

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO
ustaleń projektu miejscowego planu zagospodarowania
przestrzennego dla obszaru położonego w obrębie geodezyjnym
Rowy Gmina Ustka

opracowanie:

mgr inż. Rafał Odachowski

WROCLAW 2013

Spis treści

1. Wprowadzenie	2
1.1. Podstawa prawna, cel i zakres opracowania	2
1.2. Wykorzystane materiały i metody pracy	2
1.3. Informacje o zawartości, głównych celach projektu MPZP	3
2. Ocena stanu i funkcjonowania środowiska oraz tendencje zmian przy braku realizacji MPZP 4	
2.1 Charakterystyka środowiska przyrodniczego	4
2.2 Prawne formy ochrony przyrody	11
2.2. Stan oraz tendencje przeobrażeń środowiska przyrodniczego.....	16
2.4. Uwarunkowania ekofizjograficzne	21
2.5. Tendencje przeobrażeń przy braku realizacji MPZP	22
3. Analiza rozwiązań funkcjonalno-przestrzennych i ocena zgodności z uwarunkowaniami ekofizjograficznymi	22
4. Przewidywany wpływ realizacji ustaleń projektu MPZP na środowisko	25
4.1. Wpływ realizacji ustaleń projektu planu na poszczególne elementy środowiska	25
4.2. Oddziaływanie miejscowego planu zagospodarowania przestrzennego poza obszarem opracowania	28
4.3. Informacje o możliwym transgranicznym oddziaływaniu na środowisko	28
4.5. Oddziaływanie na formy ochrony przyrody	29
4.6. Kompleksowa ocena skutków wpływu ustaleń MPZP na środowisko przyrodnicze ..	31
5. Przedstawienie rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko	32
6. Metody analizy realizacji postanowień projektu planu	32
7. Informacje o celach ochrony środowiska ustanowionych na szczeblu międzynarodowym, krajowym i lokalnym oraz powiązania z innymi dokumentami	33
8. Streszczenie.....	34

1. Wprowadzenie

1.1. Podstawa prawna, cel i zakres opracowania

Obowiązek sporządzenia prognozy oddziaływania na środowisko ustaleń projektu miejscowego planu zagospodarowania przestrzennego wynika z art. 46 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (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. z 2012 r. poz. 647) prognozę oddziaływania na środowisko sporządza organ opracowujący projekt miejscowego planu zagospodarowania przestrzennego (w skrócie MPZP). Integralną częścią prognozy jest załącznik graficzny.

Prognoza obejmuje obszar objęty projektem MPZP (zgodnie z uchwałą Nr XV/150/2008 Rady Gminy Ustka z dnia 25 kwietnia 2008 roku w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla obszaru położonego w obrębie geodezyjnym Rowy 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 terenów oraz realizacji ustaleń projektu Studium 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 identyfikuje przewidywane zagrożenia dla środowiska, które mogą powstać na terenach znajdujących się w zasięgu oddziaływania wynikającego z realizacji ustaleń Studium.

1.2. Wykorzystane materiały i metody pracy

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

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

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

- bezpośrednio oddziaływania – bezpośrednio, pośrednio, 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. Na rysunku prognozy poszczególne tereny pogrupowano według stopnia wpływu na środowisko.
- Na potrzeby niniejszego opracowania wykorzystano następujące opracowania:
- projekt uchwały miejscowego planu zagospodarowania przestrzennego dla obszaru położonego w obrębie geodezyjnym Rowy Gmina Ustka (Q7, Wrocław 2013);
 - projekt rysunku miejscowego planu zagospodarowania przestrzennego dla obszaru położonego w obrębie geodezyjnym Rowy Gmina Ustka (Q7, Wrocław 2013);
 - „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ustka” ze zm., Urząd Gminy Ustka, Ustka 2009 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.;
 - Opracowania kartograficzne i inne dane zamieszczone na serwisie <http://maps.geoportal.gov.pl>;
 - Informacje zamieszczone w serwisie internetowym Państwowego Instytutu Geologicznego <http://geoportal.pgi.gov.pl>;
 - Aktualne akty prawne pochodzące z bazy umieszczonej na stronie internetowej <http://isip.sejm.gov.pl>.
 - Inne, nie wymienione w powyższym spisie pozycje podane są w tekście.
- Ocenę jakości środowiska na przedmiotowym obszarze dokonano na podstawie raportów publikowanych przez Wojewódzki Inspektorat Środowiska w Gdańsku.

1.3. Informacje o zawartości, głównych celach projektu MPZP

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

Obszar planu miejscowego obejmuje tereny cenne przyrodniczo tereny lasów, nadmorskich wydm, strefy brzegowej jeziora Gardno oraz zurbanizowane tereny miejscowości Rowy, wraz z ujściowym odcinkiem rzeki Łupawy. Część terytorium planu położona jest w zasięgu obszarów przyrodniczo chronionych, których granice przedstawiono na załączniku graficznym do projektu planu miejscowego.

Podstawowym założeniem planu miejscowego jest uporządkowanie struktury urbanistycznej miejscowości Rowy, w wielu miejscach kształtowanej w sposób przypadkowy i chaotyczny. Zmierza się do zwiększenia oferty terenów przeznaczonych pod rozwój budownictwa mieszkaniowego, turystycznego (takich jak domy letniskowe, pensjonaty) oraz usługi.

Plan miejscowy zapewnia wyposażenie przestrzeni w niezbędne obiekty i sieci infrastruktury technicznej. Rozbudowie ulega układ komunikacyjny, dzięki czemu następuje integracja terenów wypoczynkowych (plaż, terenów leśnych) z centrum miejscowości Rowy, stanowiącym bazę turystyczną całego obszaru. Jednocześnie zachowuje się najcenniejsze przyrodniczo i krajobrazowo elementów środowiska będących elementem osnowy ekologicznej gminy i respektuje zasady ich ochrony wynikające z przepisów odrębnych. W projekcie planu formułuje się również zasady ochrony środowiska kulturowego.

Kierunki rozwoju terenu objętego planem zostały wytyczone w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ustka”. W planie miejscowym stwarza się odpowiednie warunki dla rozwoju wymienionych funkcji odpowiedniego wyposażenia terenów w systemy infrastruktury technicznej oraz uzupełnienie sieci drogowej. Ponadto ustala się podstawowe wymogi dotyczące zachowania ładu przestrzennego i ochrony środowiska.

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

2.1 Charakterystyka środowiska przyrodniczego

Położenie geograficzne i administracyjne

Administracyjnie obszar planu położony jest w obrębie sołectwa Rowy należącego do gminy wiejskiej Ustka. Mieści się ona na skraju województwa pomorskiego, w północno-zachodniej jego części, przy granicy z województwem zachodniopomorskim. Gmina umiejscowiona jest na środkowym wybrzeżu Bałtyku, gdzie swoje ujście do morza znajduje rzeka Łupawa.

