę powiatową prowadzącą w kierunku Objazdy, od południa obszar planu ograniczony jest granicą obrębu geodezyjnego Objazda, wschodnią granicę wyznacza rz. Bagiennica (Błotnica), natomiast od północy obszar planu oparty jest o użytki rolne i las.

Plan miejscowy zawiera się w granicach otuliny Słowińskiego Parku Narodowego. Ponadto znajduje się przy granicy obszaru Natura 2000 Klify Poddębskie oraz Obszaru Chronionego Krajobrazu „Pas pobraża na wschód od Ustki”.

W podziale na regiony fizycznogeograficzne (wg J. Kondrackiego) obszar planu leży w mezoregionie Wybrzeże Słowińskie będący częścią Pobraża Koszalińskiego, który znajduje się w obrębie Pobraża Południowobałtyckiego.

Zgodnie z kierunkami polityki przestrzennej przyjętymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka”, rejon Dębiny wskazuje się pod zainwestowanie rekreacyjne oraz turystyczne.

Zagospodarowanie terenu

Obszar położony jest w obrębie bagien i terenów podmokłych stanowiących tereny zalewowe wschodniej części jeziora Gardno. Teren opracowania kształtują użytki rolne. Są to przede wszystkim użytki zielone oraz grunty orne, częściowo ugorowane. Krajobraz terenów rolniczych urozmaicają zadrzewienia i zakrzaczenia. Większe skupiska zieleni wysokiej występują w południowej części obszaru planu (zwarte nasadzenia na terenach podmokłych) oraz fragment niewielkiego lasu przy północno-zachodniej granicy MPZP. W części południowej znajdują się grunty torfowe.

Zabudowa stanowi mały odsetek powierzchni terenu. Skupiona jest przy zachodniej granicy obszaru planu. Tworzą ją pojedyncze domy jednorodzinne oraz obiekty turystyki pobytowej –domy letniskowe i wczasowe.

Teren jest w niskim stopniu uzbrojony. Na terenach zabudowanych miejscowości biegnie wodociąg wiejski i sieć kanalizacyjna sanitarna. Na terenie planu znajdują się urządzenia melioracji wodnych szczegółowych (rowy i ciągi drenarskie). Przez obszar planu przechodzą napowietrzne linie średniego napięcia 15 kV.

Rzeźba terenu

Pod względem morfologicznym teren położony jest na nisko położonej (1 - 2 m n.p.m.) zabagnionej równinie akumulacji torfowiskowej – jeziornej, rzecznej i morskiej, od strony wschodniej zamkniętej płytkim przybrzeżnym jeziorem Gardno. Genetycznie równina ta powstała w holocenie, podczas jeziornej działalności akumulacyjnej. Procesy akumulacyjne doprowadziły do wypełnienia utworami organicznymi (piaskami, torfami i madami) niziny aluwialnej powstałej na przedpolu mierzei Gardzieńskiej. Od zachodu i południa obszar ograniczony jest wałem wzgórz moreny czołowej tzw. gardzieńskiej zaznaczającej ostatni postój lodowca. Od północy występuje pasm wydm nadmorskich, miejscami osiągających znaczne wysokości. Przymorskie plaże osiągają szerokość ok. 40 m.

Spadki terenu wynoszą od 0,5% w części północno – zachodniej, poprzez 0,1% w centrum obszaru, do 0,6% na południowym - wschodzie. Nizina stanowi, więc płaski teren położony na wysokości od 2,5 m n.p.m. do 0,5 m n.p.m. Jedynie w południowo – zachodniej części, u podnóża wzgórz morenowych (gdzie nachylenie terenu wynosi do 12%) teren wznosi się na 7,5 m n.p.m.. Najwyższy punkt położony jest w południowo zachodniej części obszaru, na zboczu terenów morenowych i sięga 8,75 m n.p.m. Tereny najniżej położone zajmują wschodnią część obszaru. Powierzchnia terenu łagodnie obniża się w kierunku północno – wschodnim, w kierunku jeziora Gardno.

Odcinek brzegu klifowego w rejonie Dębiny ma charakter klifu wysoczyznowego. Brzeg klifowy w pasie pomiędzy Ustką a Rowami o długości 16 km jest aktywny i silnie abradowany. Niektóre jego odcinki należą do najaktywniejszych polskich brzegów klifowych, co przejawia się w ich szybkim niszczeniu i cofaniu się linii brzegowej w głąb lądu. Wskutek niszczącej działalności morza klif cofa się średnio od 0,2 do 2,5 m/rok. Najbardziej zagrożony jest brzeg w rejonie Ustka – Orzechowo oraz na zachód od kanału portowego w Rowach. W ostatnich latach obserwuje się wzmożenie zachodniej cyrkulacji atmosferycznej w rejonie Bałtyku, kształtujące tempo podnoszenia się poziomu morza oraz wielkość erozji brzegów. Powoduje ona wzrost ilości sztormów i wezbrań sztormowych. Sprzyja to odpływowi osadów z pasa plażowego (m.in. w Rowach) oraz aktywności procesów osuwiskowych brzegów klifowych na odcinku Orzechowo-Poddąbie-Dębina.

Przeobrażenia rzeźby terenu związane są z regulacją stosunków wodnych warunkowanych przez wybudowanie systemu kanałów i rowów melioracyjnych, robotami niwelacyjnymi typowymi dla terenów zabudowy osiedlowej oraz użytkowaniem rekreacyjnym. Prace zmierzające do przystosowywania terenu do rozwoju funkcji mieszkaniowo – letniskowej mogą przyczynić się do silnych przekształceń zarówno rzeźby terenu, jak i krajobrazu naturalnego tego obszaru. W ich wyniku dojdzie do stopniowego zaniku lokalnej fauny i flory, degradacji torfów oraz zmiany stosunków wodnych.

Charakterystyka geologiczna i warunki geotechniczne

Przypowierzchniową warstwę ziemi budują utwory czwartorzędowe, w tym plejstoceńskie osady lodowcowe i wodnolodowcowe oraz holocenijskie osady rzeczne, jeziorne, bagiczne i eoliczne. Zalegają one na bardzo zróżnicowanej powierzchni utworów podczwartorzędowych – trzeciorzędu i kredy. Miąższość czwartorzędu waha się od 30 do 120 m. Na nizinach nadmorskich w podmokłych zagłębieniach, zwłaszcza wokół jeziora Gardno, przeważają młodsze holocenijskie osady organiczne. Są nimi głównie torfy i muły o zróżnicowanej miąższości. Dolinę rzeczna wypełniają osady fluwialne nagromadzone w wyniku akumulacyjnej

działalności rzeki. Strefę brzegową w części od Rowów (miejscowość położona na północny-wschód od Dębiny) budują piaski eoliczno-morskie.

W podłożu geologicznym obszaru planu występują piaski akumulacji eolicznej z przewarstwieniami piasków próchnicznych oraz namulów i torfów. Pod nimi znajdują się warstwy torfów i namulów. Te utwory podścielone są z kolei piaskami pochodzenia eolicznego i rzecznoego.

Poziom wód gruntowych uwarunkowany jest ukształtowaniem terenu. W dolinkach cieków (Bagiennica) oraz zagłębieniach terenowych wody występują płytko, na głębokości od 0 do 2 m. Podlegają dużym wahaniom poziomu w zależności od warunków atmosferycznych i stanu wody w rzekach. W cyklu rocznym występują wahania poziomu wody związane z wahaniami poziomu wody w morzu i w położonym na wschód od granic MPZP jeziorze Gardno oraz z sytuacją pogodową.

W wyniku działalności człowieka na teren zaczynają wkraczać grunty nasypowe. Są to grunty nasypów budowlanych powstałe w wyniku określonego planowanego przedsięwzięcia inżynierskiego (np. pod nasypy i drogowe, wały i groble), których miąższość jest zróżnicowana w zależności od stopnia skomplikowania morfologii danego terenu. Oprócz tego występują grunty nasypów niekontrolowanych, składowanych chaotycznie (m.in. grunty dzikich zwałowisk).

Generalnie warunki geotechniczne posadowienia obiektów budowlanych są mało korzystne. Warunkuje to płytkie występowanie pierwszego poziomu wody podziemnej oraz zaleganie w podłożu warstwy utworów organicznych o małej nośności. Zabudowa gruntów organicznych może wymagać przeprowadzenia zabiegów inżynierskich (np. wymiana gruntu, wbijanie pali). Ze względu na rodzaj utworów podłoża oraz bardzo silne przesylenie gruntów wodą, istnieje realne zagrożenie osiadania gruntów. Taki proces ma już miejsce w przypadku wałów przeciwpowodziowych, budowanych tu dla potrzeb rolnictwa i ochrony użytków zielonych.

Mającą miejsce silna akumulacja utworów organicznych przez wody jeziorne spowodowała, że na opisywanym obszarze znajduje się gruba pokrywa osadów torfowych brunatnych miejscami sięgająca ponad 4 m p.p.t. (kopaliny pospolite). W obrębie obszaru opracowania widoczne są jedynie ślady nielegalnych eksploatacji torfu. Nie stwierdzono tu także występowania innych złóż surowców mineralnych.

Stosunki wodne

Pod względem hydrogeologicznym przedmiotowy teren należy do IV Regionu Słupsko-Chojnickiego i dwóch podregionów: Przymorskiego i Słupskiego.

Cały obszar objęty opracowaniem położony jest w dziale wodnym Przymorza, w dorzeczu rzeki Łupawy w zlewni cząstkowej Błotnicy. Sieć hydrologiczna obszaru jest bardzo rozwinięta. Teren jest silnie zmeliorowany za pomocą sieci drenarskiej i rowów melioracyjnych przystosowanych jedynie do użytkowania rolniczego, na potrzeby użytków zielonych.

Teren położony jest na polderze „Gardna V-VI”. By móc rolniczo wykorzystywać te obszary, nadmiar wody przepompowywany jest do jeziora Gardno za pomocą dwóch pomp zlokalizowanych w strefie brzegowej jeziora (poza granicami opracowania).

Odwodnienie obszaru następuje w kierunku wschodnim, poprzez wody niewielkiego cieku – rzeki Błotnicy (nazywanej także Bagiennicą) oraz rowy melioracyjne. Istniejące rowy są głębokie (1,5 m – 2 m). System rowów melioracyjnych zasila rzekę Błotnicę odprowadzając jednocześnie nadmiar wód z najbardziej wilgotnych części terenu. Rzeka odprowadza nadmiar wody z najdalej wysuniętych na zachód i południe terenów bagiennych, do jeziora Gardno (poprzez połączenie z kanałami 5 i 6). Ze względu na zagrożenie terenu podtopieniami, w dolnym odcinku (na północ od nieczynnej już stacji pomp) została obudowana wałami przeciwpowodziowymi, które chronić mają te tereny (przeznaczone na funkcje rolnicze - użytki rolne), przed zalaniem i zniszczeniem.

Przy wschodniej granicy obszaru MPZP przepływa ciek Bagiennica (Błotnica). Cechą charakterystyczną zabagnionych nizin nadmorskich jest występowanie systemu kanałów i rowów melioracyjnych służących regulacji stosunków wodnych i umożliwiających ochronę przed powodzią użytków rolnych. Taki system odnaleźć można we wschodniej części omawianego terenu. Istniejące ciągi drenarskie tworzą układ polderowy, z którego nadmiar wody przez przepompownie odprowadzany jest do Bagiennicy, która wpada do jez. Gardno w rejonie m. Rowy.

Na terenach objętych opracowaniem wody gruntowe o zwierciadle swobodnym występują w utworach bagienno – aluwialnych. Woda zalega w nich płytko od 0,5 m do 2,0 m n.p.m. Pierwszy poziom wody gruntowej tworzy ciągle zwierciadło, nawiązujące do poziomu wody w jeziorze Gardno i w morzu. W cyklu rocznym poziom ten może ulec wahaniom (nawet do 0,5 m).

Obszar ten zaliczany jest wg B. Biernata (1977) do obszarów o wezbraniach roztopowych występujących w lutym i marcu. Badania terenowe oraz dokumentacja fotograficzna wykonana w październiku 2007 r. wskazuje na wysoki stan nasycenia wodą gruntów torfowych, które porównać należy do gąbki wchłaniającej i przechowującej duże ilości wody, stwarzając jednocześnie dogodne warunki do rozwoju fauny i flory środowiska bagienno - torfowiskowego.

