

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
ustaleń projektu miejscowego planu zagospodarowania
przestrzennego dla działki 12/9, położonej w obrębie geodezyjnym
Poddąbie – Gmina Ustka

opracowanie:

mgr inż. Rafał Odachowski

WROCŁAW 2012

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 Prawne formy ochrony przyrody	7
2.3. Stan oraz tendencje przeobrażeń środowiska przyrodniczego.....	10
2.4. Uwarunkowania ekofizjograficzne	14
2.5. Tendencje przeobrażeń środowiska przy braku realizacji MPZP.....	14
3. Analiza ustaleń planu	14
3.1. Ustalenia projektu miejscowego planu zagospodarowania przestrzennego	14
3.2. Analiza rozwiązań funkcjonalno-przestrzennych.....	15
4. Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko	16
4.1. Przyjęte założenia	16
4.2. Analiza wpływu ustaleń planu na środowisko.....	17
4.3. Oddziaływanie na formy ochrony przyrody, w tym obszary Natura 2000.....	19
4.4. Oddziaływanie miejscowego planu zagospodarowania przestrzennego poza obszarem opracowania.....	20
5. Przedstawienie rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.....	20
6. Metody analizy realizacji postanowień projektu planu	21
7. Streszczenie.....	21

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 1:1000.

Prognoza obejmuje obszar objęty projektem MPZP (zgodnie z uchwałą Nr XIX/225/2008 Rady Gminy Ustka z dnia 24 października 2008 roku w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działki 12/9, położonej w obrębie geodezyjnym Poddąbie – Gmina 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 działki 12/9, położonej w obrębie geodezyjnym Poddąbie – Gmina Ustka, Ustka 2010;
- Projekt uchwały Rady Gminy Ustka w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla działki 12/9, położonej w obrębie geodezyjnym Poddąbie – Gmina Ustka, Ustka 2010;
- „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.;
- 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;
- „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.
- Inwentaryzacja stanu lasów wsi Poddąbie, Biuro Leśnych Usług Projektowych „Lasotaks”, Ustka 2008 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, zagospodarowanie terenu

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

Poddąbie to niewielka miejscowość o charakterze turystycznym położona w sołectwie Machowinko. Dawniej była to rybacka wieś typu ulicówka, która rozbudowała się w drugiej połowie XX wieku. Położona jest na wysokim brzegu klifowym w połowie odległości między Rowami a Ustką, w otoczeniu sosnowo-dębowego lasu. Miejscowość Poddąbie oddalona jest od morza o kilkaset metrów.

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

Obszar objęty projektem MPZP stanowi działkę nr 12/9 położoną w południowej części miejscowości, na granicy z lasem. Jej powierzchnia wynosi niespełna 0,1 ha. Jest to fragment lasu wyodrębniony geodezyjnie jako LsVI. Od południa i wschodu działkę okala las, z pozostałych stron teren otoczony jest terenami zabudowy letniskowej i mieszkaniowej jednorodzinnej o niskiej intensywności. Teren jest dobrze skomunikowany z otoczeniem, prowadzi do niego droga dojazdowa łącząca się z ul. Promenada Słońca, która tworzy główny deptak miejscowości. Działka ogrodzona jest siatką.

Teren planu miejscowego położony jest w granicach Obszaru Chronionego Krajobrazu „Pas pobrzeża na wschód od Ustki”. Lasy oddalone o ok. 300 m w kierunku północnym od przedmiotowej działki zawierają się w obszarze specjalnym obszarze ochrony siedlisk Natura 2000 „Klify Poddębskie”.

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

Rzeźba terenu

Pod względem morfologicznym teren położony jest na odcinku brzegu klifowego o charakterze 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 za-

chód 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. Od południa obszar rejonu Poddąbia ograniczony jest wałem wzgórz moreny czołowej tzw. gardzieńskiej zaznaczającej ostatni postój lodowca. Od północy występuje pasm wydm nadmorskich, miejscami osiagających znaczne wysokości. Przymorskie plaże osiagają szerokość ok. 40 m.

Ostatecznie kształt terenu został uformowany na skutek silnego sztormu na początku ubiegłego stulecia, kiedy to fale spowodowały powstanie o dużych rozmiarach osuwiska. Przekształcenia powierzchni terenu związane również były z wprowadzeniem na tereny lasów i nadmorskich wydm osadnictwa. Powierzchnia terenu jest płaska i nieurozmaicona. Obszar położony jest na wysokości ok. 21 m n.p.m.

Charakterystyka geologiczna i warunki geotechniczne

Przypowierzchniową warstwę ziemi budują utwory czwartorzędowe, w tym plejstoceńskie osady lodowcowe i wodnolodowcowe, głównie gliny zwałowe. Zalegają one na bardzo zróżnicowanej powierzchni utworów podczwartorzędowych – trzeciorzędu i kredy. Miąższość czwartorzędu waha się od 30 do 120 m. Grunty utworzone z glintworzą grunty na ogół nośne, o dobrych, w najgorszym razie przeciętnych parametrach fizyko-mechanicznych.

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), 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).

Stosunki wodne

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

Międzyglinowy poziom wodonośny reprezentowany jest przez utwory piaszczyste zlodowaceń środkowo- oraz północnopolskich. Występuje on pod nakładem utworów słabo przepuszczalnych na głębokości od 15 do 72 m prowadzi wody o zwierciadle napiętym, stabilizującym się na rzędnej od 0 do 30 m n.p.m., co odpowiada głębokościom od 0,4 do 21,6 m. Przy średniej miąższości poziomu wodonośnego około 15 m, współczynnik filtracji wynosi od 1,6 do 24,8 m³/h. Wydajność pojedynczych studni waha się w granicach od 3 do 120 m³/h, przy depresji od 0,5 do 65 m. w Międzyglinowym poziomie wodonośnym w Poddąbiu znajduje się ujęcie wód do celów komunalnych (115 m³/h; 6,3 m).