Obszar planu obejmuje pas wybrzeża o długości około 7 km, na który składają się rozległe powierzchnie leśne (we wschodniej i zachodniej części rozpatrywanego obszaru) oraz leżąca pomiędzy nimi miejscowość Rowy. Od strony północnej granicę planu wyznacza brzeg morski, od zachodu obszar graniczy z Jeziorem Gardno i Słowińskim Parkiem Narodowym. Od południa obszar ograniczony jest użytkami rolnymi, zaś od wschodu z miejscowością Dębina. Powierzchnia obszaru planu wynosi ok. 838 ha.

Plan miejscowy częściowo zawiera się w granicach obszarów chronionych – Słowińskiego Parku Narodowego, Obszaru Chronionego Krajobrazu Pas pobraża na wschód od Ustki, obszaru specjalnej ochrony Ostoja Słowińska oraz specjalnych obszarów ochrony siedlisk Natura 2000 Ostoja Słowińska i Klify Poddębskie.

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.

Zagospodarowanie terenu

Osadnictwo na przedmiotowym obszarze skupione jest we wsi Rowy, liczącej kilkuset mieszkańców. Jest to wieś o charakterze letniskowym, położona u ujścia rzeki Łupawy, w pobliżu jeziora Gardno. Zabudowa koncentruje się w północnej części miejscowości w pobliżu kanału Łupawy, a także po obu stronach ul. Bałtyckiej w południowej części obszaru planu. Licznie tu występują obiekty o charakterze turystycznym – domy letniskowe i wczasowe, pensjonaty, kempingi oraz pola namiotowe. Zabudowę mieszkaniową tworzą domy jednor-

dzinne. Nie zainwestowaną część Rowów tworzą tereny rolne o charakterze użytków zielonych z urządzeniami melioracyjnymi przystosowanymi do odwodnienia i nawodnienia.

Od południa i zachodu miejscowość otacza zwarty kompleks leśny znajdujący się w granicach obszaru chronionego krajobrazu. Tereny leśne lokalizują się są również w północno-wschodniej części omawianego obszaru, na terenie parku narodowego.

Rzeźba terenu

Pod względem morfologicznym teren składa się z pasma wydm nadmorskich, miejscami osiągających znaczne wysokości. Plaże osiągają szerokość ok. 40 m. W głębi lądu znajdują się nisko położone (1 - 2 m n.p.m.) zabagnione równiny akumulacji torfowiskowej – jeziornej, rzecznej i morskiej, od strony wschodniej zamkniętej płytkim przybrzeżnym jeziorem Gardno. Od południa obszar ograniczony jest wałem wzgórz moreny czołowej tzw. gardzieńskiej zaznaczające ostatni postój lodowca. Wieś Rowy położona jest w obrębie równiny akumulacji jeziornej i eolicznej przylegającej do jeziora Gardno. Teren równiny jest nieznacznie nachylony w kierunku wschodnim od ok. 3 m n.p.m. w części zachodniej do około 1,3 m n.p.m. w części wschodniej.

Brzeg morski charakteryzuje się dużą dynamiką. Klif występujące między Ustką a Rowami o długości 16 km narażony jest na silną erozję. 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 wzbrań sztormowych. Sprzyja to odpływowi osadów z pasa plażowego (m.in. w Rowach) oraz aktywności procesów osuwiskowych brzegów klifowych na odcinku Orzechowo-Poddąbie-Dębina (na zachód od obszaru planu). Tylko niewielki fragment brzegu (km 216,0 -217,5) po wschodniej stronie kanału portowego w Rowach objęty jest „Programem ochrony brzegów morskich”. W ramach Programu prowadzone jest sztuczne zasilanie plaż piaskiem pochodzącym z pogłębiania toru wodnego w celu zapewnienia bezpieczeństwa obiektom zlokalizowanym na zapleczu brzegu oraz dla utrzymania plaż Słowińskiego Parku Narodowego.

Przeobrażenia rzeźby terenu związane są także z regulacją stosunków wodnych (kanały, rowy melioracyjne, wały przeciwpowodziowe), robotami niwelacyjnymi typowymi dla terenów zabudowy osiedlowej oraz użytkowaniem rekreacyjnym. Istotnie przekształcona jest rzeźba terenu w obrębie ujściowego odcinka rzeki Łupawy. Rzekę skanalizowano obudowując betonowymi nabrzeżami od Rowów do ujścia do morza. Powoduje to zmiany ruchu rumowiska wzdłuż wybrzeża morskiego.

Charakterystyka geologiczna

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 120m. 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 w kierunku zachodnim tworzą budują piaski eoliczno morskie.

W podłożu geologicznych miejscowości Rowy występują piaski akumulacji eolicznej z cienkimi przewarstwieniami piasków próchnicznych oraz namulów i torfów. Pod nimi, na głębokości od 1 do ok. 4 m ppt. występuje warstwa torfów i namulów o miąższości od 0,3 do 2 m. Te utwory podścielone są z kolei piaskami pochodzenia eolicznego i rzecznoego.

Poziom wód gruntowych uwarunkowany jest ukształtowaniem terenu. W dolinie Łupawy, w okolicach Jeziora Gardno oraz w zagłębieniach terenowych występują płytko, na głębokości od 0 do 2 m. Podlegają dużym wahaniom poziomu w zależności od warunków atmosferycznych i stanu wody w rzekach. Pierwszy poziom wody podziemnej w obrębie Rowów stwierdzono na głębokości od 0,49 do 0,92 m ppt. Rzędne poziomu zmieniają się w zakresie od 2,64 m n.p.m. w części zachodniej do 0,49-0,92 m n.p.m. w części wschodniej. Poziom ten tworzy ciągle zwierciadło, nawiązujące do poziomu wody w jez. Gardno i w morzu. W cyklu rocznym występują wahania poziomu wody związane z wahaniami poziomu wody w morzu i w jeziorze oraz z sytuacją pogodową.

Generalnie w obrębie Rowów 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. Zbudowa gruntów organicznych może wymagać przeprowadzenia zabiegów inżynierskich (np. wymiana gruntu, wbijanie pali).

W obrębie obszaru planu nie występują udokumentowane i perspektywiczne zasoby surowców mineralnych.

Stosunki wodne

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

Badany obszar należy do zlewni rzeki Łupawy, która w Rowach znajduje ujście do morza. Odcinek rzeki od jeziora Gardno do ujścia jest skanalizowany. Jezioro Gardno znajduje się na wschód od granic obszaru planu. Ma ono charakter przepływowy. Przez południowy kraniec obszaru planu przepływa ciek 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 w Rowach, między ul. Bałtycką a jez. Gardno. Istniejące ciągi drenarskie tworzą układ polderowy, z którego nadmiar wody przez przepompownie odprowadzany jest do jeziora.

Na terenie Regionu Przymorskiego poziomy wodonośne znajdują się w utworach trzeciorzędowych i czwartorzędowych, lokalnie w utworach górnej kredy. Główny poziom użytkowy znajduje się w utworach czwartorzędu. 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 Rowy zaopatrywane są w wodę z wodociągu grupowego Dębina-Rowy. Główne ujęcie wody zlokalizowane jest w miejscowości Dębina, 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 w miejscowości.