Na terenie Regionu Przymorskiego poziomy wodonośne znajdują się w utworach trzeciorzędowych i czwartorzędowych, lokalnie w utworach górnej kredy. Główny użytkowy poziom wodonośny związany jest utworami czwartorzędowymi. Poziom przypowierzchniowy występuje w obrębie utworów piaszczystych zlodowaceń północnopolskich oraz w obrębie utworów rzecznych i morskich holocenu. Poziom ten jest odkryty i charakteryzuje się nieciągłością występowania. Bazują na nim wyłącznie studnie kopane, gdzie głębokość zwierciadła wody wynosi od 0,3 do 4,3 m. Głębokość do stropu wynosi przeważnie 10 – 60 m, miąższość utworów wodonośnych w granicach 15 – 40m, wydajność studni 10 – 70m³/h. Poziom jest zazwyczaj dobrze izolowany od powierzchni terenu. W 1989 r. MOŚiZN zatwierdził zasoby wód podziemnych dla dwóch rejonów Ustka – Wodnica i Słupsk – Rowy. Dla rejonu Ustka – Wodnica dla powierzchni 70 km² zatwierdzono zasoby eksploatacyjne z pięter czwartorzędowego i trzeciorzędowego w kat. „C” w wysokości 1820 m³/h, a w kat. „B” w wysokości 1021,6 m³/h. W ramach dokumentacji hydrogeologicznej zasobów wód podziemnych dla rejonu Słupsk – Rowy o łącznej powierzchni 270km², wydzielono strefy: Machowino – Swochowo o zasobach w kat. „B” - 1 300 m³/h i „C” - 1 400 m³/h oraz strefę nadmorską o zasobach w kat. „B” - 1 100 m³/h i „C” - 700 m³/h.

Miejscowość Dębina zaopatrywana są w wodę z wodociągu grupowego Dębina-Rowy. Główne ujęcie wody zlokalizowane w Dębinie, składa się z 4 studni głębinowych, stacji uzdatniania wody oraz ujęcia wspomagającego w Rowach składającego się z 1 studni głębinowej i hydroforni - eksploatowanego okresach maksymalnego rozbiór wody. W okresie wakacyjnym obserwuje się niedobory wody.

Obszar planu nie jest skanalizowany. Istnieje możliwość włączenia obszaru do sieci kanalizacyjnej gminnej z oczyszczalnią istniejącą we wsi Rowy.

Zagrożenie powodziowe

Zasadniczy wpływ na stany wody w rzekach i jeziorach wybrzeża mają wiatry wiejące z kierunku północnego i północno-zachodniego powodujące tłoczenie wód morskich do rzek i jezior, zasypywanie ujść rzek, falowanie w jeziorach. Cofka podwyższonego poziomu wód morza powoduje podniesienia poziomu wody w odcinkach ujściowych rzeki Łupawy, co może być przyczyną powstania stanów powodziowych. Powodzie mogą być także spowodowane nadmiernymi opadami i warunkami sztormowymi na morzu.

Obszar przed powodzią chroniony jest obwałowaniami jeziora Gardno. Uznaje się, że obwałowanie nie stanowi wystarczającej ochrony przed zagrożeniem. Istniejące obwało-

wanie chroni tereny zalewowe jeziora Gardno (polder Gardna V-VI o powierzchni 1200 ha) jedynie przed wodami $H_{\max} = 10\%$ (woda 10 letnia). Nie spełniają one warunków dla ochrony trwałej zabudowy, której w obrębie polderów jeszcze kilka lat temu nie było. Obiekty są w złym stanie technicznym, natomiast urządzenia melioracyjne przystosowane są jedynie do odwodnienia użytków zielonych (obniżenie zwierciadła wody o 0,6-0,8m). Rzędna korony wałów przyjeziornych wynosi 1,35 m (projektowana), natomiast $H_{\max} 1\%$ wynosi 1,11 m n.p.m.

Wały wybudowane wzdłuż Błotnicy nie spełniają warunków technicznych i nie stanowią ochrony przeciwpowodziowej dla terenów o przeznaczeniu innym niż rolniczy (np.: pod budowę mieszkaniowo - letniskową) przystosowane są jedynie do odnawiania użytków zielonych (obniżenia zwierciadła wody o 0,6 – 0,8 m). Podczas ich budowy dopuszczano okresowe zalanie terenów, dla których nie przewidywano zmiany funkcji z rolniczej na zurbanizowaną. Na terenach rolniczych chronionych przez wały wsteczne dopuszcza się dwutygodniowe zalanie obszaru. Istniejący system rowów pozwala odwodnić ten teren po zalaniu. Obecnie rzędna korony wałów sięga 1,35 m n.p.m., dodatkowo wały te w wielu miejscach zarówno w strefie ujściowej jak i na całej długości, nie spełniają wymogów technicznych umożliwiających zabezpieczenie przeciwpowodziowe użytków zielonych.

Na terenie obszaru gminy występuje zagrożenie powodziowe. Do czasu opracowania map ryzyka powodziowego trudno jest oszacować przypuszczalny zasięg powodzi. Wybudowanie obiektów przeznaczonych na mieszkalnictwo i turystykę powodziową powinno być poprzedzone podwyższeniem i wzmocnieniem wałów przeciwpowodziowych wzdłuż rz. Łupawy, Błotnicy oraz przy lewym brzegu jez. Gardno.

Pas nadbrzeżny

Zgodnie z ustawą o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej z dnia 21 marca 1991 r. o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej (Dz. U. nr 153 poz. 1502) wzdłuż linii brzegowej morza wyznaczony jest pas nadbrzeżny, w którego skład wchodzi pas techniczny pas ochronny brzegu morskiego. Pas techniczny wyznacza się w celu utrzymania brzegu w stanie zgodnym z wymogami bezpieczeństwa i ochrony środowiska, natomiast pas ochronny stanowi naturalną rezerwę pasa technicznego i jest obszarem, na którym działalność ogólnogospodarcza człowieka podlega określonym w ustawach ograniczeniom, wynikającym z potrzeb utrzymania brzegu morskiego i wytworzenia ekosystemu morskiego. Szerokość pasa technicznego i pasa ochronnego ustalona została w rozporządzeniu Rady Ministrów z dnia z dnia 29 kwietnia 2003 w sprawie określenia minimalnej i maksymalnej szerokości pasa technicznego i ochronnego oraz sposobu wyznaczania ich granic (Dz. U. z 2003 r. Nr 153, poz. 1502 ze zm.). Jest ona ustalana indywidualnie, w zależności od rodzaju brzegu.

Obszar planu położony jest w granicach pasa ochronnego brzegu morskiego, która została przedstawiona na rysunku planu miejscowego. W pasie ochronnym wszystkie pozwolenia wodno-prawne, decyzje budowlane i miejscowe plany zagospodarowania przestrzennego wymagają uzgodnień z dyrektorem właściwego urzędu morskiego. W 2002 r. Urząd Morski w Słupsku wydał opinię, w której stwierdza się, że w granicach pasa technicznego należy zaniechać wszelkich inwestycji, które nie służą ochronie brzegu, natomiast w pasie ochronnym nie należy lokalizować obiektów wielkokubaturowych w bliskim sąsiedztwie pasa technicznego.

Klimat lokalny

Według klasyfikacji klimatycznej Okołowicza i Martyn omawiany obszar leży w subregionie pomorskim. Podobnie jak prawie cały pas wybrzeża Morza Bałtyckiego okolice te charakteryzują się dużą zmiennością warunków pogodowych, co jest następstwem ścierania się wpływów klimatu morskiego i kontynentalnego. Dominacja klimatu morskiego kształtuje pogodę raczej łagodną, wilgotną, bez ostrych wahań temperatury. Lata bywają chłodne a zimy

cieple. W rejonie Ustki najcieplejszymi miesiącami są lipiec i sierpień, a najchłodniejszymi - styczeń i luty. Średnia temperatura roczna + 7,7⁰C należy do najwyższych w województwie. Charakterystyczne są również: długi okres bezprzymrozkowy, najkrótsza i najpóźniej zaczynająca się zima, ale także najmniejsza liczba dni gorących, którą rekompensuje najdłuższy okres rzeczywistego usłonecznienia - w miesiącach letnich do 750 godzin. Jest to rejon o wysokich rocznych sumach opadów atmosferycznych (760 mm w Objeździe, przy średniej w kraju ok. 600mm). Najobfitszym w opady atmosferyczne miesiącem jest lipiec.

W okolicach Ustki przeważają wiatry z kierunków S - SW - W, które stanowią ponad 51% wszystkich kierunków. Występujące tu wiatry należą do najsilniejszych na obszarze kraju. Średnia roczna prędkość wiatru w wieloleciu 1975 - 1994 wynosiła ok. 4,1m/s; W miesiącach zimowych wiatr stosunkowo często wieje z siłą przekraczającą 10m/s.

Obszar gminy znajduje się pod wpływem bryzy morskiej i lądowej - termicznych wiatrów miejscowych, powstających na skutek nierównomiernego nagrzewania się lądu i morza w półroczu ciepłym. Ponadto strefę plaży nadmorskiej charakteryzują silnie bodźcowe warunki bioklimatyczne. Promieniowanie słoneczne w tej strefie powiększone o albedo wody i piasku, posiada działanie bakteriobójcze. Najintensywniejsze jest tu działanie aerozolu morskiego. Potencjał balneologiczny środowiska wzmacnia dodatkowo sąsiedztwo borów nadmorskich wytwarzających specyficzny mikro-klimat, bogaty w fitoncydy i olejki eteryczne.

Na łąkach i terenach bagiennych (tereny płytko zalegającego poziomu wód gruntowych - 0,5 - 2,0 m p.p.t.) w centrum opisywanego terenu, utrzymują się wieczorne mgły oraz zastoiska zimnego i wilgotnego powietrza, a nad ranem rosa czy przymrozki przygruntowe.

Gleby

Obszar gminy pokrywają zwarte obszary utworów czwartorzędowych, głównie w postaci glin i piasków pochodzenia lodowcowego oraz osadów holocenijskich - najczęściej torfów, mułotorfów i piasków wydmych.

Wg klasyfikacji przydatności rolniczej sporządzonej przez Polskie Towarzystwo Gleboznawcze, większą część obszaru zajmują kompleksy trwałych użytków zielonych. W części zachodniej są to użytki zielone średnie (2z), w części północno - wschodniej występują użytki zielone słabe i bardzo słabe (3z). Występujące tu użytki zielone to tzw. gleby hydrogeniczne: torfowe i murszowo - torfowe. Gleby torfowe (charakterystyczne dla torfowisk niskich) powstały na glebach bagiennych, gdzie zachodzi stały proces gromadzenia osadów organicznych, a ich miąższość sięga ponad 30 cm. Procesy torfotwórcze występują głównie w warstwie przypowierzchniowej. Gleby torfowo-murszowe powstają na glebach bagiennych po zmeliorowaniu, gdzie zachodzą procesy murszenia i procesy torfowe. W obu przypadkach są to gleby wykształcone na torfach niskich, nadmiernie wilgotne i podmokłe, zajmują obszary o bardzo słabym odpływie wód w związku, z czym zostały zmeliorowane. Są to gleby pochodzenia organicznego.

W południowo zachodniej części znajduje się kompleks gleb ornych nazywany kompleksem żytym słabym (kompleks 6). Pod względem typologii występuje tu różnorodność gleb piaszkowych o różnych typach genetycznych (bielicowe, brunatne kwaśne, rdzawe). Wykształciły się one na piaskach słabogliniastych, głęboko podścielonych gliną lekką. Są to gleby lekkie, przepuszczalne, o słabo rozwiniętym poziomie orno - próchnicznym i niezbyt korzystnych warunkach wilgotnościowych. Użytki te zostały wykształcone z gleb pochodzenia mineralnego.

Pozostałą część obszaru zajmują lasy, tereny zurbanizowane oraz tereny pod ciekami wodnymi.