Teren odwadniany jest w kierunku zachodnim, przez sieć drobnych rowów, które wpadają do niewielkiego potoku mającego ujście bezpośrednio do morza, na zachód od miejscowości. Poziom wód gruntowych uwarunkowany jest ukształtowaniem terenu. W dolinkach cieków oraz zagłębieniach terenowych wody mogą występować płytko, na głębokości od 0 do 2 m. Podlegają dużym wahaniom poziomu w zależności od warunków atmosferycznych. W cyklu rocznym występują wahania poziomu wody związane z wahaniami poziomu wody w morzu oraz z sytuacją pogodową.

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. 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 ciepłe. 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 wzmaga ponadto sąsiedztwo borów nadmorskich wytwarzających specyficzny mikro-klimat, bogaty w fitoncydy i olejki eteryczne.

Na obszarze planu panuje topoklimat charakterystyczny dla obszarów zalesionych. Charakteryzuje się dużym osłabieniem promieniowania słonecznego, dużą zacisnością, wyrównanym profilem termicznym, podwyższoną wilgotnością względną powietrza, a przede wszystkim bakteriostatycznym działaniem olejków eterycznych. Lasy występujące na siedliskach świeżych i suchych są najbardziej wskazane do wykorzystania rekreacyjnego.

Świat przyrody, gleby

Środowisko biotyczne obszaru planu i w jego sąsiedztwie wykazuje nieznaczne zróżnicowanie. Podstawowe typy zbiorowisk to nadmorskie lasy i murawy o układzie strefowym równoległym do brzegu morskiego oraz roślinność ruderalna obszarów zurbanizowanych. Na terenie planu dominującym w drzewostanie gatunkiem jest sosna.

Na wydmowych siedliskach wykształconych z piasków eolicznych pochodzenia morskigo rozwijają się specyficzne zbiorowiska roślinne. Są to zbiorowiska tzw. wydm białych, zbudowane ze skupisk wysokich, rozłogowych traw, przede wszystkim - piaskownicy zwyczajnej, gatunku dominującego w płatach oraz wydmuchrzycy piaskowej. Trawom tym towarzyszą inne gatunki roślin zielnych – wszystkie w odmianie nadmorskiej, a wśród nich mikołajek nadmorski. Są to zbiorowiska powstające spontanicznie, choć w warunkach skrajnej antropopresji.

Charakterystyczną cechą obszarów leśnych jest duży udział siedlisk hydrogenicznych na glebach organicznych (borowych i lasowych), związanych z występowaniem rozległych powierzchni o wysokim poziomie wody gruntowej oraz siedlisk boru suchego, wykształconych na obszarach wydm nadmorskich.

Znaczącą rolę pełnią wyróżniające się bardzo dużym i dużym potencjałem leśnym siedliska lasu mieszanego świeżego oraz lasu świeżego. Gatunkami panującymi lub współpanującymi w drzewostanach (często dwupiętrowych) są: buk i dąb (las świeży), buk, dąb i sosna (las mieszany świeży). Jako gatunki domieszkowe występują: grab, modrzew, brzoza, świerk. Duży areał zajmują siedliska borów mieszanych (świeżego i wilgotnego). Dominują tu drzewostany mieszane z sosną, dębem i bukiem (przewaga sosny), z domieszką świerka i brzozy. Wyróżniają się powierzchniowo siedliska hydrogeniczne: lasu wilgotnego i mieszanego wilgotnego, lasu bagiennego, olsu, boru bagiennego i mieszanego bagiennego. Dużą powierzchnię stanowią także siedliska borów: świeżego i najuboższego - suchego, z udziałem litych drzewostanów sosnowych. W drzewostanach dominuje sosna – ok. 60% drzewostanów stanowią lite sośniny lub mieszane z brzozą, dębem, bukiem i świerkiem, na wszystkich typach siedlisk z wyjątkiem olsu. Lasy położone w strefie pasa technicznego oraz pasa ochronnego brzegu morskiego mają kategorię lasów ochronnych, według ustawy z dnia 29 września 1991 r. o lasach.

Na terenach zabudowanych rozpowszechnione są zbiorowiska synantropijne. Składa się na nie tzw. roślinność ruderalna - związana z osadami, gruzowiskami, poboczami dróg, terenami składowisk, podwórzy, wydepczyskami i placami, itp. Na terenach zurbanizowanych obecne są nasadzenia roślinności krzewiastej i drzewiastej w formie nasadzeń zbudowanych z pospolitych gatunków drzew.

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.

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. Strefa brzegu morskiego należy do najważniejszych w skali Pomorza i Europy ostoi ptasich, wykorzystywanym podczas masowych wędrówek ptaków. Tereny te wykorzystywane są jako bazy żerowe, zimowiska oraz lęgowiska Okolice jeziora Gardno wraz z otaczającymi je bagnami są miejscem gromadzenia

się i wypoczynku do-chodzących do kilku tysięcy osobników, stad ptaków wodnych: kaczek, gęsi, siewkowców, batalionów, łabędzi, biegusów, brodziec i bekasów.