Nieczyszczone wody z terenów zurbanizowanych odprowadzane są do oczyszczalni ścieków w Rowach. Obiekt był w poprzednich latach modernizowany. Przepustowość oczyszczalni wynosi $Q_{\max}/\text{dob}=3500 \text{ m}^3/\text{d}$, co gwarantuje pokrycie obecnych potrzeb oraz umożliwia rozwój wschodniej części gminy w jej zlewni. Na terenie całej miejscowości Rowy istnieje 7 lokalnych przepompowni ścieków oraz przepompownia główna. Na obszarze planu brak jest kanalizacji deszczowej. Wody opadowe poszczególnych obiektów odprowadzane są w formie przykanalików do licznie występujących rowów melioracyjnych.

Obszar opracowania znajduje się pod wpływem oddziaływania morza. Obserwuje się stały wzrost poziomu wód na skutek m.in. globalnych zmian klimatycznych. Szacuje się, że w XXI wieku może wzrosnąć poziom wody morskiej w przedziale od 30 do 100 cm (średnio 30-50 cm w najbliższych 50 latach). Dla utrzymania bezpieczeństwa brzegu morskiego Urząd Morski w Słupsku wyznaczył wzdłuż wybrzeża pas techniczny.

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.

Na terenie obszaru gminy występuje zagrożenie powodziowe. W przypadku wystąpienia tzw. wody stuletniej, zagrożona jest fragment Rowów po wschodniej stronie ul. Bałtyckiej, a także północno-wschodnia część miasta. Przed powodzią chronią obwałowania jeziora Gardno oraz ujściowego odcinka Łupawy. Uznaje się, że obwałowanie nie stanowi wystarczającej ochrony przed zagrożeniem. Istniejące obwałowanie 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 przyjeziernych wynosi 1,35 m (projektowana), natomiast $H_{\max} 1\%$ wynosi 1,11 m n.p.m. W północnej części miejscowości Rowy brak jest wału przeciwpowodziowego wzdłuż rzeki Łupawy aż do ujścia. Nie ma możliwości jego wykonania z uwagi na istniejącą zabudowę. Należy zatem liczyć się z narastaniem sytuacji groźących podtapianiem lub powodzią, zwłaszcza że wskutek globalnych zmian klimatycznych przewidywany jest wzrost poziomu morza. Podniesienie się poziomu morza powodować będzie podniesienie się pierwszego poziomu wody gruntowej na nisko położonych terenach strefy nadmorskiej, włącznie z ich podtopieniem.

Według ustawy z dnia 18 lipca 2001 Prawo wodne, dla utrzymania szczelności i stabilności wałów przeciwpowodziowych wprowadza się zakaz uprawy gruntu, sadzenia drzew lub krzewów na wałach oraz w odległości mniejszej niż 3 m od stopy wału po stronie odpowietrznej oraz wykonywania obiektów budowlanych, kopania studni, sadzawek, dołów oraz rowów w odległości mniejszej niż 50 m od stopy wału po stronie odpowietrznej. Ponadto, na obszarze międzywał, będącym obszarem bezpośredniego zagrożenia powodzią, zabrania się wykonywania robót oraz czynności mogących utrudnić ochronę przed powodzią, w szczególności wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych, sa-

dzenia drzew lub krzewów (za wyjątkiem roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmacniania brzegów, obwałowań lub odsypisk), zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót nie związanych z regulacją lub utrzymywaniem wód, bądź rozbudową lub przebudową wałów przeciwpowodziowych.

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 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. Jest ona ustalana indywidualnie, w zależności od rodzaju brzegu.

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 $+ 7,7^{\circ}\text{C}$ 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 morskie-

go. Potencjał balneologiczny środowiska wzmagają ponadto sąsiedztwo borów nadmorskich wytwarzających specyficzny mikro-klimat, bogaty w fitoncydy i olejki eteryczne.

Gleby

Obszar gminy pokrywają zwarte obszary utworów czwartorzędowych, głównie w postaci glin i piasków pochodzenia lodowcowego oraz osadów holoceniowych – najczęściej torfów, mułotorfów i piasków wydmych. Znaczną grupę stanowią gleby organogeniczne. Największy areal występowania mają one na obrzeżach jez. Gardno. Wytworzyły się na nich głównie torfy różnych typów: wysokie, niskie i przejściowe. W użytkowaniu rolniczym znalazły się głównie torfowiska niskie (trwałe użytki zielone). Pod względem bonitacyjnym występują tu gleby V-VI klasy. Zaliczone są do kompleksu przydatności rolniczej zbożowo-pastewnego słabego oraz kompleksu użytków zielonych słabego i bardzo słabego. Część tych gleb została wyłączona z produkcji rolnej na podstawie obowiązujących planów miejscowych.

Najsłabsze, utworzone z piasków gleby, zostały w większości zalesione. W nadbrzeżnej części Bałtyku występują utwory piaszczyste - piaski wydmy, z punktu widzenia rolniczego – nieużytki. Przeważający ich obszar pokryty jest borami.

Świat przyrody

Środowisko biotyczne wykazuje znaczne zróżnicowanie. Podstawowe typy zbiorowisk to nadmorskie lasy i murawy o układzie strefowym równoległym do brzegu morskiego, łąki i szuwały równin torfowych, roślinność ruderalna obszarów zurbanizowanych.

W strefie brzegowej zbiorników wodnych, a także w wypełnionych niskim torfem zagłębieniach o wysokim poziomie wód gruntowych, wykształcają się liczne zbiorowiska roślin błotnych (helofitów). W przypadku wód o podwyższonej żyzności zbiorowiska helofitów przybierają postać różnego typu tzw. szuwarów. Miejsca mniej wilgotne w układzie strefowym roślinności brzegowej zajmują turzycowiska. Występują one także na terenie równi zalewowych rzek oraz innych obniżeniach terenu w sąsiedztwie kompleksów łąkowo-pastwiskowych.

Na wydmach na odcinku między Dębiną i Rowami, na siedliskach wykształconych z piasków eolicznych pochodzenia morskiego rozwijają się specyficzne zbiorowiska roślinne. Są to zbiorowiska tzw. wydmy 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 wydmy 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 areal 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 sta-

nowią 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.

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, brodzieńców i bekasów.

Obszary wód przybrzeżnych w odległości 2 – 3 km od brzegu są wykorzystywane zimą przez liczne populacje kaczek morskich (łodówek, edredonów), lub w okresie koncentracji ich stad przed wędrówkami wzdłuż Wybrzeży Bałtyku. Z uwagi na liczebność stad, większość stanowisk ma w niektórych latach znaczenie regionalne, krajowe, a nawet międzynarodowe (koncentracja do 20 000 sztuk kaczek łodówek pod Rowami).

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.

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.