Największą przydatność dla rolnictwa wykazują głównie gleby użytków zielonych klasy III i IV stanowiące ponad 65% gleb obszaru.

Świat przyrody

Region opracowania stanowi fragment rozległego kompleksu użytków zielonych. Dotychczasowa gospodarka prowadzona na łąkach, pozytywnie wpływa na ich fitocenotyczne zróżnicowanie. Dzięki pracom prowadzonym w celu utrzymania wałów przeciwpowodziowych możliwy jest tu rozwój wielu różnorodnych, często rzadkich, gatunków roślin. Wtórne zabagnienie terenu (szczególnie we wschodniej części obszaru) spowodowało pojawienie się miejscami szuwarów trzcinowych i wierzb krzewiastych, głównie wzdłuż cieków, rowów oraz w obniżeniach terenu. Charakterystycznym siedliskiem roślinnym tego obszaru są pokrzywy, których bogate występowanie świadczy o dużych zasobach terenów w azot. Rośnie tu także: wiele odmian turzycy (błotna, sztywna, zaostrzona), bagnica torfowa, wełnianka, pałka szero-kolistna, trzcina, wiele gatunków ziół głównie ziołorośla bylin azotolubnych, skrzypy, niezapominajki, jeżyna i wiele gatunków mchów. Zachodnia część obszaru nadal wykorzystywana jest rolniczo jako pastwiska. Dzięki temu nadal utrzymuje się tu charakter łąkowy. Cały teren poprzecinany jest siecią rowów melioracyjnych, wzdłuż których rozwijają się zarośla wierzbowe.

Coraz większą ekspansję wykazują rośliny synantropijne tj. związane z siedliskami stworzonymi przez człowieka (np. pola, ogrody, podwórza) oraz ruderalne tj. związane z występowaniem nieużytków, nasypów, dróg, dzikich gruzowisk. W najniższym piętrze występuje roślinność synantropijna pochodzenia ruderalnego, w piętrze średnim - krzewy, w tym również sadzone w postaci żywopłotów, piętro najwyższe stanowią kompleksy zielni wysokiej – drzew występujące w układach kępowych lub szpalerowych (topole, lipy).

Ostoje zwierząt na badanym terenie stanowią łąki, tereny podmokłe i szuvary, w niewielkim stopniu lasy, zadrzewienia oraz wszelkie zbiorniki wód płynących i stojących (jezioro Gardno). Są to tereny otuliny Słowińskiego Parku Narodowego. Żyją tu m.in.: sarny, dziki, lisy, jenoty. W wodach rzeki Błotnicy oraz w strefie brzegowej jeziora Gardno żyją bobry, które zakładają tu nory i tworzą żeremia. Tereny te bogate są w ptactwo, występują tu: łabędzie nieme i krzykliwe, kaczki krzyżówki i cyranki, bociany białe, kormorany czarne, żurawie, gęsi gęgawy, bąki i inne ptactwo wodno-błotne. Znajdują się tu także kolonie lęgowe mewy śmieszki i mewy srebrzystej, a także występują ptaki drapieżne: błotniaki popielate, jastrzębie i myszołowy. Bogatą grupę stanowią płazy: jaszczurki zwinki, traszki zwyczajne i grzebieniaste, żaby moczarowe i wodne, ropuchy szare. Wody zamieszkują różne gatunki ryb, wśród nich m.in.: troć, węgorze, karaś, leszcz, płoć, sandacz, jazgarz, okoń. Charakterystyczne dla tego obszaru są liczne gatunki bezkręgowców, a wśród nich głównie owady (komary i meszki).

W dokumencie pt. „Ekspertyza NT oddziaływania na środowisko planowanego zainwestowania w miejscowości Rowy w gminie Ustka w zakresie jego wpływu na przyrodę i krajobraz Słowińskiego Parku Narodowego i obszarów Natura 2000” wykonanej przez BPiWP Proeko w Gdańsku (2007 r.), wskazuje się na stałe ubożenie awifauny lęgowej związanej z siedliskami podmokłymi, głównie okresowo zalewanymi łąkami i pastwiskami. Zjawisko to dotyczy zwłaszcza wrażliwych na zmiany siedliskowe ptaków siewkowatych, chruścili, jak również koloni gniazdujących mew i rybitw. Spowodowane jest to zarówno czynnikami antropogenicznymi (melioracje polegające na osuszeniu dużych obszarów jeszcze na przełomie 60 i 70 lat ubiegłego wieku, zaniechanie ekstensywnej gospodarki rolnej, rozwój turystyki) jak i naturalnymi (wzrost liczebności drapieżników, głównie ptaków krukowatych, norki amerykańskiej, lisa, jenota). Teren nie odznacza się wybitnymi walorami ornitologicznymi. Jednak wchodzi częściowo w skład terenów lęgowych czterech gatunków ptaków szponiastych i kilku innych cennych gatunków ptaków związanych z siedliskami otwartymi i częściowo podmokłymi (np.: żuraw, derkacz, świerszczak). Dodatkowo teren ten stanowi fragment szlaku migracyjnego ptaków wędrujących wzdłuż południowego wybrzeża Bałtyku. Obserwowane gatunki kręgowców (poza ptakami) należą na tym terenie i na obszarach sąsia-

dujących do gatunków pospolitych i niezagrożonych wyginieciem.

Na obszarach większych kompleksów leśnych, w północnej i północno-wschodniej części gminy bytują populacje jeleni, dzików, saren, występują obydwie gatunki kuny: domowa i leśna, borsuk, lis, na ugorach spotykane są nieliczne zające szaraki, w zaroślach i ogrodach częste są jeże.

Z biotopami podmokłych zagłębień, systemami rowów melioracyjnych, związane jest występowanie gatunków płazów – żab: moczarowej, wodnej, śmieszki, jeziorkowej, ropuch: szarej, paskówki. Gatunki te można spotkać także na obszarach wydm (także śródwydmowych mokradeł), środowisku obfitującym w liczne gatunki owadów, stanowiących ich pokarm.

2.2. Funkcjonowanie środowiska

Rozpatrywany obszar gminy położony jest w granicach tzw. korytarza ekologicznego rangi ponadlokalnej, w którym znajdują się projektowane obszary Natura 2000, Słowiński Park Narodowy, obszary chronionego krajobrazu. Wzdłuż brzegu morza przebiega południowo-bałtycki szlak wędrówki ptaków i przebywania ptaków wodnych, obejmujący pas obszaru morskiego przylegający do północnych granic gminy Ustka do izobaty 20 m, natomiast pas lądu w północnej części gminy aż do południowej granicy obszaru błot nadmorskich wraz z przyległymi lasami to lądowy, nadbałtycki szlak ptaków.

Wysoczyznowe płyty dużych kompleksów leśnych, pas wydm nadmorskich wraz ze strefą brzegową morza, nadmorskie równiny torfowiskowe i przybrzeżne jeziora składają się na ośno ekologiczną gminy Ustka. Ich uzupełnieniem są elementy lokalne, zbudowane z korytarzy ekologicznych małych form dolinnych cieków, płatów kompleksów leśnych i zadrzewień, płatów małych zbiorników wodnych i hydrogenicznych zagłębień terenu. Ośno ekologiczna stanowi system terenów przyrodniczo aktywnych, umożliwiający przyrodnicze powiązania funkcjonalne w płaszczyźnie horyzontalnej oraz utrzymanie względnej równowagi ekologicznej środowiska przyrodniczego.

Badany teren jako typowo łąkowo – bagienny cechuje się wysokim stopniem przekształcenia poszczególnych elementów systemu przyrodniczego w kierunku intensywnej uprawy użytków zielonych, a jednocześnie wysokim stopniem zdolności do regeneracji.

Poważnym problemem, z uwagi na trudną odnawialność, jest degradacja torfowiska niskiego, w wyniku powolnego osuszania terenu. Przeobrażenia stosunków wodnych (poza zanieczyszczeniem wód) związane są głównie z melioracjami, hydrotechniczną zabudową cieków oraz gospodarką wodną prowadzoną na obszarze okolicznych miejscowości. Melioracjami objęto cały obszar badań (znajduje się tu płytko występujący poziom wód podziemnych i małe nachylenia terenu), co znacznie ogranicza odpływ wód. Konsekwencją prac melioracyjnych jest osuszanie tych obszarów w okresie letnim. Miejscami przenikania zanieczyszczeń do wód podziemnych (pochodzących m.in. z opadów atmosferycznych, spływów z pól uprawnych, terenów komunikacyjnych) są głównie tereny znajdujące się najbliżej miejscowości Dębiny, w zachodniej części obszaru opracowania.

Oprócz wód do najbardziej przekształconych elementów środowiska przyrodniczego obszaru należy szata roślinna. Osuszanie torfowiska przez człowieka na potrzeby pastwisk i użytków zielonych przyczyniło się do zaniku wielu gatunków i siedlisk roślinności charakterystycznej dla torfowisk niskich oraz wkroczenia wielu gatunków zarośli azotolubnych, a także bylin ruderalnych.

Opisywane tereny stanowią jednak atrakcyjne miejsca siedliskowe i lęgowe dla wielu zwierząt, w tym licznych gatunków ptaków. Naturalnemu rozwojowi tego terenu od lat zagrażał głównie człowiek, który próbował przystosować te tereny dla własnych potrzeb. Obszar ten nie należy jednak do bardzo silnie zdegradowanych i zniszczonych, a aktualna rozszadna

gospodarka wodna oraz zachowanie funkcji otulinowej parku na tym terenie, może przyczynić się do dalszego rozwoju gatunkowego roślin i zwierząt.

2.3 Prawne formy ochrony przyrody

Wybitne walory przyrodnicze i krajobrazowe środowiska gminy Ustka zdecydowały o utworzeniu różnorodnych form ochrony obszarowej. Teren planu w całości znajduje się w otulinie Słowińskiego Parku Narodowego. Innymi elementami przyrodniczymi chronionymi powołanymi ustawą o ochronie przyrody są pomniki przyrody.

Obszar planu przylega do Obszaru Chronionego Krajobrazu Pas Pobrzeża na Wschód od Ustki oraz obszaru Natura 2000 Klify Poddębskie (kod PLH220100). Obszary te obejmują teren lasu położony na północ od granicy MPZP. Pozostałe obszary Natura 2000 położone w pobliżu obszaru planu to obszar specjalnej ochrony ptaków Ostoja Słowińska (kod obszaru PLB220003), specjalny obszar ochrony siedlisk Ostoja Słowińska (kod obszaru PLH220023), które w dużej części pokrywają się z granicą SPN i oddalone są o ok. 1 km od wschodniej granicy obszaru planu. Strefę wybrzeża morskiego tworzy obszar specjalnej ochrony ptaków Przybrzeżne Wody Bałtyku (kod PLB990002), oddalony o ok. 600 m na północ od obszaru planu.

Należy wspomnieć, iż planowane jest utworzenie Słowińskiego Obszaru Chronionego Krajobrazu, mającego obejmować otulinę Słowińskiego Parku Narodowego.

Słowiński Park Narodowy

Według ustawy o ochronie przyrody park narodowy obejmuje obszar wyróżniający się szczególnymi wartościami przyrodniczymi, naukowymi, społecznymi, kulturowymi i edukacyjnymi, o powierzchni nie mniejszej niż 1000 ha, na którym ochronie podlega cała przyroda oraz walory krajobrazowe. Tworzy się go w celu zachowania różnorodności biologicznej, zasobów, tworów i składników przyrody nieożywionej i walorów krajobrazowych, przywrócenia właściwego stanu zasobów i składników przyrody oraz odtworzenia zniekształconych siedlisk przyrodniczych, siedlisk roślin, siedlisk zwierząt lub siedlisk grzybów. W ramach parku narodowego wyróżnia się zwykle 3 strefy: strefę ochrony ścisłej, strefę ochrony częściowej i otulinę parku narodowego.