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

Las występujący na przedmiotowym terenie położony jest w I Bałtyckiej krainie przyrodniczo leśnej, w dzielnicy 4 Pobrzeża Słowińskiego. Nadzór nad gospodarką leśną sprawuje Nadleśnictwo Ustka. Pod względem typu siedliskowego występujący tu las jest borem mieszanym świeżym o powierzchni 0,09 ha. Położony jest na skraju zurbanizowanego obszaru Poddabiał sąsiadującego z większym kompleksem leśnym rozpościerającym się w kierunku wschodnim i południowym.

Wartość występującego tu drzewostanu można ocenić jako przeciętną. Jest zrównany wiekowo i mało zróżnicowany pod względem gatunkowym, co obniża jego wartość przyrodniczą. Ponadto cechuje się bardzo słabo wykształconym runem i silnie zredukowanym piętnem podszycia. Spośród występujących gatunków drzew dominującą pozycję zajmuje sosna zwyczajna. Występujące tu okazy osiągają wiek z przedziału 50-60 lat. Klasa wieku drzewostanu opisana jest jako IIIb. Obok nich teren porasta świerk zwyczajny. Są przeważnie to młode, kilkuletnie drzewa (samosiejki), które dorastają do 1,5 m rosnące . Od frontu działki (od ul. Sosnowej) rosną trzy okazy świerku o wysokości dochodzącej do 10 m (ich wiek nie przekracza 20 lat).

Na obszarze planu występują gleby zalesione, nieprzydatne z punktu widzenia rolnictwa (grunty oznaczone jako LsVI). Wykształcone są na podłożu gliniastym utworów polodowcowych.

2.2 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 obrębie obszaru chronionego krajobrazu „Pas Pobrzeża na Wschód od Ustki”. Położony jest również w sąsiedztwie obszaru Natura 2000 „Klify Poddębskie”, oddalonego od granic MPZP o ok. 300 m w kierunku północnym.

Obszar chronionego krajobrazu „Pas pobrzeża 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 pełnią funkcję 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). Zaj-

muje powierzchnię 3336 ha i wyznaczony został w celu ochrony walorów przyrodniczych klifowego oraz wydmowego odcinka wybrzeża.

Zasady gospodarowania w obszarze chronionego krajobrazu zostały określone w uchwale sejmiku województwa pomorskiego z dnia 28 kwietnia 2010 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim. W wymienionym dokumencie wskazuje się kierunki działań w zakresie czynnej ochrony ekosystemów, polegającej m.in. na utrzymaniu ciągłości korytarzy ekologicznych, zachowanie i utrzymanie spójności zbiorowisk roślinnych, powstrzymywanie ich fragmentacji, prowadzeniu racjonalnej gospodarki rolnej.

Zgodnie z obowiązującym dokumentem, na obszarze chronionego krajobrazu „Pas pobraża na wschód od Ustki” obowiązują zakazy:

- zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;
- 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.);
- likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztormowym, przeciwpowodziowym lub przeciwosuwiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych;
- dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka;
- likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych;
- lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej.

Ponadto, wprowadza się zakaz lokalizowania obiektów budowlanych w pasie szerokości 200 m od linii brzegów klifowych oraz w pasie technicznym brzegu morskiego.

Wymienione zakazy nie dotyczą między innymi:

- obszarów zwartej zabudowy miast i wsi, w granicach określonych w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin (lub w równorzędnych dokumentach planistycznych), gdzie dopuszcza się uzupełnianie zabudowy mieszkaniowej i usługowej pod warunkiem wyznaczenia nieprzekraczalnej linii zabudowy od brzegu wód, określonej poprzez połączenie istniejących budynków na przylegających działkach;
- wyznaczonych w miejscowych planach zagospodarowania przestrzennego terenów dostępu do wód publicznych oraz w zakresie niezbędnym do pełnienia funkcji plaż, kąpielisk i przystani;

- istniejących, obiektów lotniskowych, mieszkalnych i usługowych, zrealizowanych na podstawie miejscowych planów zagospodarowania przestrzennego, które utraciły moc przed dniem 1 stycznia 2004 r. - gdzie dopuszcza się przebudowę i modernizację istniejącego zainwestowania w celu poprawy standardów ochrony środowiska oraz walorów estetyczno-krajobrazowych, pod warunkiem nie zwiększania powierzchni zabudowy, a także nie przybliżania zabudowy do brzegów wód, jeżeli w trakcie postępowania strona wykaże brak niekorzystnego wpływu planowanej inwestycji na chronione w danym obszarze ekosystemy i krajobraz.

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 wydmy 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 wydmy dość niski, miejscami z wykształconymi inicjalnymi stadiami wydmy białym i wydmy szarymi. Na zapleczu klifu zlokalizowanych jest kilka wydmy parabolicznych, do niedawna ruchomych. Ostoja obejmuje dość silnie zróżni-

cowane spektrum siedliskowe, obok siedlisk oligotroficznych występują tu także relatywnie żyzne siedliska buczyn, grądów i łągów.

Głównym zagrożeniem dla ostoi jest turystyka pobytowa, piesza i rowerowa oraz prace związane z obroną przed aktywnością morza i ochroną wybrzeża. Pewien wpływ na ostoję ma też gospodarka leśna, szczególnie próby zalesienia wydm, a także dawniejsze osuszanie siedlisk hydrogenicznych. Z zagrożeń naturalnych wymienić należy aktywność morza, która ukształtowała obecny obraz środowiska przyrodniczego, ale jednocześnie stanowi czynnik destabilizujący. Efektem działalności abrazyjnej jest m.in. dość duże tempo niszczenia klifu w okolicach Poddębia.