Na terenach zabudowanych rozpowszechnione są zbiorowiska synantropijne. Składa się na nie tzw. roślinność ruderalna - związana z osadami, gruzowiskami, pobocznymi dróg, terenami składowisk, podwórzy, wydepczyskami i placami, itp. Obszar Rowów prawie w całości stanowił w przeszłości rozległy kompleks użytków zielonych o dużej wartości agroekologicznej. Zaprzestanie użytkowania rolniczego i generalne zaniedbanie terenu spowodowały sukcesję roślinności krzewiastej i drzewiastej oraz rozwój zbiorowisk roślinności ruderalnej. Pozostałościami świadomego kształtowania roślinności są szpalery i aleje drzew oraz ich nasadzenia na terenach prywatnych posesji. W efekcie dawnej gospodarki rolnej, późniejszej spontanicznej sukcesji roślinności i nasadzeń drzew, obecnie strukturę szaty roślinnej tworzą rozległe murawy trawiaste, liczne zgrupowania drzew, ich szpalery i aleje oraz pojedyncze drzewa z gatunkami sosny, brzozy, olszy, wierzby, topoli, świerka i głogów.

Wysoczyznowe płyty 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 zarzewień, 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.

2.2 Prawne formy ochrony przyrody

Wybitne walory przyrodnicze i krajobrazowe środowiska zdecydowały o utworzeniu różnorodnych form ochrony obszarowej. Należą do nich park narodowy, obszar chronionego krajobrazu oraz obszary Natura 2000.

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 bażynowego. 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.).

Przez obszar planu przebiega zachodnia granica Parku obejmująca kompleks leśny położony na północnym-wschodzie od miejscowości Rowy, fragment doliny Łupawy na odcinku od jez. Gardno do Rowów oraz dochodzącą do 300 m szerokości. strefę brzegową wspomnianego jeziora. Strefę buforową wokół parku tworzy jego otulina, która biegnie wzdłuż ul. Bałtyckiej oraz przy lewym brzegu Łupawy.

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

Na terytorium planu miejscowego znajduje się wschodni fragment obszaru chronionego krajobrazu. Obejmuje lasy, brzeg morski oraz fragment m. Rowy. Jego granica biegnie od południa wzdłuż ul. Bałtyckiej, gdzie przylega do linii wyznaczającej otulinę SPN. Następnie w Rowach oddziela się od niej biegnąc ulicą Portową w kierunku doliny Łupawy aż do morza.

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, powstrzymanie 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;

- wyznaczanych 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.

Bezpośrednio na terytorium planu miejscowego znajdują się trzy obszary Natura 2000. Są nimi: obszar specjalnej ochrony ptaków Ostoja Słowińska (kod obszaru PLB220003), specjalny obszar ochrony siedlisk Ostoja Słowińska (kod obszaru PLH220023) oraz specjalny obszar ochrony siedlisk Klify Poddębskie (PLH220100). W najbliższym sąsiedztwie obszaru planu położony jest obszar specjalnej ochrony ptaków Przybrzeżne Wody Bałtyku (kod PLB990002).

Obszar specjalnej ochrony ptaków Ostoja Słowińska (kod obszaru PLB220003)

W obszarze ochronie podlega 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 łączącej Rowokół z głównym kompleksem. W zagłębieniach międzywydmowych, zwanych polami deflacyjnymi, obserwowana jest pierwotna sukcesja roślinna, przebiegająca od inicjalnych zbiorowisk psammofilnych po bór bażynowy.

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 (schinzi) (PCK), sieweczka obrożna (PCK); w stosunkowo wysokim zagęszczeniu (C7) występuje błotniak łąkowy, kormoran czarny. W okresie wędrowek 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.

Zagrożeniem funkcjonowania obszaru jest ograniczenie, a w wielu miejscach zaprzestanie wypasu łąk i pastwisk powoduje zanikanie dużych, otwartych powierzchni wokół dwóch największych jezior przymorskich Parku. Skutkiem czego jest zmniejszanie miejsc lęgowych ptaków charakterystycznych dla obszarów wodno-błotnych (siewkowatych) oraz zanik zbiorowisk roślinnych związanych z gospodarką człowieka. Bardzo duża presja turystyczna w najbardziej uczęszczanych miejscach Parku w obrębie plaży i wydm przednich niszczy zbiorowiska psammofitów i miejsca lęgowe ptaków tam bytujących. Duże wahania poziomu wód gruntowych i nieuregulowana gospodarka ściekowa powodują niekorzystne zmiany w strukturze ekosystemów jeziornych i torfowiskowych (obniżanie poziomu wody, eutrofizacja).

W obrębie OSO Natura 2000 Ostoja Słowińska znajduje się Słowiński Park Narodowy.

Specjalny obszar ochrony siedlisk Ostoja Słowińska (kod obszaru PLH220023)

W obszarze ochronie podlega 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 łączącej Rowokół z głównym kompleksem. W zagłębieniach międzywydmowych, zwanych polami deflacyjnymi, obserwowana jest pierwotna sukcesja roślinna, przebiegająca od inicjalnych zbiorowisk psammofilnych po bór bażynowy.

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 lnicy 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 wydym. 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. Występuje tu co najmniej 28 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 11 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 obroźna (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. Gatunki wymienione w p. 3.3. z motywacją D to gatunki prawnie chronione w Polsce.

Zagrożeniem dla funkcjonowania obszaru jest przede wszystkim ograniczenie, a w wielu miejscach zaprzestanie wypasu łąk i pastwisk, które powoduje zanikanie dużych, otwartych powierzchni wokół dwóch największych jezior przymorskich Parku. Skutkiem czego jest zmniejszanie miejsc lęgowych ptaków charakterystycznych dla obszarów wodno-błotnych (siewkowatych) oraz zanik zbiorowisk roślinnych związanych z gospodarką człowieka. Bardzo duża presja turystyczna w najbardziej uczęszczanych miejscach Parku w obrębie plaży i wydym przednich niszczy zbiorowiska psammofitów i miejsca lęgowe ptaków tam bytujących. Duże wahania poziomu wód gruntowych i nieuregulowana gospodarka ściekowa powodują niekorzystne zmiany w strukturze ekosystemów jeziornych i torfowiskowych (obniżanie poziomu wody, eutrofizacja).

Obszar ten wskazany jest do poszerzenia o część obszaru morskiego (w tym OSO Przybrzeżne Wody Bałtyku). Na obszarze planu miejscowego pokrywa się z zasięgiem OSO Ostoja Słowińska.

W obrębie SOO Natura 2000 Ostoja Słowińska znajduje się Słowiński Park Narodowy.