Słowiński Park Narodowy, ustanowiony Rozporządzeniem Rady Ministrów z dnia 23 września 1966 r. (Dz. U. Nr 42, z dn. 8 października 1966 r., poz. 254). Uległ powiększeniu na mocy Rozporządzenia Rady Ministrów z dnia 2.03.2004 (Dz.U. Nr 43, poz. 390) obejmujący północno-wschodni fragment gminy Ustka o powierzchni 288,76 ha, wraz z ujściowym odcinkiem Łupawy, łąkami nad jeziorem Gardno, plażą nadmorską oraz kompleksem nadmorskiego boru bazyńowego. Celem ochrony są dobrze zachowane formy brzegu morskiego o charakterze wydmowym, wraz z zachodzącymi w ich obrębie procesami morfogenetycznymi oraz charakterystyczną szatą roślinną i fauną. SPN został włączony do światowej sieci Rezerwatów Biosfery (program UNESCO MaB) w 1977 r. Został również zaliczony do najważniejszych ostoi dla awifauny wodno-błotnej, objętych ochroną w ramach Konwencji Ramsarskiej, a także włączony do międzynarodowego systemu Bałtyckich Obszarów Chronionych HELCOM (HELCOM BSPA).

Wraz z powiększeniem obszaru Parku w 2004 r. utworzona została jego otulina (Rozp. RM jw.). Zachodnia granica otuliny pokrywa się z granicą obszaru planu na odcinkach pokrywających się z przebiegiem drogi w kierunku Objazdy.

Pomniki przyrody

Ustawa z dnia z dnia 16 kwietnia 2004 o ochronie przyrody (Dz. U. 2004 Nr 92 poz. 880) definiuje pomniki przyrody jako pojedyncze twory przyrody żywej i nieożywionej lub

ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyśka, skałki, jary, głązy narzutowe oraz jaskinie.

W odniesieniu do pomników przyrody ustawa o ochronie przyrody zezwala na wprowadzenie następujących zakazów:

- 1) niszczenia, uszkodzenia lub przekształcania obiektu lub obszaru;
- 2) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym lub przeciwpowodziowym albo budową, odbudową, utrzymywaniem, remontem lub naprawą urządzeń wodnych;
- 3) uszkodzenia i zanieczyszczenia gleby;
- 4) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody albo racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- 5) likwidowania, zasypywania i przekształcania naturalnych zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych;
- 6) wylewania gnojowicy, z wyjątkiem nawożenia użytkowanych gruntów rolnych;
- 7) zmiany sposobu użytkowania ziemi;
- 8) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;
- 9) umyślnego zabijania dziko występujących zwierząt, niszczenia nor, legowisk zwierzęcych oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;
- 10) zbioru, niszczenia, uszkodzenia roślin i grzybów na obszarach użytków ekologicznych, utworzonych w celu ochrony stanowisk, siedlisk lub ostoi roślin i grzybów chronionych;
- 11) umieszczania tablic reklamowych.

2. Zakazy, o których mowa w ust. 1, nie dotyczą:

- 1) prac wykonywanych na potrzeby ochrony przyrody po uzgodnieniu z organem ustanawiającym daną formę ochrony przyrody;
- 2) realizacji inwestycji celu publicznego po uzgodnieniu z organem ustanawiającym daną formę ochrony przyrody;
- 3) zadań z zakresu obronności kraju w przypadku zagrożenia bezpieczeństwa państwa;
- 4) likwidowania nagłych zagrożeń bezpieczeństwa powszechnego i prowadzenia akcji ratowniczych.
- 5)

Na obszarze planu znajdują się dwa pomniki przyrody. Są nimi dęby szypułkowe o obwodzie 370 cm i wysokości 20 m oraz 530 cm i wysokości 25 m. Oba umiejscowione są na posesji prywatnej na działce nr 114/1 w zachodniej części obszaru planu.

Obszar chronionego krajobrazu "Pas pobraża na wschód od Ustki"

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych.

Opisywany obszar został powołany w 1981 r. rozporządzeniem Wojewody Słupskiego (Uchwała nr X/42/81 z dnia 8.12.1981, Dz. Urz. Woj. Słupskiego z 1981 nr 9 poz. 23, Rozporządzenie Nr 5/05 Wojewody Pomorskiego z dnia 24.03.2005 Dz. Urz. Woj. Pom. Nr 29 p.585 ze zmianami wg Rozporządzenia. Nr 23/07 z dn. 6.07.2007, Dz. Urz. Woj. Pom. Nr 117, p.2036, uchwała nr 1161/XLVII/10 sejmiku województwa pomorskiego z dnia 28 kwietnia 2010 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim). Zajmuje powierzchnię 3336 ha i wyznaczony został w celu ochrony walorów przyrodniczych klifowego oraz wydmowego odcinka wybrzeża.

Obszary Natura 2000

Za obszar Natura 2000 uznaje się obszar specjalnej ochrony ptaków, specjalny obszar ochrony siedlisk lub obszar mający znaczenie dla Wspólnoty, utworzony w celu ochrony populacji dziko występujących ptaków lub siedlisk przyrodniczych lub gatunków będących przedmiotem zainteresowania Wspólnoty Europejskiej. Zgodnie z art. 33 ustawy o ochronie przyrody, na obszarze Natura 2000 zabrania się podejmowania działań mogących znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000, w tym w szczególności mogących:

- pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000;
- wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000;
- pogorszyć integralność obszaru Natura 2000 i jego powiązań z innymi obszarami.

Zezwolenie na realizację planu lub przedsięwzięcia mogącego znacząco negatywnie oddziaływać na cele ochrony istniejących lub zgłoszonych obszarów Natura 2000 może zostać wydane wyłącznie w przypadku zaistnienia koniecznych wymogów nadrzędnego interesu publicznego, czyli:

- zapewnienia ochrony zdrowia i życia ludzi;
- zapewnienia bezpieczeństwa powszechnego (np. budowa infrastruktury wojskowej, ochrona przed powodzią);
- uzyskania korzystnych następstw o pierwszorzędym znaczeniu dla środowiska przyrodniczego (np. budowa oczyszczalni ścieków).

W takich przypadkach musi być zapewniona tzw. kompensacja przyrodnicza, niezbędna do zapewnienia spójności i właściwego funkcjonowania sieci obszarów Natura 2000. Może to być np. objęcie ochroną innego dodatkowego terenu, na którym występują takie same siedliska lub gatunki, dla których ochrony powołano lub zamierzano powołać dany obszar Natura 2000.

Specjalny obszar ochrony siedlisk Klify Poddębskie (kod obszaru PLH220100)

Ostoja obejmuje klifowy i wydmowy brzeg Bałtyku między Orzechowem a Rowami oraz fragment kompleksu leśnego i wydm parabolicznych na jego zapleczu. Brzeg klifowy zróżnicowany jest wysokościowo od 5 do 35m n.p.m. Występują to zarówno odcinki klifu martwego, jak i żywego. Klif zbudowany kolejno z szarej gliny zwałowej, piasków mierzejowych oraz młodoholocenijskich torfów i gleb kopalnych w zachodniej części przykrytych piaskami eolicznymi. Omawiany odcinek wybrzeża stanowi jeden z najaktywniejszych klifów na południowym wybrzeżu Bałtyku. Według danych archiwalnych brzeg na wschód od Ustki cofnął się w latach 1862-1938 o 150 cm (w tempie ok. 2 m/rok). W latach 1960-1978 dolna podstawa klifu cofnęła się o 32 m. Brzeg wydmowy dość niski, miejscami z wykształconymi inicjalnymi stadiami wydm białym i wydmami szarymi. Na zapleczu klifu zlokalizowanych jest kilka wydm parabolicznych, do niedawna ruchomych. Ostoja obejmuje dość silnie zróżnicowane spektrum siedliskowe, obok siedlisk oligotroficznych występują tu także relatywnie żyzne siedliska buczyn, grądów i łągów.

Obszar specjalnej ochrony ptaków Ostoja Słowińska (kod obszaru PLB220003)

Obszar chroni krajobraz i różnorodność form morfologicznych obserwowanych na Mierzei Gardneńsko-Łebskiej, w tym unikatowe barchany nadmorskie (do 40 m n.p.m., wędrujące w tempie 3-10 m rocznie), dwa największe słonawe przymorskie jeziora: Łebsko (7140 ha, maks. gł. 6,3 m) oraz Gardno (2468 ha, maks. gł. 2,6 m) wraz z przylegającymi łąkami, torfowiskami, lasami i borami bagiennymi. Łącznie, w skład obszaru wchodzi: główny kompleks Słowińskiego PN (wraz z włączonymi do parku w 2004 r. wodami morskimi), kompleks Rowokół i koryto rzeki Łupawy. Jest to ważna ostoja ptasia o randze europejskiej E

09 (Słowiński PN). Obszar wpisany na listę obszarów Konwencji Ramsar; znajduje się też w obrębie Słowińskiego Rezerwatu Biosfery. Występuje u co najmniej 25 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 15 gatunków z Polskiej Czerwonej Księgi (PCK). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków ptaków: bielik (PCK), orzeł przedni (PCK), rybołów (PCK), puchacz (PCK), biegus zmienny (schinzii) (PCK), sieweczka obrożna (PCK); w stosunkowo wysokim zagęszczeniu (C7) występuje błotniak łąkowy, kormoran czarny. W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrownego (C2 i C3) następujących gatunków ptaków: bielaczek (c. 2%), żuraw (>3%), gęś zbożowa (>4%) i nurogęś; w stosunkowo dużych zagęszczeniach (C7) występują gęś białoczelna i świstun.

Specjalny obszar ochrony siedlisk Ostoja Słowińska (kod obszaru PLH220023)

Obszar zajmują dobrze zachowane, wykształcone typowo i na dużych powierzchniach, siedliska charakterystyczne dla terenów nadmorskich, w tym 26 typów siedlisk znajduje się na Załączniku I Dyrektywy Rady 92/43/EWG. W obszarze stwierdzono stanowiska wielu rzadkich i zagrożonych gatunków, w tym 23 z Załącznika II Dyrektywy Rady 92/43/EWG (w tym 8 gatunków ryb, a także jedną z bogatszych w Polsce populację lniczy wonnej (również gatunku z Załącznika II tej Dyrektywy) i wiele objętych ochroną prawną roślin naczyniowych. Z tego terenu podawane są także interesujące gatunki bezkręgowców, m. in. pijawek Hirudinae: Haementria costata, Haemopsis sanguisuga, Piscicola geometra i pajęczaków Arachnidae: Arctosa sp., Dolomedes fimbriatus. Chroniony tu jest unikatowy krajobraz ruchomych wydm. Morska część obszaru jest siedliskiem morświna. Jest to ważna ostoja ptasia o randze europejskiej E 09 (Słowiński PN). Obszar wpisany na listę obszarów Konwencji Ramsar; znajduje się też w obrębie Słowińskiego Rezerwatu Biosfery.

W obrębie SOO Natura 2000 Ostoja Słowińska znajduje się Słowiński Park Narodowy. Częściowo pokrywa się z zasięgiem OSO Ostoja Słowińska. Obszar ten wskazany jest do poszerzenia o część obszaru morskiego (w tym OSO Przybrzeżne Wody Bałtyku).

Obszar specjalnej ochrony ptaków Przybrzeżne Wody Bałtyku (kod obszaru PLB990002)

Obszar ten obejmuje wody przybrzeżne Bałtyku o głębokości od 0 do 20 m. Jej granice rozciągają się na odcinku 200 km, poczynając od nasady Półwyspu Helskiego, a na Zatoce Pomorskiej kończąc. Dno morskie jest nierówne, deniwelacje sięgają 3 m.

Jest to Ostoja ptasia o randze europejskiej E 80. Na obszarze zimują w znaczących ilościach 2 gatunki ptaków z Załącznika I Dyrektywy Rady 79/409/EWG: nur czarnoszyi i nur rdzawoszyi (C7). W okresie zimy występuje powyżej 1% populacji szlaku wędrówkowego (C3) lodówki, co najmniej 1% nurnika i uhli. W faunie bentosowej dominują drobne skorupaki. Rzadko obserwowane są duże ssaki morskie - foki szare Phoca hispida i obrączkowane Halichoerus grypus oraz morświny Phocaena phocaena.

2.4. Stan oraz tendencje przeobrażeń środowiska przyrodniczego

Powietrze atmosferyczne

Wyróżnia się trzy główne grupy zanieczyszczeń powietrza atmosferycznego. Należą do nich źródła komunalno-bytowe, transport drogowy oraz przemysł.