Według danych zawartych w standardowym formularzu danych, na opisywanym obszarze Natura 2000 wyszczególnia się następujące siedliska:

- 2180 Lasy mieszane i bory na wydmach nadmorskich;
- 9110 Kwaśne buczyny (Luzulo-Fagenion);
- 1230 Klify na wybrzeżu Bałtyku;
- 9160 Grąd subatlantycki (Stellario-Carpinetum);
- 91D0 Bory i lasy bagienne (Vaccinio uliginosi-Betuletum pubescentis, Vaccinio uliginosi-Pinetum, Pino mugo-Sphagnetum, Sphagno girgensohnii-Piceetum i brzozowo-sosnowe bagienne lasy borealne);
- 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris);
- 91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion glutinoso-incanae, olsy źródłiskowe);
- 9190 Pomorski kwaśny las brzozowo-dębowy (Betulo-Quercetum);
- 2120 Nadmorskie wydmy białe (Elymo-Ammophiletum);
- 2130 Nadmorskie wydmy szare;
- 2110 Inicjalne stadia nadmorskich wydm białych;
- 9130 Żyzne buczyny (Dentario glandulosae-Fagenion, Galio odorati-Fagenion).

Inne obszary Natura 2000 położone w pobliżu obszaru planu to:

- obszar specjalnej ochrony ptaków Przybrzeżne Wody Bałtyku (kod PLB990002) obejmujący strefę wybrzeża morskiego, który oddalony jest od granic MPZP o ok. 700 m;
- 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 Słowińskiego Parku Narodowego i oddalone są o ok. 5 km od miejscowości Poddąbie.

2.3. 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, zapopielonych 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 zanie-

czyszczenia 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 [µg/m ³]	Margines tolerancji [%]		
			2008 r.	2009 r.	od 2010 r.
Benzen	rok kalendarzowy	5c)	40	20	0
			---	---	
			2	1	
Dwutlenek azotu	jedna godzina	200c)	10	5	0
			---	---	
	rok kalendarzowy	40c)	10	5	0
			---	---	
Tlenki azotu)	rok kalendarzowy	30e)	0	0	0
Dwutlenek siarki	jedna godzina	350c)	0	0	0
	24 godziny	125c)	0	0	0
	rok kalendarzowy i pora zimowa (okres od 01 X do 31 III)	20e)	0	0	0
Ołówf)	rok kalendarzowy	0,5c)	0	0	0
Pył zawieszony	24 godziny	50c)	0	0	0
	rok kalendarzowy	40c)	0	0	0
Tlenek węgla	osiem godzin	10.000c)	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 zawieszonego 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 zawieszony, 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 tzw. niska emisja, pochodząca ze spalania węgla w gospodarstwach domowych i niewielkich kotłowniach lokalnych, a także emisje ze źródeł komunikacyjnych. Większość obiektów turystycznych jest sezonowa i nie posiada systemów ogrzewania.

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). Las położony bezpośrednio w granicach obszaru planu nie identyfikuje się jako teren chroniony przed hałasem. Do terenów chronionych w m. Poddąbie zalicza się tereny zabudowy mieszkaniowej jednorodzinnej, zabudowy mieszkaniowo-usługowej oraz tereny rekreacyjno-wypoczynkowe.

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 LDWN i LN, 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	
	LDWN	LN	LDWN	LN
	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.

Źródłem hałasu w Poddąbiu jest ruch samochodowy odbywający się przebiegającą przez środek miejscowości ulicą Promenada Słońca. Droga ta wyprowadza ruch szosą w kierunku południowym do Machowinka oraz ulicą Wczasową stanowiącą połączenie z m. Dębina (na wschód od Poddąbia). W obrębie miejscowości nie były prowadzone pomiary natężenia hałasu, jednak z uwagi na niskie natężenie ruchu nie należy spodziewać się przekroczeń dopuszczalnych poziomów hałasu na obszarach zabudowanych. Potencjalne uciążliwości mogą mieć charakter sezonowy co jest związane ze zwiększoną ilością turystów.

Jakość środowiska gruntowo-wodnego

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.

Na obszarze Poddabia nie były prowadzone badania jakości wód. Obszar planu nie jest skanalizowany. Można spodziewać się przenikania zanieczyszczeń z gospodarstw domowych (nieszczelne szamba) oraz przedostawania się substancji ropopochodnych i kumulacji w glebach metali ciężkich pochodzących z transportu samochodowego.

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 walory 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 ruch samochodowy w sezonie letnim emitujący szkodliwe substancje, takie jak metale ciężkie, węglowodory. Niekorzystne dla jakości gleb jest również wysypywanie gruzu i gruntu z wykopów oraz niekontrolowane składowanie odpadów na terenach leśnych.

Degradacja szaty roślinnej i walorów krajobrazowych

Degradacja szaty roślinnej najwyraźniej występuje na obszarach leśnych, gdzie przejawia się monotypizacją, polegającą na tworzeniu znacznych powierzchni monokultur gatunków drzew iglastych, bez zróżnicowania typów siedlisk (częste na gruntach porolnych). Inną formą jest pinetyzacja, związana z wprowadzaniem gatunków drzew iglastych na siedliska

lasów liściastych. Powoduje to obniżanie potencjału żyznych siedlisk i zmniejszanie bioróżnorodności obszarów leśnych. Dość częstą formą jest juwenalizacja, szczególnie długowiecznych lasów bukowych i dębowych, jako skutek eksploatacji ich drzewostanów w wieku określonym tylko zasadami gospodarki leśnej. Przejawem tej formy jest brak starodrzewów, natomiast rozpowszechnione są młodociane i regeneracyjne fazy rozwoju zbiorowisk leśnych.