Specjalny obszar ochrony siedlisk Klify Poddębskie (kod obszaru PLH220100)

Ostoja obejmuje klifowy i wydymowy brzeg Bałtyku między Orzechowem a Rowami oraz fragment kompleksu leśnego i wydym 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 wydymowy dość niski, miejscami z wykształconymi inicjalnymi stadiami wydym białym i wydymami szarymi. Na zapleczu klifu zlokalizowanych jest kilka wydym parabolicznych, do niedawna ruchomych. Ostoja obejmuje dość silnie zróżnicowane spektrum siedliskowe, obok siedlisk oligotroficznymi występują tu także relatywnie żyzne siedliska buczyn, grądów i łągów.

W skali polskiego wybrzeża, ostoja obejmuje unikatową strukturę brzegu morskiego z sąsiadującymi odcinkami klifowymi i wydymowymi. Na szczególną uwagę zasługują utwory eoliczne (do niedawna ruchome wydymy paraboliczne) na zapleczu klifu. Piaski akumulacji morskiej przykrywają też zachodnią część klifu (odcinek od Orzechowa do Poddębna). Pod względem siedlisk przyrodniczych dominującą rolę odgrywają zbiorowiska kwaśnych buczyn (zlokalizowane miejscami na zawietrznych stokach wydym parabolicznych) i nieźle zachowa-

ne nadmorskie bory bażynowe. Niewielkie powierzchnie zajmują wydmy białe i fragmenty ich stadiów inicjalnych oraz wydmy szare. W zagłębieniach międzywydmowych powstałych w nieckach deflacyjnych zlokalizowane są zbiorowiska borów i brzezin bagiennych. Występują tu także fragmenty siedlisk grądów i łągów. Ostoja stanowi miejsce występowania szeregu gatunków roślin rzadkich i ginących w regionie, oraz objętych ochroną prawną.

Główne zagrożenia o indygenacie antropogennym dla ostoi stanowią 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 wydym, 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 Poddębja.

SOO Klify Poddębskie położone są w obrębie obszaru chronionego krajobrazu "Pas pobrzeża na wschód od Ustki".

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*.

Obszar przylega do północnej granicy analizowanego planu miejscowego. Jego zasięg pokrywa się częściowo z SOO Ostoja Słowińska. Nie jest objęty żadną formą ochrony.

Proponowane formy ochrony przyrody

Planowaną formą ochrony przyrody jest Słowiński Obszar Chronionego Krajobrazu, który miałby objąć równiny przymorskie i północne fragmenty kęp wysoczyznowych w otoczeniu SPN. Obszar pełniłby funkcję otulinową SPN, w części jego granica pokrywać mogłaby się z planowaną otuliną Parku.

2.2. 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.

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 kotłownie przemysłowe i procesy produkcyjne.

Aktem prawnym regulującym dopuszczalne stężenia substancji w powietrzu jest Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2012 r., poz. 1031).

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.

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 zawieszonego, 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. Większość obiektów turystycznych jest sezonowa i nie posiada systemów ogrzewania, za wyjątkiem części ośrodków wczasowych w Rowach, które ogrzewane są olejem.

Według ocen jakości powietrza opublikowanych przez WIOŚ w Gdańsku (raporty o stanie środowiska w województwie pomorskim publikowane w latach 2005-2012 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.

Oceny jakości powietrza w roku 2011 dokonano w oparciu o nowy układ stref wyznaczonych w oparciu o podział administracyjny kraju. Swymi granicami obejmują aglomeracje, miasta powyżej 100 tys. mieszkańców oraz pozostałe obszary leżące w granicach województwa. Obszar planu znajduje się w strefie pomorskiej. Ze względu na zawartość w powietrzu dwutlenku siarki, dwutlenku azotu, tlenku węgla, PM_{2,5}, benzenu, metali w pyłe PM₁₀ (ołowiu, arsenu, kadmu i niklu) i ozonu strefę zaliczono do klasy A. Natomiast ze względu na zanieczyszczenie pyłem PM₁₀ i benzo(a)pirenem do klasy C. Na obszarze strefy sklasyfikowanej jako C należy określić szczegółowo obszar, na którym występują przekroczenia stężeń dopuszczalnych, oraz opracować program ochrony powietrza.

Klimat akustyczny

Standardy jakości klimatu akustycznego zależą od funkcji i przeznaczenia terenu, zgodnie z rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. nr 120, poz. 826 ze zm.) (Tabela 1). Na obszarze planu identyfikuje się tereny chronione przed hałasem, do których należą tereny zabudowy mieszkaniowej jednorodzinnej, zabudowy mieszkaniowo-usługowej oraz tereny rekreacyjno-wypoczynkowe.

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

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

Objaśnienia:

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

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

Źródłem hałasu na obszarze planu jest ruch samochodowy odbywający się drogą powiatową Ustka – Objazda – Rowy (ul. Bałtycka) 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.

Jakość wód powierzchniowych

Na stan jakości wód powierzchniowych na terenie gminy największy wpływ mają zanieczyszczenia obszarowe pochodzenia rolniczego, punktowe zrzuty zanieczyszczeń (np. z zakładów przemysłowych), wprowadzanie niedostatecznie oczyszczonych lub nieoczyszczonych ścieków bytowych i przemysłowych.

Znaczący wpływ na stan wód ma niedostatecznie rozwinięta sieć kanalizacji sanitarnej. Ścieki ilości gospodarstw domowych na przeważającej części gminy gromadzone są w zbiornikach wybieralnych. Ścieki bytowe z nieszczelnych i przelewających się szamb stanowią poważne zagrożenie dla wód powierzchniowych. Część nieoczyszczonych ścieków trafia do wód trafia w sposób niekontrolowany.

Przejawem niekorzystnego wpływu rolnictwa na jakość wód jest eutrofizacja. Jej przyczyną jest nadmierne zużycie nawozów mineralnych zawierających substancje pokarmowe (związki azotu i fosforu), które powodują użyźnienie wód. Powoduje to przyspieszony wzrost glonów oraz wyższych form życia roślinnego, w wyniku którego następują niepożądane zakłócenia biologicznych stosunków w środowisku wodnym oraz pogorszenie jakości tych wód. Ułatwieniem dla spływu biogenów z pól uprawnych są urządzenia drenarskie i rozwinięta sieć rowów melioracyjnych.

Podstawowym aktem prawnym określającym zasady gospodarowania zasobami wodnymi jest Prawo wodne z dnia 18 lipca 2001 roku wraz ze szczegółowymi przepisami wykonawczymi. Obecnie obowiązują rozporządzenia Ministra Środowiska z dnia 9 listopada 2011 r. w sprawie klasyfikacji stanu ekologicznego, potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych (Dz.U.2011.258.1549) oraz rozporządzenie z dnia 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz.U.2011.258.1550).