Źródła komunalno-bytowe, w głównej mierze odpowiedzialne są za podwyższone stężenia zanieczyszczeń, szczególnie pyłu zawieszonego, benzo(a)pirenu i dwutlenku siarki, w sezonie zimowym. Stosowanie w lokalnych kotłowniach i domowych piecach grzewczych niskosprawnych urządzeń i instalacji kotłowych, ich zły stan techniczny i nieprawidłowa eksploatacja oraz spalanie złej jakości paliw (zasiarczonych, zapozielonych i niskokalorycznych węgla, mułów węglowych, a także wszelkich odpadów z gospodarstw domowych), są głównym powodem tzw. niskiej emisji. Duża ilość źródeł wprowadzających zanieczyszczenia z

kominów o niewielkiej wysokości sprawia, że zjawisko to jest bardzo uciążliwe, gdyż zanieczyszczenia gromadzą się wokół miejsca powstawania, a są to najczęściej obszary o zwartej zabudowie mieszkaniowej. Niska emisja jest szczególnie uciążliwa w regionach górskich, gdzie występują niekorzystne warunki dla rozprzestrzeniania się zanieczyszczeń.

Tab. 1. Wartości dopuszczalnych stężeń substancji zanieczyszczających w powietrzu, określone ze względu na ochronę zdrowia ludzi i roślin.

Nazwa substancji	Okres uśredniania wyników pomiarów	Poziom dopuszczalny substancji w powietrzu [$\mu\text{g}/\text{m}^3$]	Margines tolerancji [%]		
			2008 r.	2009 r.	od 2010 r.
Benzen	rok kalendarzowy	5 ^{c)}	40	20	0
			---	---	
			2	1	
Dwutlenek azotu	jeden godzina	200 ^{c)}	10	5	0
	rok kalendarzowy	40 ^{c)}	---	---	
			20	10	
Tlenki azotu ^{d)}	rok kalendarzowy	30 ^{e)}	10	5	0
			---	---	
Dwutlenek siarki	jeden godzina	350 ^{c)}	0	0	0
	24 godziny	125 ^{c)}	0	0	0
	rok kalendarzowy i pora zimowa (okres od 01 X do 31 III)	20 ^{e)}	0	0	0
Ołów ^{d)}	rok kalendarzowy	0,5 ^{c)}	0	0	0
Pył zawieszony	24 godziny	50 ^{c)}	0	0	0
	rok kalendarzowy	40 ^{c)}	0	0	0
Tlenek węgla	osiem godzin	10.000 ^{c)}	0	0	0

c) Poziom dopuszczalny ze względu na ochronę zdrowia ludzi; d) Suma dwutlenku azotu i tlenku azotu w przeliczeniu na dwutlenek azotu; e) Poziom dopuszczalny ze względu na ochronę roślin.

Transport drogowy wpływa na całoroczny poziom tlenków azotu w powietrzu oraz podwyższony poziom pyłu zawieszono PM10 i benzenu. Duże zanieczyszczenie powietrza występuje na skrzyżowaniach głównych ulic i dróg, przy trasach komunikacyjnych o dużym natężeniu ruchu biegnących przez obszary o zwartej zabudowie. Przyczyną nadmiernej emisji zanieczyszczeń ze środków transportu jest przede wszystkim zły stan techniczny pojazdów, ich nieprawidłowa eksploatacja, przestoje w ruchu spowodowane złą organizacją ruchu i zbyt małą przepustowością dróg.

Do grupy źródeł przemysłowych zalicza się elektrownie, elektrociepłownie, duże kopalnie przemysłowe i procesy produkcyjne.

Aktami prawnymi regulującymi dopuszczalne stężenia substancji w powietrzu są: Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 r w sprawie poziomów niektórych substancji w powietrzu (Dz. U.08.47.281), Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz.U. 2002 nr 87, poz. 798) oraz Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. 2003 nr 1, poz. 12).

Oceny jakości powietrza na terytorium kraju dokonuje się z uwzględnieniem dwóch grup kryteriów: ustanowionych ze względu na ochronę zdrowia ludzi (z podziałem na ochronę zdrowia dla uzdrowisk i obszarów ochrony uzdrowiskowej) oraz ustanowionych ze względu na ochronę roślin (Tabela 1).

Badania i pomiary stanu jakości powietrza prowadzi Wojewódzki Inspektorat Środowiska w Gdańsku. Ocena jakości powietrza dotyczy najważniejszych wskaźników, dla których istnieją reprezentatywne dane pomiarowe:

- zanieczyszczeń podstawowych, powszechnie występujących na obszarze kraju: dwutlenku siarki (SO₂), dwutlenku azotu (NO₂) i pyłu zawieszono, powstających głównie podczas spalania paliw do celów grzewczych,

– zanieczyszczeń specyficznych: benzenu, metali ciężkich (ołowiu, arsenu, niklu, kadmu), benzo-a-pirenu, tlenku węgla, ozonu pochodzących z różnych procesów technologicznych, a także z procesów spalania i ze źródeł mobilnych.

Oceny pod kątem ochrony roślin dokonuje się na podstawie badań dwutlenku siarki, tlenków azotu oraz ozonu.

Źródłem emisji zanieczyszczeń na terenie planu atmosfery jest niska emisja, pochodząca ze spalania węgla w gospodarstwach domowych i niewielkich kotłowniach lokalnych, a także emisje ze źródeł komunikacyjnych. Według ocen jakości powietrza opublikowanych przez WIOŚ w Gdańsku (raporty o stanie środowiska w województwie pomorskim publikowane w latach 2005-2009 przez Bibliotekę Monitoringu Środowiska), obszar planu zaklasyfikowany został do strefy lęborsko-słupskiej. Obecnie strefa ta znajduje się w najwyższej klasie A, co oznacza, że poziom badanych substancji nie przekracza poziomu dopuszczalnego.

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 (Dz. U. nr 120, poz. 826) (Tabela 2). Na obszarze planu identyfikuje się tereny chronione przed hałasem, do których należą tereny zabudowy mieszkaniowej jednorodzinnej, zabudowy mieszkaniowo-usługowej oraz tereny rekreacyjno-wypoczynkowe.

Źródłem hałasu na obszarze planu jest ruch samochodowy odbywający się drogami i powiatową Ustka – Objazda – Rowy oraz ulicami na terenach zabudowanych. W ostatnich latach nie były prowadzone pomiary natężenia hałasu, jednak z uwagi na niewielkie natężenie ruchu nie należy spodziewać się przekroczeń dopuszczalnych poziomów hałasu na obszarach zabudowanych. Potencjalne uciążliwości mają charakter sezonowy.

Tab.2. 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
Tereny zabudowy mieszkaniowej jednorodzinnej	55	50	50	40
Tereny rekreacyjno-wypoczynkowe Tereny mieszkaniowo-usługowe	60	50	55	45

Objaśnienia:

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

Jakość wód

Podstawowym aktem prawnym określającym zasady gospodarowania zasobami wodnymi jest Prawo wodne z dnia 18 lipca 2001 roku (Dz. U. 2001 Nr 115 poz. 1229) wraz ze szczegółowymi przepisami wykonawczymi. Ocena stanu jakości wód opiera się na zasadach określonych w Rozporządzeniu Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie

sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. 2008.162.1008). Ocena przebiega w trzech etapach: ocena stanu ekologicznego (klasyfikacja elementów biologicznych, fizykochemicznych, ocena stanu/potencjału ekologicznego), ocena stanu chemicznego (obecność substancji szczególnie szkodliwych dla środowiska wodnego i innych substancji zanieczyszczających) oraz ocena stanu wód przez porównanie stanu ekologicznego i stanu chemicznego. Badania jakości wód prowadzi się w ramach monitoringu środowiska, na który składają się monitoring diagnostyczny, operacyjny i badawczy.

W ogólnej ocenie stanu wód rzecznych województwa pomorskiego, które przebadano w 2009 roku, dobrze sklasyfikowane zostały wody płynące tylko w granicach 22,4% zbadanych jcw (jednolite części wód). Przy braku możliwości określenia jakości rzek 18% jcw, ogólna kondycja pozostałych wód przedstawiała się źle. Jednocześnie stwierdzono, iż zaistniała prawidłowość modyfikował znaczący udział jcw o umiarkowanym i niższym stanie/potencjale ekologicznym, który charakteryzował 54% przebadanych jcw. Analiza zanieczyszczeń określonych na podstawie badań wykonanych w ciągu ostatniej dekady lat (2000-2009), pozwoliła zauważyć, że ich zawartość w wodach płynących kształtuje się na zbliżonym poziomie, co odzwierciedla pewną stabilizację jakości rzek województwa pomorskiego. Wskaźniki obciążenia biogenego w formie azotu ogólnego i fosforu całkowitego generalnie spełniają wymogi stawiane wodom o bardzo dobrej jakości. Podobna tendencja utrzymuje się w zanieczyszczeniu organicznym wyrażanym wielkością BZT5, które oscyluje na granicy stanu dobrego, minimalnie przekraczając ją w wodach Słupi, Łeby i Łupawy.

Analiza wpływu zanieczyszczeń pochodzenia komunalnego na jakość wód rzecznych województwa pomorskiego, monitorowanych w latach 2007-2009, przeprowadzona została na 111 stanowiskach pomiarowych, które w przeniesieniu na jednolite części wód obejmowały 93 obszary. Wykazała ona, iż w zaledwie 30 przekrojach (27% punktów) nie stwierdzono eutrofizacji, co analogicznie zaznaczyło się w 23 jcw, tj. 25% analizowanych obszarów. Niestety, wody monitorowane na pozostałych 81 stanowiskach (73% przekrojów) wykazywały eutroficzny charakter, o czym przesądzały przekroczenia wartości dopuszczalnych stwierdzane najczęściej w zakresie: fosforanów – 83% punktów z eutrofizacją, azotu Kjeldahla – 35% przekrojów z eutrofizacją oraz OWO - 33%.

Przepływająca przy granicy planu rz. Bagiennica nie była objęta badaniami stanu czystości. Ze względu na rolniczy charakter terenów, przez które przepływa ciek, należy spodziewać się zanieczyszczeń spływających z pól uprawnych. Możliwe jest również przenikanie zanieczyszczeń bytowych z gospodarstw rolnych. Zanieczyszczeniu ulega również przypowierzchniowa warstwa wód podziemnych. Substancje chemiczne zawarte w nawozach mineralnych powodują występowanie zjawiska eutrofizacji, które polega na wzroście poziomu substancji odżywczych (głównie związków fosforu i azotu) w wodach. Prowadzi to do intensywnego wzrostu roślin a następnie szybkiego spadku zasobów tlenowych, zwłaszcza w obszarach przydennych. Konsekwencją tego jest wymieranie organizmów żywych.

Jakość gleb

Wartości dopuszczalne stężeń związków w glebie lub ziemi zawarte są w Rozporządzeniu ministra środowiska z dnia 9 września 2002 w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. Nr 165, poz. 1359).

Zmiany w obrębie litosfery zachodzą głównie na skutek czynników związanych z urbanizacją, rekreacją i składowaniem odpadów. Na skutek rozwoju rekreacji najbardziej zagrożone są wydmy nadmorskie. Silnie degradowanymi elementami środowiska jest tam narażona na wydeptywanie szata roślinna i zagrożona zmianą właściwości fizycznych gleba. Niszczenie roślinności wydmowej powoduje nasilenie niekorzystnych procesów erozji wietrznej. Przekształcenie fizycznych właściwości gleb powoduje zmniejszenie infiltracji wód opadowych, rozwijają się procesy spłukiwania, zapoczątkowujące procesy erozyjne. Wybitne walo-

ry krajobrazowe, znaczący potencjał rekreacyjny gminy oraz rosnące zagospodarowanie rekreacyjne gminy sprawiają, że w przyszłości zagadnienie to może stanowić istotne zagrożenie dla środowiska.

Głównym źródłem zanieczyszczenia gleb jest intensywny w sezonie letnim ruch samochodów po pobliskiej drodze powiatowej do Rowów, emitujący szkodliwe substancje. Szkodliwe jest również wysypywanie gruzu i gruntu z wykopów, co pomniejsza żyzność gleby oraz pogarsza jakość paszy dla zwierząt hodowlanych.