Stanowiska chronionych gatunków roślin występujące poza ustanowionymi formami ochrony przyrody są zagrożone przede wszystkim masową, niekontrolowaną penetracją turystyczną. Znaczący wpływ ma również masowe pozyskiwanie runa leśnego (jadalne gatunki grzybów, jagody).

Negatywny wpływ na zachowanie wrażliwych siedlisk w pasie nadmorskim ma też niszcząca działalność morza na erodowanym brzegu klifowym.

2.4. 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. Obszar planu przeznaczony 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 na obszarze chronionego krajobrazu.

Szczególny nacisk powinien być położony na dbałość o jakość architektury na obszarze planowanej zabudowy rekreacyjnej w Poddąbiu. Rozwój przestrzenny miejscowości powinien w dużym stopniu uwzględniać świadome kształtowanie harmonijnego krajobrazu osadniczego i utrzymanie atrakcyjności turystycznej Poddąbia.

2.5. Tendencje przeobrażeń środowiska przy braku realizacji MPZP

Teren opracowania w chwili obecnej nie podlega przekształceniom. Działka jest wolna od zabudowy i pokryta roślinnością. Z punktu widzenia funkcjonowania środowiska taki stan jest korzystny. Brak realizacji zamierzeń inwestycyjnych oznaczał będzie dalszy rozwój sukcesji roślinnej.

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 1:1000.

Intencją projektu opisywanego dokumentu jest przekształcenia gruntu leśnego na budowlany, co umożliwi wprowadzenie zabudowy. Zmiana ta możliwa jest wyłącznie na drodze uchwalenie miejscowego planu zagospodarowania przestrzennego. Na przedmiotowej, działce objętej granicami przystąpienia do sporządzenia MPZP, dopuszcza się realizację zabudowy mieszkaniowej jednorodzinnej i rekreacji indywidualnej. Plan miejscowy określa zasady zagospodarowania działki (teren oznaczony symbolem MN/ML – teren zabudowy mieszkaniowej jednorodzinnej i rekreacji indywidualnej), sposób dojazdu do terenu oraz doprowadzenie infrastruktury technicznej.

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. Rozdział 2 precyzuje ustalenia dla terenu. Wprowadza się zasady dotyczące kształtowania zabudowy i zagospodarowania, a także ustala się warunki usytuowania budynku. Ustala się również zasady dotyczące ochrony, kształtowania środowiska i krajobrazu oraz ochrony przyrody, scalania i podziału nieruchomości, systemów infrastruktury technicznej. W rozdziale 3 zawarto przepisy końcowe uchwały.

Zgodnie z kierunkami polityki przestrzennej przyjętymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka”, rejon Poddąbia wskazuje się pod zainwestowanie rekreacyjne oraz turystyczne. Jest to obszar inwestycyjny o funkcjach wiodących: turystycznej i mieszkaniowej.

3.2. Analiza rozwiązań funkcjonalno-przestrzennych

Projekt planu zakłada przekształcenie działki leśnej w budowlaną oraz przystosowanie jej do wprowadzenia zabudowy w postaci budynku mieszkaniowego – jednorodzinnego lub letniskowego. Swoimi gabarytami obiekt ten będzie nawiązywać do charakteru zabudowy istniejącej na działkach sąsiadujących z terenem opracowania. Teren zostanie wyposażony w niezbędną infrastrukturę techniczną.

Przyjęte w planie miejscowym rozwiązania dotyczące minimalizacji niekorzystnych oddziaływań na środowisko oraz zmniejszenia potencjalnych strat przyrodniczych obejmują wyznaczenie dopuszczalnych poziomów dźwięku w środowisku, określenie wskaźników zabudowy terenu, wyznaczenie minimalnych powierzchni terenów biologicznie czynnych na działce budowlanej oraz obowiązek zachowania większości drzewostanu.

Plan stwarza możliwości wprowadzenia zabudowy przy ograniczeniu do minimum wycinki porastających teren drzew. Wprowadzenie zabudowy dopuszczone będzie przy spełnieniu rygorystycznych warunków. W planie miejscowym zapewnia się zachowanie minimum 60% istniejącego drzewostanu, o czym mówi zapis zawarty w rozdziale 2 uchwały. Pozostawione drzewa będą wykorzystane do utworzenia terenów zieleni urządzonej. Na przedmiotowym terenie obowiązuje pozostawienie 60% terenów biologicznie czynnej z udziałem istniejącej zieleni wysokiej. Pozostawienie tej powierzchni oraz roślinności jest istotne ze względu na potrzeby retencji wód opadowych i roztopowych przez podłoże oraz możliwości zachowania, ewentualnie uzupełnienia zieleni. Oprócz tego, zakłada się pokrycie zielenią wszystkich powierzchni niezabudowanych i nieutwardzonych.