Przepływająca przez obszar planu rzeka Łupawa objęta jest badaniami stanu czystości wód prowadzonymi przez WIOŚ w Gdańsku. Badania prowadzono zgodnie z programem PMŚ dla województwa pomorskiego na lata 2010-2012, w ramach monitoringu operacyjnego, który ukierunkowany był na oddziaływujące presje. Punkt pomiarowy znajduje się w ujściowym odcinku Łupawy w miejscowości Rowy. W klasyfikacji elementów fizykochemicznych wody znalazły się poniżej stanu/potencjału dobrego (obowiązuje klasyfikacja trójstopniowa: stan b. Dobry/maksymalny, stan/potencjał dobry, stan/potencjał poniżej dobrego). Zdecydowały o tym nieprawidłowe wskaźniki zawiesiny ogólnej, BZT₅ oraz odczyn. Stan chemiczny rzeki określono jako dobry (klasyfikacja dwustopniowa: stan dobry, stan poniżej dobrego). Stanu/potencjału ekologicznego nie oceniono. W roku 2009 wody Łupawy osiągnęły stan umiarkowany (obowiązywała skala trójstopniowa: stan dobry, umiarkowany i zły). W roku 2011 Łupawa osiągnęła potencjał ekologiczny oceniony w klasie II oraz dobry stan chemiczny.

Pod względem oceny dla przydatności wód do bytowania ryb w warunkach naturalnych, wody oceniono jako nieprzydatne. Ocenę przeprowadza się na podstawie rozporządzenia Ministra Środowiska z dn. 04.10.2002 r. w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych.

Przeprowadzono również badania wód pod kątem eutrofizacji, rozumianej jako wzbogacanie wody biogenami, w szczególności związkami azotu lub fosforu, powodującymi przyspieszony wzrost glonów oraz wyższych form życia roślinnego, w wyniku którego następują niepożądane zakłócenia biologicznych stosunków w środowisku wodnym oraz pogorszenie jakości tych wód. Istotna dla eutrofizacji jest presja sektora komunalnego. Ze względu na nieprawidłowe wskaźniki BZT₅ i Azotu Kjeldahla, wody Łupawy oceniono jako nadmiernie zeutrofizowane.

Oczyszczalnia ścieków w Rowach, po jej modernizacji w 2005 r., unieszkodliwia ścieki do parametrów określonych w obowiązującym pozwoleniu wodnoprawnym i nie stanowi zagrożenia dla jakości wód powierzchniowych.

W miejscowości Rowy prowadzony jest monitoring wód przybrzeżnych przez Państwową Inspekcję Sanitarną. Podstawowym jego celem jest określenie przydatności wód morskich do kąpiel i rekreacji. W ostatnich latach utrzymuje się dobry stan sanitarny przybrzeżnych wód morskich w rejonie kąpieliska w Rowach.

Jakość wód podziemnych

Badania stanu chemicznego jednolitych części wód podziemnych prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku w ramach monitoringu diagnostycznego oraz monitoringu operacyjnego (obejmującego wody o statusie zagrożonych nieosiągnięciem dobrego stanu chemicznego oraz zlokalizowanych na obszarach szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych). Obecnie ocenę jakości wód podziemnych wykonuje się na podstawie rozporządzenia Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów i sposobu oceny stanu wód podziemnych. Klasyfikacja elementów fizykochemicznych stanu wód podziemnych obejmuje pięć klas jakości: Klasa I – wody bardzo dobrej jakości, Klasa II – wody dobrej jakości, Klasa III – wody zadowalającej jakości, Klasa IV – wody niezadowalającej jakości i klasa V – wody złej jakości. Ocenę stanu chemicznego wód podziemnych w punkcie pomiarowym definiuje się: dobrym stanem chemicznym wód podziemnych lub słabym stanem chemicznym wód podziemnych. Przy czym klasy jakości I, II i III oznaczają dobry stan chemiczny, a klasy jakości wód podziemnych IV i V oznaczają słaby stan chemiczny.

Wody dolnego poziomu wodonośnego w Rowach eksploatowane są z należą do utworów czwartorzędowych i trzeciorzędowych. Zgodnie z wynikami analiz fizykochemicznych prób wody przeprowadzonego w roku 2011 monitoringu, wody osiągnęły dobry stan chemiczny (wg skali dwustopniowej – stan dobry/słaby). Pod względem klasyfikacji elementów fizykomechanicznych wody osiągnęły III klasę, co odpowiada wodom zadowalającej jakości.

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.

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

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 okre-

ślonym tylko zasadami gospodarki leśnej. Przejawem tej formy jest brak starodrzewów, natomiast rozpowszechnione są młodociane i regeneracyjne fazy rozwoju zbiorowisk leśnych.

Zmianom ulega też nadal roślinność charakterystycznych dla północnej części terenu gminy, rozległych obszarów różnego typu torfowisk. Degradujący wpływ wywierają min. 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 wysokich wskutek 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.

Stanowiska chronionych gatunków roślin występujące poza ustanowionymi formami ochrony przyrody są zagrożone przede wszystkim masową, niekontrolowaną penetracją turystyczną, oraz odwadnianiem gruntów użytkowanych rolniczo. Znaczący wpływ ma również masowe pozyskiwanie runa leśnego (jadalne gatunki grzybów, jagody). Do gatunków zagrożonych, przede wszystkim herbicydami, należą również rzadko spotykane gatunki zbiorowisk synantropijnych, związane z uprawami zbożowymi i okopowymi.

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

W „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka” zwraca się uwagę na degradację wizerunku przestrzennego chaotycznie rozbudowującej się miejscowości Rowy. W paśmie przymorskim pojawiają się ponadto prymitywne zespoły rekreacyjne nie powiązane przestrzennie i kompozycyjnie z otoczeniem. Niepokojącym zjawiskiem jest degradacja unikatowego zbioru historycznej architektury i budownictwa wiejskiego, polegająca na powolnym przekształcaniu ich zewnętrznego wyrazu architektonicznego poprzez stosowanie ociepleń, odeskowań, okładzin plastikowych, wymianie stolarki okiennej i drzwiowej także na plastikową. Stosowane są do tych celów najtańsze materiały, dając razem trudno odwracalny efekt bylejakości i nijakości regionalnej.

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, obejmującego plażę, zalesiony pas wydmy nadmorskich oraz jego zaplecze. Wydmy charakter zaplecza brzegu morskiego sprawia, że jest ono obszarem o naturalnej, niskiej odporności na użytkowanie rekreacyjne. Cecha ta decyduje o jego dopuszczalnym obciążeniu rekreacyjnym. Przekroczenie tej wielkości będzie oznaczać uruchomienie lub przyspieszenie procesów degradacji środowiska i w konsekwencji utratę walorów rekreacyjnych tego obszaru. Intensyfikacja rekreacyjnego wykorzystania tego obszaru możliwa jest jedynie pod warunkiem spełnienia następujących zapisów:

- rewaloryzacja i rekultywacja przyrodnicza terenów przekształconych w wyniku nadmiernej penetracji rekreacyjnej;
- ukształtowanie dojść do plaży i przejść przez wał wydmy oraz utworzenie poprzecznych (wzdłuż wybrzeża) ciągów pieszych i rowerowych o funkcji komunikacyjnej i rekreacyjnej;

- eliminacja przeznaczania nowych terenów leśnych pod lokalizację zainwestowania rekreacyjnego oraz restrukturyzacja zainwestowania w obrębie miejscowości położonych w obrębie pasa wydmowego.