W obrębie części nie użytkowanych łąk i pastwisk, na skutek zaprzestania ich użytkowania oraz zaniedbań w stanie urządzenia melioracji szczegółowych, uwidoczniają się procesy wtórnego zabagniania gleb, co z punktu uwarunkowań przyrodniczo-środowiskowych jest zjawiskiem pozytywnym.

Degradacja szaty roślinnej i walorów krajobrazowych

Roślinność rozległych obszarów różnego typu torfowisk charakterystyczna dla północnej części terenu gminy, podlega niekorzystnym przekształceniom. Degradujący wpływ wywierają m.in. zabiegi odwadniające, regulacja rzek i wycinanie zakrzaczeń nad rowami, podsiewanie obcymi gatunkami roślin, żywiłowe wydzielanie działek „budowlanych” i związane z tym podnoszenie poziomu terenu przez nasypywanie gruntów mineralnych i gruzu. Na obszarach torfowisk wysoki skutek odwadniania następuje ograniczenie procesów torfotwórczych lub ich zanik i związane z tym murszenie torfów. Skutkiem jest zanik najcenniejszych zbiorowisk roślinnych.

Zanika rzadka roślinność związana ze źródłiskami, wysiękami w obrębie zboczy wciętych dolin rzecznych, z oczkami śródpolnymi. Główną przyczyną jest obniżanie się poziomu wód gruntowych (melioracje), likwidacja „oczek” i zbyt mała powierzchnia kompleksów leśnych.

2.5. Uwarunkowania ekofizjograficzne

Terytorium planu wg „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka” zalicza się do nadmorskiej strefy rekreacyjnej – kompleksu związanego z rekreacyjnym wykorzystaniem morza. Część obszaru planu przeznaczona jest pod zabudowę mieszkaniowo-usługową i rekreacyjną, stanowić może zaplecze turystyczne obszaru nadmorskiego. Należy zaznaczyć, że przekroczenie obciążenia rekreacyjnego będzie oznaczać uruchomienie lub przyspieszenie procesów degradacji środowiska i w konsekwencji utratę walorów rekreacyjnych obszaru.

W obszarze planu oraz w jego najbliższym sąsiedztwie nie występują obiekty uciążliwe dla środowiska. Ze względu na walory przyrodnicze obszaru gminy zaleca się nie lokalizować nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów o ochronie środowiska. Konieczne jest pełne wyposażenie obszaru gminy, zwłaszcza terenów intensywnego zainwestowania w systemy odprowadzania i oczyszczania ścieków.

Szczególnie istotna jest ochrona krajobrazu oraz ograniczenie antropopresji (szczególnie zabudowy kubaturowej) na terenach położonych w sąsiedztwie najcenniejszych chronionych przyrodniczo obszarów, w tym w otulinie Słowińskiego Parku Narodowego.

Szczególny nacisk powinien być położony na dbałość o jakość architektury na obszarze planowanej zabudowy rekreacyjnej w Dębiniu. Rozwój przestrzenny miejscowości powinien w dużym stopniu uwzględniać świadome kształtowanie harmonijnego krajobrazu osadniczego. Wynika to z konieczności przestrzegania zasady tzw. dobrego sąsiedztwa (atrakcyjne otoczenie, w tym Słowińskiego Parku Narodowego) i utrzymania atrakcyjności turystycznej Dębiny.

2.6. Tendencje przeobrażeń przy braku realizacji MPZP

W przypadku braku wprowadzenia planu miejscowego będącego przedmiotem niniejszej analizy, obowiązywać będzie miejscowy plan zagospodarowania przestrzennego dla części miejscowości Dębina, gmina Ustka (uchwała Nr XII/107/2003 Rady Gminy Ustka z 10.10.2003r.-Dz. Urz. Nr 145 z 2003r. poz.) przeznaczający część terenów na cele zabudowy rekreacyjnej i letniskowej. W przypadku braku realizacji planów miejscowych część terenu prawdopodobnie pozostanie w dotychczasowym zagospodarowaniu. Wobec nasilającej się presji na zabudowę obiektami letniskowymi, zabudowa będzie realizowana na podstawie decyzji administracyjnych. Tak wyrywkowe zabudowywanie obszaru miejscowości niesie ze sobą ryzyko chaotycznego zagospodarowania terenu, bez poszanowania zasad ładu przestrzennego i wymogów architektonicznych oraz ochrony środowiska.

Zaprzestanie użytkowanie rolniczego i generalne zaniedbanie terenu będą powodować sukcesję roślinności krzewiastej i drzewiastej oraz rozwój zbiorowisk roślinności ruderalnej. W obrębie części nie użytkowanych łąk i pastwisk, na skutek zaprzestania ich użytkowania oraz zaniedbań w stanie urządzenia melioracji szczegółowych, będą pogłębiać się procesy wtórnego zabagniania gleb, co z punktu uwarunkowań przyrodniczo-środowiskowych jest zjawiskiem pozytywnym.

3. Analiza ustaleń planu

3.1. Ustalenia projektu miejscowego planu zagospodarowania przestrzennego

Zgodnie z art. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. nr 80 z 2003 r., poz. 717 ze zm.), 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 wykonanym w skali 1:2000.

Projekt planu ustala przeznaczenia dla terenów oznaczonych na rysunku planu następującymi symbolami:

1. tereny zabudowy mieszkaniowej i usługowej:
 - ML - teren zabudowy rekreacji indywidualnej,
 - ML/MN – teren zabudowy rekreacji indywidualnej i mieszkaniowej jednorodzinnej,
 - U/MN - teren zabudowy usługowej i mieszkaniowej jednorodzinnej,
 - UT/MN - teren usług turystycznych – pensjonaty i zabudowy mieszkaniowej jednorodzinnej,
 - UT - teren zabudowy usług turystycznych,
 - U/UT - teren zabudowy usługowej i usług turystycznych;
2. tereny zieleni i wód:
 - RP - teren rolniczy,
 - ZL - lasy,
 - ZP - teren zieleni urządzonej,
 - ZK - teren zieleni krajobrazowej,
 - WS - teren wód powierzchniowych śródlądowych;
3. tereny komunikacji:
 - KDPL - teren placu,
 - KDL - teren drogi lokalnej,
 - KDD - teren drogi dojazdowej,
 - KDW - teren drogi wewnętrznej,
 - KPJ - teren ciągu pieszo-jezdnego,

- KP - teren ciągu pieszego;
4. tereny infrastruktury technicznej:
- E - teren infrastruktury elektroenergetycznej – stacja transformatorowa,
 - W - teren infrastruktury wodociągowej – stacja pomp.

Treść projektu uchwały podzielona jest na cztery rozdziały. W rozdziale 1 – przepisy ogólne – zawarto definicje określeń stosowanych w uchwale oraz oznaczeń graficznych wykorzystanych na rysunku planu, a także przedstawiono kategorie przeznaczeń terenu. Część z nich zebrano w grupy. Rozdział 2 – ustalenia dla całego obszaru objętego planem – wprowadza zasady dotyczące kształtowania zabudowy i zagospodarowania terenów, a także ustala się warunki usytuowania budynków. Wprowadza się również ustalenia dotyczące ochrony, kształtowania środowiska i krajobrazu oraz ochrony przyrody, zasad scalania i podziału nieruchomości, systemów infrastruktury technicznej. Określa się również warunki ochrony konserwatorskiej środowiska kulturowego na obszarze planu. Rozdział 3 precyzuje ustalenia dla terenów. Dla poszczególnych terenów wskazanych na rysunku planu ustala się dopuszczalne przeznaczenia podstawowe i uzupełniające zgodnie z kategoriami wymienionymi w rozdziale 1. W rozdziale 4 zawarto przepisy końcowe uchwały.

W celu utrzymania przejrzystości planu, obszar opracowania planu podzielono na cztery makrojednostki wyodrębnione funkcjonalnie i przestrzennie, oznaczone symbolem literowym A, B, C, D, w których znajdują się poszczególne tereny.

3.2. Analiza rozwiązań funkcjonalno-przestrzennych

W planie miejscowym zakłada się powiększenie arealu terenów przeznaczonych pod zabudowę mieszkaniową oraz obiekty turystyki pobytowej (takich jak zabudowa pensjonatowa, obiekty hotelowe i wypoczynkowe, agroturystyka, zabudowa rekreacji indywidualnej). Oprócz tego przewiduje się miejsce dla utworzenia terenów usług towarzyszących istniejącej i przyszłej zabudowie oraz terenów przeznaczonych na rekreację i wypoczynek. Zapewnia się realizację infrastruktury technicznej niezbędnej do prawidłowego funkcjonowania istniejących i nowych terenów zainwestowania. Przewiduje się również rozbudowę infrastruktury drogowej zapewniającej dostęp do wszystkich terenów na obszarze planu.

Tereny przeznaczone pod zabudowę obejmują tereny przyległe do istniejących obszarów zurbanizowanych w zachodniej części m. Dębina, wzdłuż drogi prowadzącej w kierunku Objazdy. Nowa zabudowa realizowana będzie częściowo na terenach funkcjonujących jako użytki zielone. Zmiana przeznaczenia tych gruntów na cele nierolnicze odbędzie się na zasadach ustalonych w ustawie o ochronie gruntów rolnych i leśnych.

Tereny opisane jako zieleń krajobrazowa (ZK) zachowują dotychczasowe przeznaczenie. Zakłada się również dalszą funkcję rolniczą dla terenów położonych w południowej części obszaru planu (teren oznaczony symbolem RP).

Część terenów przeznaczonych pod zabudowę może znaleźć się w zasięgu terenów narażonych na zalanie wodami powodziowymi, co opisuje zasięg terenów narażonych na zalanie przed wybudowaniem wałów wodami o prawdopodobieństwie $P = 1\%$ (według opracowania „Ochrona przeciwpowodziowa polderu Gardna V-VI” z 2011 r.). W tym zakresie szczególnie ważny jest zawarty w przepisach uchwały planu miejscowego obowiązek odbudowy lewego wału przeciwpowodziowego rzeki Bagienicy (Błotnicy). Należy oczekiwać, iż wprowadzenie zabudowy będzie poprzedzone wprowadzeniem odpowiednich zabezpieczeń przeciwpowodziowych.

Przyjęte w planie miejscowym rozwiązania dotyczące minimalizacji niekorzystnych oddziaływań na środowisko oraz zmniejszenia potencjalnych strat przyrodniczych obejmują wy-

znaczenie dopuszczalnych poziomów dźwięku w środowisku, określenie wskaźników zabudowy terenu oraz minimalne powierzchnie terenów biologicznie czynnych na działkach budowlanych.

W celu zachowania proporcji między terenami zagospodarowanymi a wolnymi od zabudowy wprowadza się ograniczenia w intensywności zainwestowania terenów. Określa się minimalne powierzchnie działek budowlanych przeznaczonych na pod zabudowę. Oprócz tego ustala się przestrzeń przewidzianą na powierzchnię biologicznie czynną w obrębie działek budowlanych na poszczególnych terenach. Pozostawienie tej powierzchni jest istotne ze względu na potrzeby retencji wód opadowych i roztopowych przez podłoże oraz możliwości wprowadzania zieleni. Zakłada się również pokrycie zielenią wszystkich powierzchni niezabudowanych i nieutwardzonych.

W celu ochrony klimatu akustycznego w planie ustala się maksymalne dopuszczalne poziomy dźwięku na terenach zabudowy rekreacji indywidualnej (ML), terenach zabudowy rekreacji indywidualnej i mieszkaniowej jednorodzinnej (ML/MN), zabudowy usługowej i mieszkaniowej jednorodzinnej (U/MN), terenach teren usług turystycznych – pensjonaty i zabudowy mieszkaniowej jednorodzinnej (UT/MN), dla terenów o funkcjach usług turystycznych (UT, U/UT) oraz wybranych terenów zieleni (ZP).