Na rysunku planu wprowadza się nieprzekraczalne linie zabudowy, co pozwala na zachowanie elastyczności w sytuowaniu budynków i wkomponowanie go w otaczający go drzewostan. Odległości pomiędzy drzewami umożliwiają na minimalizację cięć do pojedynczych egzemplarzy drzew. Zabudowie może ulec maksymalnie 20% powierzchni terenu, co dodatkowo ogranicza wystąpienie potencjalnych strat w środowisku. Projektowana zabudowa będzie odznaczać się niewielką kubaturą i wpisywać się będzie w kameralny się w charakter Poddąbia. Wysokość budynków nie może przekroczyć 8 m. Na działce dopuszcza się wyłącz-

nie jeden, wolnostojący budynek mieszkaniowy jednorodzinny lub budynek rekreacyjny, przy którym może powstać towarzyszący mu obiekt gospodarczy (np. garaż).

Przy spełnieniu wymogów postawionych w planie można uznać, iż ingerencja w porastającą działkę zieleń będzie niewielka a uszczuplenie powierzchni kompleksu leśnego o niewielką powierzchnię znajdującą się na jego skraju (maksymalnie 0,036 ha przy uwzględnieniu obowiązku pozostawienia 60% drzewostanu) nie przyniesie uszczerbku dla funkcjonowania procesów przyrodniczych w jego obrębie. Ewentualna wycinka drzew wymagać będzie zgody regionalnego dyrektora ochrony środowiska. Wprowadzenie zabudowy na przedmiotowym terenie będzie wymagać decyzji o wyłączeniu gruntu z produkcji leśnej wydanej przez marszałka województwa.

W celu ochrony klimatu akustycznego w planie ustala się maksymalne dopuszczalne poziomy dźwięku na terenie MN/ML jak dla terenów zabudowy mieszkaniowej jednorodzinnej, zgodnie z przepisami dotyczącymi ochrony przed hałasem. Objęcie terenu ochroną służyć będzie zachowaniu istniejącego, korzystnego stanu środowiska akustycznego.

Projekt planu stwarza warunki do wyposażenia terenu w niezbędną infrastrukturę techniczną. Zakłada się, że przewody wodociągowe i kanalizacyjne, gazociągi, linie kablowe sieci telekomunikacyjnej i elektroenergetycznej niskiego oraz średniego napięcia będą usytuowane pod ziemią. 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 (sanitarną oraz deszczową), jednak ze względu na brak możliwości podłączenia obiektów do tych sieci, dopuszcza się gromadzenie ścieków komunalnych w szczelnych zbiornikach bezodpływowych. Odprowadzanie ścieków kanalizacją ma istotne znaczenie dla zachowania środowiska gruntowo-wodnego w dobrej jakości.

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 Poddąbie wskazuje się pod funkcje mieszkaniowe i 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 stosunkowo dobre warunki fizjograficzne. Panujący topoklimat cechujący się zaciśnością i pozytywnym oddziaływaniem olejków eterycznych sprzyja turystyce pobytowej.

4. Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko

4.1. Przyjęte założenia

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

Ocenę następstw realizacji ustaleń planu dokonano z podziałem ze względu na wpływ na poszczególne elementy środowiska przyrodniczego i antropogenicznego (w tym na zdrowie

ludzi) znajdującego się w obrębie granic omawianego obszaru, uwzględniając 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 postanowień planu miejscowego może być likwidacja części pokrywy roślinnej, w tym drzewostanu. Zgodnie z ustaleniami planu, wycięciu może ulec maksymalnie 0,036 ha drzewostanu. Jednocześnie wprowadza się obowiązek pozostawienia 60% powierzchni terenu zajętej przez drzewa i wykorzystanie ich do ukształtowania terenów biologicznie czynnych. Wskaźnik powierzchni terenu biologicznie czynnego jest stosunkowo wysoki i wynosi minimum 60%. Większość tej przestrzeni będzie budować istniejący drzewostan. W planie miejscowym wprowadza się warunki do ograniczenia wycinki drzew do minimum i wkomponowaniu budynku w otaczający drzewostan. Ze względu na niewielką ingerencję w szatę roślinną można uznać, że wprowadzenie zabudowy nie pogorszy funkcjonowania procesów przyrodniczych w obrębie lasów położonych w sąsiedztwie Poddąbia.

Na przedmiotowym terenie można również oczekiwać wprowadzenia nasadzeń uzupełniających. Zieleni towarzysząca terenom zabudowanym będzie pełnić funkcje w dużej mierze dekoracyjne.

Oddziaływanie na gleby i powierzchnię ziemi

Zmiany morfologii terenu polegać będą na usunięciu wierzchniej warstwy gruntu, przeprowadzeniu wykopów pod fundamenty obiektów inżynierskich oraz wykonanie sieci infrastruktury technicznej. Nastąpi także wyrównanie i utwardzenie części terenu. Zniszczeniu ulegnie część szaty roślinnej pokrywającej działkę. Ustalenia planu zakładają zachowanie powierzchni wolnej od zabudowy w postaci powierzchni biologicznie czynnej w obrębie każdej działki budowlanej. Spodziewać się można, że część powierzchni działki w obrębie tych terenów zachowana zostanie w dotychczasowym stanie. W odniesieniu do wielkości powierzchni przyległego lasu oraz miejscowości, zmiany będą miały niewielki zasięg terytorialny.

Na etapie funkcjonowania ustaleń planu może nastąpić intensyfikacja przekształceń litosfery, polegających głównie na wydeptywaniu terenu w wyniku penetracji pieszej obszaru planu i jego otoczenia. Realizacja przewidzianego w planie zainwestowania będzie generować dodatkowy ruch turystyczno-rekreacyjny oraz samochodowy, szczególnie intensywny w okresie letnim (dojazd i parkowanie). Skutkować to może powstaniem ewentualnych, wydepczyk, szczególnie w obrębie terenów zieleni leśnej.