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 okolicach Słowińskiego Parku Narodowego.

Szczególny nacisk powinien być położony na dbałość o jakość architektury na obszarze planowanej zabudowy rekreacyjnej w Rowach. 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 Rowów.

2.5. Tendencje przeobrażeń przy braku realizacji MPZP

W przypadku braku wprowadzenia planu miejscowego będącego przedmiotem niniejszej analizy, obowiązywać będą istniejące miejscowe plany zagospodarowania przestrzennego pokrywające część omawianego obszaru. Są nimi MPZP dla części miejscowości Rowy w gminie Ustka powołany uchwałą nr XII/105/03 Rady Gminy Ustka z dnia 10 października 2003 r. (Dz. Urz. Woj. Pomorskiego Nr 217, poz. 3117) oraz MPZP dla części miejscowości Rowy w gminie Ustka powołany uchwałą nr XVII/177/2004 Rady Gminy Ustka z dnia 04 czerwca 2004 r. (Dz. Urz. Woj. Pomorskiego Nr 217, poz. 3117). W przypadku braku realizacji planów miejscowych stan środowiska nie powinien ulec większym przekształceniom a tereny pozostaną w dotychczasowym użytkowaniu.

3. Analiza rozwiązań funkcjonalno-przestrzennych i ocena zgodności z uwarunkowaniami ekofizjograficznymi

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

Przyrost przestrzeni zainwestowanej odbędzie się kosztem terenów niezagospodarowanych w rejonie ul. Bałtyckiej, gdzie obserwuje się rozwój zabudowy realizowanej na podstawie obowiązujących planów miejscowych, a także terenów położonych w rejonie ul. Kapitańskiej i ul. Łąkowej. Przekształceniu ulega również przestrzeń w otoczeniu ośrodków turystycznych i kempingów położonych między ul. Wczasową a pasem wydm i plażą. Planuje się tam uporządkowanie zabudowy, poprawę infrastruktury oraz nieznaczne poszerzenie oferty usługowej (głównie usług gastronomii). Obszar zostaje wyposażony w nowe elementy układu komunikacyjnego – parkingi, dojścia do plaży, drogi dojazdowe do poszczególnych terenów.

Powiększenie bazy turystycznej oraz powierzchni terenów mieszkaniowych oznaczać będzie przekształcenie wybranych terenów leśnych na działki budowlane. Z punktu widzenia środowiska takie działanie jest niekorzystne. Wycinka drzew będzie wymagała uzyskania de-

cyzji odpowiednich organów zgodnie z wnioskiem o wyłączenie gruntów z produkcji leśnej. Zakładane odlesienia dotyczą terenów położonych w rejonie istniejącej bazy turystycznej przy ul. Wczasowej (w północnej części miejscowości) oraz na zachód od ul. Bałtyckiej. Powierzchnia terenu lasów, która będzie niezbędna do uzyskania zgód leśnych aby usankcjonować przebiegi ciągów pieszo-jezdnych, istniejących usług turystycznych oraz nowo wyznaczonych parkingów terenowych w Studium będzie wynosiła ok. 6 ha. Przekształcenia lasów na cele nieleśne obejmują tereny położone poza pasem technicznym, z zachowaniem buforu terenu o szerokości ok. 50 m od pasa technicznego.

Organizacja parkingów (tereny oznaczone symbolami D23.KSp, D24.KSp, D25.KSp) objęta jest szeregiem ograniczeń, takich jak zachowanie drzewostanu zakaz stosowania nawierzchni asfaltowej i betonowej, pokrycie nawierzchnią co najwyżej 70% działki budowlanej. Wskazana jest nawierzchnia żwirowa lub z bloczków ażurowych wypełnionych trawą. Na terenach parkingów urządzenie zieleni wysokiej i średniowysokiej. Ponadto ustala się minimalny udział powierzchni biologicznie czynnej na działkach budowlanych na 30%, w tym zachowanie istniejącego drzewostanu. Na terenach tych nie będą stawiane obiekty kubaturowe. Należy zaznaczyć, że realizacja tych parkingów traktowane będą jako inwestycja celu publicznego w rozumieniu przepisów ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami.

Część terenów w miejscowości znajduje się w zasięgu terenów narażonych na zalanie wodami powodziowymi. Są to obszary szczególnego zagrożenia powodzią - obszar o zasięgu 1% wód powodziowych znajdujący się w dolinie Łupawy oraz obszar pasa technicznego. Zasięg wód powodziowych został naniesiony na rysunek planu. Do jego określenia wykorzystano opracowanie pt. „Wyznaczenie granic bezpośredniego zagrożenia powodzią w celu uzasadnionego odtworzenia terenów zalewowych” (IMGW 2003/2004 r.) udostępnione przez Regionalny Zarząd Gospodarki Wodnej w Gdańsku. W zakresie ochrony przeciwpowodziowej istotna będzie odbudowa lewego wału przeciwpowodziowego rzeki Bagienicy (Błotnicy), rzeki Łupawy oraz wału „C” nad jeziorem Gardna. W ten sposób, nowa zabudowa będzie w sposób wystarczający chroniona przed zalaniem wodami powodziowymi.

W obrębie obszaru szczególnego zagrożenia obowiązują zakazy wykonywania robót i czynności, które mogą utrudnić ochronę przed powodzią, zwiększyć zagrożenie powodziowe lub spowodować zagrożenie dla jakości wód w przypadku wystąpienia powodzi. Zgodnie z ustawą Prawo wodne możliwe jest zwolnienie od zakazów, co oznacza, że możliwe jest wprowadzenie na tych terenach np. zabudowy.

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 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 mieszkaniową jednorodziną oraz rekreacji indywidualnej. 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. Ponadto zakłada się pokrycie zielenią wszystkich powierzchni niezabudowanych i nieutwardzonych.

W celu ochrony klimatu akustycznego w planie ustala się maksymalne dopuszczalne poziomy dźwięku na terenach zabudowy mieszkaniowej i rekreacji indywidualnej, mieszkaniowo-usługowej, zgodnie z przepisami dotyczącymi ochrony przed hałasem. Ustalenia planu nie

likwidują źródeł uciążliwości hałasowych (hałas drogowy), dlatego istniejące oddziaływania w dalszym ciągu będą się utrzymywać.

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 przedsięwzięć realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których przeprowadzona ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na stan przyrody obszarów chronionych oraz inwestycji celu publicznego.

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.

Na obszarze planu istnieje możliwość rozbudowy sieci infrastruktury technicznej. W dokumencie „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka” w odniesieniu do obszaru położonego na zachód od Rowów wskazuje się potrzebę rozbudowy i rewitalizacji infrastruktury technicznej, ze względu na duże obciążenie turystyczne. Plan miejscowy stanowić będzie narzędzie służące realizacji wskazanych działań.