W planie miejscowym wprowadzono zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008r. Nr 199, poz. 1227 ze zm.). Zakaz ten nie dotyczy realizacji przedsięwzięć, dla których nie jest obowiązkowe sporządzenie raportu oddziaływania na środowisko, bądź przeprowadzona procedura oceny oddziaływania na środowisko wykazała brak niekorzystnego wpływu na stan przyrody obszarów chronionych.

Mając na uwadze bogactwo przyrodnicze (w tym obecność chronionych gatunków roślin i zwierząt) środowiska obszaru planu, wprowadza się zastrzeżenie odnoszące się do sytuowania obiektów należących do wszystkich przeznaczeń terenów kolidujących z cennymi składnikami środowiska. Wprowadza się zapis o brzmieniu „przy sytuowaniu obiektów należy uwzględnić wymagania w zakresie ochrony obszarów i innych cennych przyrodniczo elementów środowiska”. Taki wymóg powinien wymusić na podmiotach realizujących zamierzenia inwestycyjne wybór najmniej szkodliwych dla przyrody wariantów zagospodarowania terenów. Wprowadzenie nowych funkcji dla cennych przyrodniczo terenów powinno być poprzedzone wykonaniem szczegółowych inwentaryzacji przyrodniczych, natomiast prace przy wykonaniu poszczególnych inwestycji powinny odbywać się przy udziale specjalistów przyrodników. Przy pracach budowlanych powinno zabezpieczyć się cenne elementy środowiska. W wyjątkowych przypadkach możliwe jest dopuszczenie przeniesienia gatunków bądź wykonanie kompensacji przyrodniczych celem wyrównania strat powstałych w środowisku.

Projekt planu stwarza warunki do wyposażenia terenu w niezbędną infrastrukturę techniczną. Zakłada się, że wszystkie przewody wodociągowe i kanalizacyjne, gazociągi, linie kablowe sieci telekomunikacyjnej i elektroenergetycznej niskiego oraz średniego napięcia będą usytuowane pod ziemią w konstrukcjach dróg. Ekspozycja elementów infrastruktury technicznej w przyszłym krajobrazie zabudowy mieszkaniowej i usługowej będzie zatem ograniczona do minimum.

Zakłada się odprowadzanie ścieków komunalnych oraz wód opadowych i roztopowych siecią kanalizacyjną (ogólnospławną oraz deszczową). Ma to istotne znaczenie dla zachowania jakości środowiska gruntowo-wodnego. Przewiduje się wstępne podczyszczanie wód opadowych i roztopowych z substancji szczególnie szkodliwych, przed ich wprowadzeniem do kanalizacji. Dopuszcza się także retencjonowanie wód opadowych na terenach posesji. Docełowo, wszystkie ścieki z obszaru planu trafiać będą do gminnej oczyszczalni ścieków w Ro-

wach. W projekcie planu sygnalizuje się także potrzebę modernizacji cieków i rowów będących odbiornikami wód opadowych oraz modernizacji systemów melioracyjnych.

Ustalenia planu wprowadzają możliwość pozyskiwania ciepła z lokalnych kotłowni i indywidualnych systemów grzewczych o niskim stopniu emisji zanieczyszczeń. Sugeruje się wykorzystywanie nowoczesnych wysokosprawnych źródeł ciepła opalanych paliwem stałym oraz odnawialnych źródeł energii.

Plan miejscowy realizuje postanowienia „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka”, w której fragment miejscowości Dębina wskazuje się pod zainwestowanie rekreacyjne oraz turystyczne. Projekt planu został sporządzony z poszanowaniem przepisów ochrony środowiska, zgodny jest także z polityką przestrzenną gminy. Środowisko obszaru planu cechuje się poprawnym stanem, jest odporne na degradację i zachowuje zdolność do regeneracji. Planowana zabudowa napotyka mało korzystne warunki ekofizjograficzne. Na przedmiotowym terenie panują trudne warunki hydrogeologiczne w postaci mało nośnych gruntów organicznych oraz płytko zalegającego zwierciadła wód podziemnych. Posadawianie budynków będzie wymagać przeprowadzenia szczegółowych badań geotechnicznych. Budynki powinny mieć lekką konstrukcję i nie posiadać podpiwniczenia. Ponadto panują tu mało korzystne warunki bioklimatyczne do zamieszkiwania.

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 działalności.

4. Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko

4.1. Przyjęte założenia

Realizacja ustaleń zawartych w projekcie miejscowego planu zagospodarowania przestrzennego dla północno – wschodniego fragmentu obrębu geodezyjnego Dębina w Gminie Ustka 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 wzajemnych zależności między nimi. Wpływ na środowisko skutków realizacji planu różnicuje się w zależności od:

- bezpośrednio oddziaływania – bezpośrednio, 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 (Tabela 3).

4.2. Analiza wpływu ustaleń planu na środowisko

Oddziaływanie na świat przyrody i bioróżnorodność

Skutkiem realizacji zabudowy będzie likwidacja zbiorowisk roślinności na trwałych użytkach zielonych oraz zbiorowisk rozwijających się spontanicznie na terenach niezagospodarowanych. W ich miejsce powstaną założenia zieleni towarzyszącej terenom zabudowanym. Będą miały one charakter dekoracyjny. Wyposażenie terenów zainwestowanych w zieleń zapewnia obowiązek urządzenie zielenią powierzchni niezabudowanych oraz nieutwardzonych, a także utworzenie powierzchni terenów biologicznie czynnych w obrębie działek budowlanych. Wprowadzenie nowych założeń zieleni ozdobnej stworzy nowe warunki dla bytowania drobnej fauny, przede wszystkim płazów i owadów oraz ptaków.

Za niekorzystne uznaje się wprowadzenie zabudowy w strefie ekotonowej pomiędzy lasem przylegającym do obszaru MPZP od północy a ekosystemem terenów otwartych (tereny rolne na trwałych użytkach zielonych). Są to tereny zabudowy rekreacji indywidualnej oznaczone symbolem ML, które znajdują się w makrojednostce B. Uznaje się, że strefa przejściowa między różnymi środowiskami charakteryzuje się szczególnym bogactwem przyrodniczym. Oprócz gatunków związanych z sąsiadującymi środowiskami mogą tu występować gatunki żyjące wyłącznie w warunkach panujących w takiej strefie styku, dlatego ekoton jest bogatszy w gatunki niż sąsiadujące z nim środowiska.

Wzrastająca ilość pieszych (mieszkańców i turystów) eksplorujących atrakcyjne krajobrazowo tereny zielone oznaczać będzie wydeptywanie porastającą je roślinność. Możliwe są także inne mechaniczne uszkodzenia roślinności, powodowane m.in. niekontrolowanym ruchem pojazdów wewnątrz terenów leśnych. Pojawienie się człowieka będzie oznaczać ucieczkę zwierząt na inne tereny siedliskowe. Znaczna część terenu użytków zielonych położonych we wschodniej części obszaru, będących miejscem bytowania awifauny, pozostaje zachowana i wolna jest od zabudowy.

Istotne z punktu widzenia funkcjonowania podmokłych ekosystemów jest utrzymanie w dotychczasowym zagospodarowaniu terenów podmokłych położonych we wschodniej części miejscowości. W ich obrębie obowiązuje przeznaczenie zieleni krajobrazowa (symbol ZK) zdefiniowana jako naturalnie ukształtowana zieleń niska, w formie nieużytków, łąk, pastwisk lub innych do nich podobnych, z niewielkimi skupiskami zakrzewień i zadrzewień i ciekami wodnymi. Utrzymanie tych terenów w dotychczasowym użytkowaniu jest istotne dla występowania dzikich gatunków roślin i zwierząt.

Oddziaływanie na gleby i powierzchnię ziemi

Przekształcenia powierzchni ziemi dokonają się na terenach przeznaczonych pod budowę oraz tereny komunikacji, gdzie konieczne będzie przeprowadzenie wykopów pod fundamenty obiektów inżynierskich oraz wykonanie sieci infrastruktury technicznej. Inwestycje obejmą część użytków zielonych na glebach organogenicznych III-VI klasy bonitacyjnej. Zachowaniu ulegają tereny podmokłych łąk we wschodniej i południowej części planu. Ustalenia planu zakładają zachowanie powierzchni wolnej od zabudowy w postaci powierzchni biologicznie czynnej w obrębie każdej działki budowlanej, jednak nie należy spodziewać się prowadzenia na nich działalności rolniczej. Część terenów w dalszym ciągu będzie użytkowana rolniczo w postaci upraw polowych (D10.RP).

Oddziaływanie na powietrze atmosferyczne

Za szkodliwe emisje odpowiadać będzie ruch samochodowy oraz emisje z sektora komunalnego. Wzrost liczby mieszkańców oraz rozbudowa układu komunikacyjnego oznacza większą liczbę pojazdów poruszających się na obszarze planu. Zwiększy się zatem ładunek zanieczyszczeń komunikacyjnych oraz pyłów emitowanych do atmosfery. Niekorzystne oddziaływanie ograniczać się będzie w dużej mierze do sezonu letniego.

Wskazane w projekcie planu źródła ogrzewania charakteryzują się małą emisją zanieczyszczeń i nie wpłyną na pogorszenie stanu atmosfery. Należy zaznaczyć, że ich wykorzystanie ograniczy się do miesięcy zimowych, poza sezonem turystycznym, kiedy liczba osób przebywających w miejscowości maleje. Podwyższenie ilości zanieczyszczeń pochodzących z sektora komunalnego nie powinno być zatem zauważalne.

Oddziaływanie na klimat lokalny

Przyszłe zagospodarowanie terenu nie powinno wpłynąć modyfikująco na klimat lokalny. Zakres przestrzenny zmian charakteru klimatu lokalnego obejmować będzie planowane tereny zabudowy mieszkaniowej i letniskowej. W najbliższym sąsiedztwie budynków, terenów utwardzonych oraz terenów komunikacji spodziewać się będzie można wzrostu średnich temperatur oraz spadku wilgotności powietrza.

Oddziaływanie na klimat akustyczny

W chwili obecnej na obszarze planu panuje poprawna sytuacja akustyczna. W przyszłości za emisję hałasu odpowiedzialny będzie ruch pojazdów odbywający się istniejącymi i projektowanymi ulicami. Przy założeniu realizacji wszystkich obiektów przewidzianych w planie, zwiększy się natężenie ruchu na drogach dojazdowych do terenów wypoczynkowych. Przewiduje się, że ruch samochodowy nie będzie znacząco negatywnie na środowisko akustyczne obszaru planu i terenów przyległych.

Oddziaływanie na wody powierzchniowe i podziemne

Ochronę wód podziemnych przed wsiąkaniem zanieczyszczeń zapewnia obowiązek odprowadzania ścieków komunalnych oraz wód opadowych i roztopowych siecią kanalizacyjną. Na terenach nieutwardzonych i niezabudowanych wody te wsiąkać będą bezpośrednio do gruntu. Docelowo zakłada się skanalizowanie całego obszaru. Na terenach nieskanalizowanych dopuszcza się gromadzenie ścieków w zbiornikach bezodpływowych. Powiększenie arealów terenów zabudowanych zwiększy ładunek ścieków odprowadzanych do gminnej oczyszczalni. Ustalenia planu zakładają modernizację systemu melioracyjnego oraz cieków i rowów odpowiedzialnych za odprowadzanie wód opadowych.

Wprowadzenie trwałej zabudowy na tereny o płytko zalegającym zwierciadle wód gruntowych wymusi konieczność osuszenia terenów. W wyniku tego nastąpi lokalne obniżenie zwierciadła wód gruntowych, co skutkować będzie zmianami stosunków wilgotnościowych gleb.

Realizacja planu miejscowego nie powinna mieć negatywnego wpływu na jakość Błotnicy jakość wód jeziora Gardno.

W planie miejscowym ustala się warunki modernizacji wału przeciwpowodziowego rzeki Błotnicy. Ustala się pas techniczny o szerokości 10 m wolnego od zabudowy kubaturowej i nasadzeń zieleni wysokiej wzdłuż krawędzi rzeki.