Oddziaływanie na powietrze atmosferyczne

Za powstałe emisje zanieczyszczeń do atmosfery odpowiedzialne będą instalacje do ogrzewania budynku. Wskazane w projekcie planu źródła ogrzewania charakteryzują się małą emisją (obowiązuje wybór źródeł ciepła o niskim stopniu emisji 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. W przypadku wykorzystania budynku na funkcje rekreacji, podwyższenie ilości zanieczyszczeń pochodzących z sektora komunalnego nie powinno być zatem zauważalne.

Emisje z sektora transportowego, wobec przewidywanego niskiego natężenia ruchu, nie powinny być odczuwalne.

Oddziaływanie na klimat lokalny

Zakres przestrzenny zmian ze względu na niewielką skalę planowanego zagospodarowania nie będzie wpływał modyfikująco na warunki klimatu lokalnego.

Oddziaływanie na klimat akustyczny

W chwili obecnej na obszarze planu panuje poprawna sytuacja akustyczna. Za emisję hałasu odpowiedzialny jest ruch samochodowy. Jego natężenie na drodze dojazdowej do przedmiotowego terenu wzrośnie w niewielkim stopniu. Jego oddziaływanie na warunki klimatu akustycznego będzie zatem nieistotne. Okresowo uciążliwości hałasowe mogą wystąpić na etapie prowadzenia prac budowlanych.

Oddziaływanie na wody powierzchniowe i podziemne

Ochronę wód podziemnych przed wsiąkaniem zanieczyszczeń z terenów zurbanizowanych zapewnia obowiązek odprowadzania ścieków komunalnych oraz wód opadowych i roztopowych siecią kanalizacyjną. Na terenach nieskanalizowanych dopuszcza się gromadzenie ścieków w zbiornikach bezodpływowych. Na terenach nieutwardzonych i niezabudowanych wody te wsiąkać będą bezpośrednio do gruntu.

Oddziaływanie na krajobraz, zabytki i dobra materialne

Istniejący krajobraz leśny ulegnie przekształceniu na skutek zabudowy oraz utwardzeniu terenu. Przewiduje się, że wycięciu ulegnie część drzewostanu (maksymalnie 40%). Zakres zmian przestrzennych uzależniony będzie od intensywności zabudowy terenu i sposobu zagospodarowania działki.

W planie wykazano należyłą troskę o zachowanie ładu przestrzennego nowoprojektowanym terenem. Planowanym na terenie planu budynkami i innym obiektom budowlanym nadaje się wysokie standardy architektoniczne. Określa się maksymalną wysokość obiektów, liczbę kondygnacji, kształt dachów. Na rysunku planu wskazuje się przestrzenne umiejscowienie budynków (obowiązują nieprzekraczalne linie zabudowy). Obowiązuje zakaz wykorzystywania do pokrycia elewacji i budowy ogrodzeń materiałów uznanych za mało estetyczne. Wprowadza się obowiązek wykorzystania kolorystyki elewacji, zbliżonej do kolorów tradycyjnych materiałów budowlanych, takich jak drewno, kamień i cegła.

Postanowienia projektu uchwały nie odnoszą się do zabytków oraz dóbr materialnych ze względu na brak ich występowania.

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. Okresowe pogorszenie warunków zamieszkiwania będzie

miało miejsce w okresie realizacji inwestycji (emisja hałasu, pyłów, pogorszenie estetyki krajobrazu).

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	nieodwracalne	znaczne
gleby i powierzchnię terenu	bezpośrednie	długoterminowe	stałe	negatywne	miejscowe	nieodwracalne	znaczne
powietrze atmosferyczne	bezpośrednie	długoterminowe	stałe	bez znaczenia	miejscowe	odwracalne	bez znaczenia
klimat lokalny	bez znaczenia	bez znaczenia	bez znaczenia	bez znaczenia	bez znaczenia	bez znaczenia	bez znaczenia
klimat akustyczny	bezpośrednie	długoterminowe	stałe	bez znaczenia	miejscowe	odwracalne	bez znaczenia
wody	bezpośrednie	długoterminowe	stałe	bez znaczenia	miejscowe	odwracalne	nieznaczne
krajobraz i zabytki	bezpośrednie	długoterminowe	stałe	negatywne	miejscowe	nieodwracalne	zauważalne
ludzi	bezpośrednie	długoterminowe	stałe	pozytywne	miejscowe	odwracalne	zauważalne

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

Obszar chronionego krajobrazu „Pas pobraża na wschód od Ustki”

Projekt planu miejscowego nie będzie negatywnie oddziaływał na obszar chronionego krajobrazu „Pas pobraża na wschód od Ustki”. Projektowane zagospodarowanie jest zgodne z przepisami uchwały nr 1161/XLVII/10 sejmiku województwa pomorskiego z dnia 28 kwietnia 2010 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim. Przepisy tego aktu dopuszczają zabudowę na obszarach zwartej zabudowy miast i wsi, w granicach określonych w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin (lub w równorzędnych dokumentach planistycznych), gdzie dopuszcza się uzupełnianie zabudowy mieszkaniowej i usługowej pod warunkiem wyznaczenia nieprzekraczalnej linii zabudowy od brzegu wód, określonej poprzez połączenie istniejących budynków na przylegających działkach. W „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka” miejscowość Poddąbie wyróżniona jest jako obszar inwestycyjny o numerze 14.1, wskazany do pełnienia funkcji turystycznej i mieszkaniowej (obszar oznaczony na plan-szy „Studium...” symbolem M/T – z przewagą funkcji mieszkaniowych i turystycznych).

Powiększenie bazy turystycznej i mieszkaniowej w Poddąbiu oznaczać będzie zwiększenie ilości osób przebywających w miejscowości, tym samym nasilenie ruchu turystycznego na terenach chronionych. Wzrost penetracji grozi wydeptywaniem zieleni leśnej.

Obszary Natura 2000 SOO „Klify Poddębskie” PLH220100

Specjalny obszar ochrony siedlisk „Klify Poddębskie” położony jest na północ od granic obszaru MPZP w odległości ok. 300 m. Planowane zagospodarowanie zakłada wybudowanie niskiego budynku o funkcji mieszkaniowej lub letniskowej. Powstałe emisje zanieczyszczeń atmosferycznych, hałasu, zrzuty ścieków będą w niewielkim stopniu oddziaływać na środowisko i w dużej mierze ograniczać się będą do najbliższego otoczenia (przy wypełnieniu obowiązków zawartych w projekcie uchwały planu miejscowego).

Obszar planu częściowo powiązany jest przyrodniczo z rozpatrywanym obszarem Natura 2000, zajmując rejon kompleksu leśnego, w granicach którego znajdują się chronione siedliska i gatunki. Ze względu na niewielki zakres przestrzenny projektowanej zabudowy, przeobrażenia jakie dokonają się w granicach opisujących teren planu nie będą miały istotnego wpływu na stabilność siedlisk i gatunków chronionych w ramach obszaru Natura 2000. Niewielkie zagrożenia wiążą się ze zwiększoną aktywnością turystyczną (ruch pieszo-rowerowy) związaną z rozwojem nowych terenów rekreacyjnych i mieszkaniowych w miejscowości. Nie powinny to być jednak oddziaływania znacząco negatywnie oddziaływać na obszar Natura 2000.

Ustalone projektem MPZP zagospodarowanie działki nr 12/9 nie będzie wywierać negatywnego oddziaływania na obszar Natura 2000 „Klify Poddębskie”. Nie zostanie zakłócona integralność obszaru, a także jego powiązania z innymi obszarami. Nie nastąpi również spadek kompletności zasobów sieci Natura 2000 w kraju i regionie biogeograficznym.

Ze względu na znaczne oddalenie i niewielką skalę przewidywanych zmian środowiska, oddziaływanie na pozostałe obszary Natura 2000 wymienione w rozdziale 2.2, uznaje się za nieistotne.

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 terenu o funkcji mieszkaniowej wiąże się ze zwiększonym poborem wody z sieci wodociągowej, wzrostem zużycia energii elektrycznej i ciepłej. 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 miejscowości. Ze względu na małą skalę przedsięwzięcia, uciążliwości nie będą miały istotnego znaczenia.

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.

Uznaje się, że przyjęte w planie miejscowym rozwiązania nie będą powodować negatywnych oddziaływań o charakterze znaczącym na środowisko, w tym na cele i przedmiot ochrony obszaru Natura 2000 „Klify Poddębskie” i innych obszarów chronionych. W prognozie nie przedstawia się zatem rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko. Nie prezentuje się również rozwiązań alternatywnych do rozwiązań zawartych w projekcie planu miejscowego.

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 uciążliwości 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 działki 12/9, położonej w obrębie geodezyjnym Poddąbie – Gmina Ustka. Terytorium planu stanowi skraj lasu (użytek oznaczony jako LsVI). Powierzchnia obszaru planu wynosi ok. 0,1 ha. Teren planu miejscowego znajduje się w obrębie Obszaru Chronionego Krajobrazu „Pas pobrzeża na wschód od Ustki”. Znajduje się w odległości ok. 300 m od obszaru Natura 2000 „Klify Poddębskie”. Zgodnie z kierunkami polityki przestrzennej przyjętymi w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka”, rejon Poddąbia wskazuje się pod zainwestowanie mieszkaniowe i turystyczne.

Projekt planu zakłada przekształcenie działki leśnej na budowlaną oraz wprowadzenie budynku o funkcji mieszkaniowej bądź letniskowej. Zabudowa będzie miała mało intensywny charakter. Swoimi gabarytami będzie nawiązywać do zabudowy istniejącej na działkach sąsiadujących z terenem opracowania. Pod wykonanie obiektów przeznaczone jest maksymalnie 20% działki budowlanej, zaś 60% terenu pozostawia się w postaci powierzchni biologicznie czynnej. Zachowaniu ulegnie minimum 60% porastającego działkę drzewostanu. Przyjęte rozwiązania dotyczące minimalizacji niekorzystnych oddziaływań na środowisko obejmują również wyznaczenie dopuszczalnych poziomów dźwięku w środowisku (jak dla terenów zabudowy mieszkaniowej jednorodzinnej, zgodnie z przepisami dotyczącymi ochrony środowiska przed hałasem). Powstałe emisje zanieczyszczeń atmosferycznych, hałasu, zrzuty ścieków będą w niewielkim stopniu oddziaływać na środowisko i w dużej mierze ograniczać się będą do najbliższego otoczenia (przy wypełnieniu obowiązków zawartych w projekcie uchwały planu miejscowego). W odniesieniu do ochrony powietrza atmosferycznego projekt planu ustala wykorzystanie niskoemisyjnych urządzeń grzewczych. Do czasu budowy kanalizacji dopuszcza się gromadzenie ścieków w zbiornikach bezodpływowych.

Analizowany dokument 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.