Oddziaływanie na krajobraz, zabytki i dobra materialne

Dopuszczone w planie kategorie przeznaczenia i funkcji terenów wykluczają możliwość realizacji inwestycji i obiektów mogących w sposób negatywny wpłynąć na środowisko życia i zdrowie mieszkańców. Jakość środowiska i warunki zamieszkiwania nie powinny ulec niekorzystnym przekształceniom. Tereny zieleni pełniąc funkcję miejsca rekreacji i wypoczynku oraz wytwarzając korzystne warunki bioklimatyczne będą miały dobroczynny wpływ na warunki życia mieszkańców. Okresowe pogorszenie warunków zamieszkiwania będzie miało miejsce w okresie realizacji inwestycji (emisja hałasu, pyłów, pogorszenie estetyki krajobrazu).

W planie wykazano należyłą troskę o zachowanie ładu przestrzennego nowoprojektowanym terenom. Przyszłą zabudowę stanowiąc będą niewysokie obiekty, nawiązujące gabarytami do istniejących w Dębiniu obiektów. Planowanym na terenie planu budynkom i obiektom

budowlanym nadaje się wysokie standardy architektoniczne. Określa się maksymalną wysokość budynków, liczbę kondygnacji, kształt dachów. Na rysunku planu wskazuje się przestrzenne umiejscowienie budynków oraz ich wzajemne usytuowanie. Obowiązuje zakaz wykorzystywania do pokrycia elewacji i budowy ogrodzeń materiałów uznanych za mało estetyczne. Ponadto, wprowadza się obowiązek wykorzystania kolorystyki elewacji, zbliżonej do kolorów tradycyjnych materiałów budowlanych, takich jak drewno, kamień i cegła.

Istotną rolę w kształtowaniu krajobrazu będzie utworzenie terenów zieleni w obrębie terenów mieszkaniowych oraz wprowadzenie zieleni przydrożnej. W celu ochrony krajobrazu określa się zasady sytuowania nośników reklamowych oraz ich maksymalne rozmiary.

Ustalenia planu zapewniają skuteczną ochronę elementów środowiska kulturowego. Wprowadza się strefę ochrony konserwatorskiej zabytków archeologicznych na całym obszarze objętym planem.

Istotne dla zachowania zabudowy i zabezpieczenia jej przed zniszczeniem jest wykonanie odpowiednich zabezpieczeń przeciwpowodziowych wzdłuż rz. Błotnicy (modernizacja wałów).

Oddziaływanie na ludzi

Dopuszczone w planie kategorie przeznaczenia i funkcji terenów wykluczają możliwość realizacji inwestycji i obiektów mogących w sposób negatywny wpłynąć na środowisko życia i zdrowie mieszkańców. Jakość środowiska i warunki zamieszkiwania nie powinny ulec niekorzystnym przekształceniom. Tereny zieleni pełniąc funkcję miejsca rekreacji i wypoczynku oraz wytwarzając korzystne warunki bioklimatyczne będą miały dobroczynny wpływ na warunki życia mieszkańców. Okresowe pogorszenie warunków zamieszkiwania będzie miało miejsce w okresie realizacji inwestycji (emisja hałasu, pyłów, pogorszenie estetyki krajobrazu).

Rozpatrując oddziaływanie na zdrowie ludzi należy poruszyć aspekt społecznych skutków realizacji planu miejscowego. Przyjęte w planie miejscowym rozwiązania z zakresu rozbudowy infrastruktury technicznej oraz zasad korzystania ze środowiska przyczynią się do podniesienia standardu życia mieszkańców. Poszerzenie oferty turystycznej przełoży się na wzrost zatrudnienia w sektorze usług i rozwój gospodarczy obszaru.

Tab. 3. Zróżnicowanie skutków realizacji planu oddziaływania na poszczególne elementy środowiska.

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

4.3. Oddziaływanie na formy ochrony przyrody, w tym obszary Natura 2000

Ustalony projektem miejscowego planu zagospodarowania przestrzennego zagospodarowanie obszaru nie będzie wywierać znacząco negatywnego oddziaływania na powołane ustawą o ochronie przyrody cenne elementy środowiska, w tym na cele i przedmiot ochrony obszarów Natura 2000, ich integralność oraz sieć powiązań między tymi obszarami. Założenia planu nie kolidują z ustaleniami zawartymi w aktach prawnych i innych dokumentach ustalających zasady zagospodarowania w obrębie obszarów chronionych. Plan miejscowy nie stwarza warunków do realizacji przedsięwzięć znacząco oddziałujących na środowisko.

Przy opracowywaniu koncepcji planu miejscowego szczególną uwagę zwrócono na kształtowanie obszaru w otulinie Słowińskiego Parku Narodowego, wewnątrz której znajduje się omawiany obszar. Istotne dla utrzymania walorów przyrodniczych i krajobrazowych Parku mają ustalenia w zakresie gospodarki wodno-ściekowej, co wpłynie korzystnie na utrzymanie dobrej jakości wód płynących i gruntowych. Planowana zabudowa wprowadzana będzie na obrzeżach otuliny Parku. Jej skala i charakter nawiązuje do istniejących obiektów, przez co harmonijnie będzie się komponować z historycznymi jednostkami osadniczymi w regionie.

Obszary Natura 2000 i Obszar Chronionego Krajobrazu „Pas Pobrzeża na wschód od Ustki” znajdują się poza granicami planu miejscowego. Powiększenie zaplecza turystycznego w miejscowości Dębina powodować będzie wzmożony ruch turystyczny na terenach leśnych. Może to w pewnym stopniu zagrażać stabilności siedlisk chronionych w ramach obszarów Natura 2000. Ponadto zagospodarowanie części terenów rolnych może oznaczać likwidację potencjalnych żerowisk ptaków.

Dęby szypułkowe będące pomnikami przyrody znajdują się na zainwestowanej działce prywatnej, która w planie miejscowym nie zmienia swego przeznaczenia (teren oznaczony symbolem A5.UT/M). Sposób zagospodarowania terenów przyległych nie zagraża drzewom. W dalszym ciągu będą one chronione na podstawie stosownych przepisów aktów prawa miejscowego powołujących pomniki przyrody.

4.4. Oddziaływanie miejscowego planu zagospodarowania przestrzennego poza obszarem opracowania

Miejscowy plan zagospodarowania przestrzennego będzie w pewnym stopniu oddziaływał na środowisko poza ustalonymi granicami. Wprowadzenie nowych elementów zainwestowania związanych z funkcjonowaniem obszarów mieszkaniowych wiąże się ze zwiększonym poborem wody z sieci wodociągowej, wzrostem zużycia energii elektrycznej i ciepłej, gazu. Powstałe odpady będą stanowić obciążenie dla środowiska w miejscu ich utylizacji. Sposób odprowadzania ścieków oraz zbierania odpadów realizowany będzie zgodnie z polityką przyjętą przez władze gminy. Zaistniałe emisje przyczynią się do ogólnego stanu środowiska w mieście. Uciążliwości związane ze wzrostem natężenia ruchu samochodowego będą odczuwalne na całej długości tras dojazdowych do obiektów umiejscowionych na obszarze planu.

5. 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 (Dz. U. z 2008 r. Nr 199 poz. 1227), prognoza oddziaływania na środowisko zawiera rozwiązania mające na celu zapobieganie i ograniczanie negatywnych oddziaływań na środowisko mogących być rezultatem realizacji projektowanego dokumentu.

W celu zapewnienia właściwego funkcjonowania ekosystemu strefy ekotonalnej pomiędzy biocenozą leśną a biocenozą terenów otwartych (trwałe użytki zielone) należy rozważyć odstąpienie od planów zabudowy w pasie terenu o szerokości kilkudziesięciu metrów od granicy lasu. Proponuje się pozostawienie tego terenu w dotychczasowym zagospodarowaniu bądź utworzenie terenów zieleni krajobrazowej. Zmiana ta dotyczy terenów oznaczonych na rysunku planu symbolami tereny A1.UT/MN, A2.UT/MN, A3.UT/MN, B1.ML, B2.ML, B3.ML, B4.ML, wraz z drogami obsługujących wymienione tereny.

6. 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:

1. oddziaływania projektowanego zagospodarowania terenu na środowisko
2. 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.

Ad 1) W zakresie oddziaływania projektowanego zagospodarowania terenu na środowisko:

- w odniesieniu do przedsięwzięć, dla których wydano decyzję o uwarunkowaniach środowiskowych, obowiązywać będzie monitoring środowiska w zakresie i metodach określonych w wydanej decyzji,
- w odniesieniu do pozostałych terenów może to być monitoring państwowy środowiska, prowadzony przez odpowiednie organy administracji państwowej, powołane do badania stanu środowiska,
- w przypadku skarg mieszkańców na uciążliwość prowadzonej działalności w oparciu o uchwalony plan, analizę realizacji MPZP i badanie skażenia środowiska powinien przeprowadzić odpowiedni organ administracji samorządowej.

Ad. 2) W zakresie realizacji przestrzegania ustaleń MPZP powinny być wykonywane okresowe przeglądy zainwestowania obszaru i realizacji MPZP, realizowane przez administrację samorządową na potrzeby oceny prowadzonej polityki przestrzennej. Częstotliwość okresowych przeglądów powinna być zgodna z przepisami szczególnymi (ustawa o planowaniu i zagospodarowaniu przestrzennym).

7. Streszczenie

Niniejsze opracowanie analizuje i ocenia potencjalny wpływ realizacji ustaleń miejscowego planu zagospodarowania przestrzennego dla północno – wschodniego fragmentu obrębu geodezyjnego Dębina w Gminie Ustka. Teren opracowania kształtują w głównej mierze tereny rolne – użytki zielone oraz pola uprawne, częściowo ugorowane. W części południowej obszaru znajdują się grunty torfowe. Zabudowa skupia się przy zachodniej granicy obszaru planu. Tworzą ją pojedyncze domy jednorodzinne oraz obiekty turystyki pobytowej – domy letniskowe i wczasowe. Obszar planu miejscowego położony jest w otulinie Słowińskiego Parku Narodowego. Ponadto znajduje się przy granicy obszaru Natura 2000 Klify Poddębskie oraz Obszaru Chronionego Krajobrazu „Pas pobraża na wschód od Ustki”. Powierzchnia obszaru planu wynosi ok. 270 ha.

Zgodnie z kierunkami polityki przestrzennej przyjętymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka”, rejon Dębiny wskazuje się pod zainwestowanie rekreacyjne oraz turystyczne.

Utworzenie terenów mieszkaniowych, usługowych, powiększenie bazy turystycznej oraz rozbudowa systemu komunikacyjnego spowoduje przekształcenia morfologii terenu. Usunięciu może ulec część pokrywy roślinnej kolidującej z planowanymi inwestycjami. Częściowo zmniejszy się areal zajmowany przez powierzchnię biologicznie czynną. Zaanektowaniu ulegnie część użytków zielonych. Większa ilość turystów i mieszkańców przełoży się na wzrost ilości samochodów, większą niż dotychczas penetrację terenów zielonych, co oznaczać będzie intensyfikację istniejących zagrożeń środowiska (emisje szkodliwych substancji do atmosfery, hałasu, wydeptywanie terenów zielonych). Zwiększy się również ładunek odprowadzanych ścieków i odpadów.

W wyniku planowanych zamierzeń nastąpi uporządkowanie struktury urbanistycznej zainwestowanych terenów. Przyszła zabudowa mieszkaniowa i rekreacyjna, realizowana w oparciu o wysokie standardy architektoniczne i spełniająca wymogi ładu kompozycyjnego, wpłynie pozytywnie na krajobraz terenów wypoczynkowych i podniesienie prestiżu Dębiny. Plan miejscowy zapewni lepsze niż dotychczas wyposażanie terenów w niezbędne elementy infrastruktury technicznej i drogowej, przez co poprawi się standard zamieszkiwania. Zwiększeniu ulegnie dostępność terenów rekreacyjnych.

Projekt planu został przygotowany z poszanowaniem zasad ładu przestrzennego i ochrony środowiska. Nie należy spodziewać się negatywnego wpływu realizacji ustaleń planu na cele ochrony obszarów Natura 2000 oraz pozostałe formy ochrony przyrody i krajobrazu. Nie powinno nastąpić znaczące pogorszenie warunków dla występowania roślin i zwierząt. Nie zostanie także naruszona integralność powiązań przyrodniczych z obszarami przyległymi.