Projekt planu zakłada 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 w obrębie terenów zabudowy mieszkaniowej jednorodzinnej oraz rekreacyjnej. Docelowo ścieki komunalne z obszaru planu powinny trafiać do gminnej oczyszczalni ścieków. 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 miejscowość Rowy wskazuje się pod zainwestowanie rekreacyjne oraz turystyczne. Projekt planu został sporządzony z poszanowaniem przepisów ochrony środowiska, zgodny jest także z polityką przestrzenną gminy. Jest w dużej mierze zgodny z uwarunkowaniami ekofizjograficznymi. Środowisko obszaru planu cechuje się poprawnym stanem, jest odporne na degradację i zachowuje zdolność do regeneracji. Warunki aerosanitarnie i bioklimatyczne są odpowiednie dla zamieszkiwania. Planowana zabudowa napotyka mało korzystne warunki hydrogeologiczne w postaci mało nośnych gruntów organicznych oraz płytko zalegającego zwierciadła wód gruntowych. W związku z tym w

planie ustala się obowiązek przeprowadzenia szczegółowych badań geotechnicznych przed przystąpieniem do wykonania projektu budowlanego i rozpoczęcia prac budowlanych. Budynki osadzone na takim gruncie powinny mieć lekką konstrukcję i nie posiadać podpiwniczenia. Konieczne może być przeprowadzenie prac polegających na wzmocnieniu i podwyższeniu gruntu.

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. Wpływ realizacji ustaleń projektu planu na poszczególne elementy środowiska

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

Oddziaływanie na świat przyrody i bioróżnorodność

Realizacja założeń planu będzie miała wpływ na warunki życia roślin i zwierząt oraz potencjalnie na poziom zróżnicowania biologicznego obszaru. Na przedmiotowym obszarze zachowany zostaje się integralność pasma wydm nadmorskich oraz kompleksów leśnych, składających się na osnowę ekologiczną gminy Ustka. Pozostawia się przestrzeń wolną od zainwestowania w postaci pasa techniczny od morza. Część powierzchni leśnej zostanie jednak zaanektowana na potrzeby wprowadzenia zabudowy mieszkaniowej oraz obsługi terenów użytkowanych turystycznie. Dotyczy to miejsc przekształconych antropogenicznie i zdegradowanych przez zagospodarowanie turystyczne. Jest to pas lasu, który znajduje się między wydmami a ul. Wczasową. Powierzchnia terenu lasów, która ulegnie wyłączeniu z gospodarki leśnej, niezbędna do usankcjonowania przebiegi ciągów pieszo-jezdnych, istniejących usług turystycznych oraz nowo wyznaczonych parkingów terenowych będzie wynosiła ok. 6 ha. Drzewostan rosnący na tych terenach może zostać wykorzystany do kształtowania powierzchni zieleni urządzonej.

Wzdłuż pasa przybrzeżnego wód morskich oraz poprzecznie do niego – przez pojezierza na południe – ciągnie się korytarz przelotowy ptaków. Jest to korytarz przymorski – południowobałtycki, o randze krajowej, opisany w Planie Zagospodarowania Przestrzennego Województwa Pomorskiego. Obejmuje on strefę przybrzeżną południowego Bałtyku, stanowiącą europejski korytarz wędrówkowy ptactwa wodnego, pomiędzy Europą pn.-wsch. a obszarami zimowania w Europie zachodniej. W granicach województwa pomorskiego przebiega w strefie przybrzeżnej Zatoki Gdańskiej i otwartego morza, od Mierzei Wiślanej przez Pobrzeże Gdańskie, półwysep Helski i Pobrzeże Słowińskie, sięgając od strony morza do zasięgu izobaty 20 m (jest to obszar przebywania i żerowania ptactwa wodnego), zaś od strony lądu obejmując pas wydmowy wraz ze zbiorowiskami lasów nadmorskich, przybrzeżne równiny hydrogeniczne i jeziora. Istotnym ograniczeniem łączności przestrzennej tego korytarza są zagospodarowane strefy brzegowe miast portowych z metropolią trójmiejską na czele, Władysławowem, Łebą i Ustką. Miasta te przecinają ciągłość systemów lądowych, nie stanowią jednak definitywnej bariery dla wędrówek ptaków. Niemal cały pas przybrzeżny objęty jest już róż-

nymi postaciami ochrony przyrody (są to: Słowiński Park Narodowy, parki krajobrazowe – Mierzei Wiślanej i Nadmorski, rezerваты przyrody) oraz ochroną w postaci Obszarów Specjalnej Ochrony Ptaków Natura 2000. Ważnym elementem w funkcjonowaniu korytarza jest obecność miejsc postojowych, wykorzystywanych przez ptaki do odpoczynku, najczęściej związanych ze zbiornikami wodnymi, strefą przybrzeżną kontaktu lądu i morza oraz zbiorowiskami leśnymi. Ocenia się, że sposób zagospodarowania terenu i intensywność działalności gospodarczej na obszarach przelotów wydają się mieć mniejsze znaczenie, czego dowodem mogą być migracje wzdłuż pasa nadmorskiego, przez pokryte infrastrukturą miejską i portową tereny Trójmiasta. Ocenia się zatem, że wpływ istniejącej i planowanej zabudowy obiektami turystyki pobytowej w rejonie korytarza nie będzie w sposób negatywny wpływał na funkcjonowanie korytarza.

Zauważalne przekształcenia dokonają się na działkach położonych pomiędzy ul. Łąkową a granicą SPN, gdzie w miejscu użytków zielonych planowana jest zabudowa mieszkaniowa jednorodzinna wraz z drogami dojazdowymi. Aneksja tych terenów spowoduje zniszczenie części rosnącej tam roślinności (w tym zadrzewień i zakrzewień). Część terenów zielonych zostanie zachowana w formie zieleni parkowej oddzielającej tereny mieszkaniowe od oczyszczalni ścieków.

Wyposażenie terenów zainwestowanych w zieleni zapewnia obowiązek urządzenie zielenią powierzchni niezabudowanych oraz nieutwardzonych oraz utworzenie powierzchni terenów biologicznie czynnej w obrębie działek budowlanych. Oprócz tego, wskazuje się nowe tereny zieleni parkowej oraz wyznacza przebieg szpalerów wzdłuż głównych osi komunikacyjnych. Wprowadzana zieleni pełnić będzie funkcje dekoracyjne, podnoszących estetykę otoczenia.

W planie miejscowym nie przewiduje się wprowadzania inwestycji mogących w sposób znaczący negatywnie wpłynąć na środowisko, tym samym pogorszyć stan sanitarny zbiorowisk roślinnych.

Oddziaływanie na gleby i powierzchnię ziemi

Przekształcenia powierzchni ziemi dokonają się na terenach przeznaczonych pod zabudowę oraz tereny komunikacji, gdzie konieczne będzie przeprowadzenie wykopów pod fundamenty obiektów inżynierskich oraz wykonanie sieci infrastruktury technicznej. Inwestycje obejmą tereny niezagospodarowane oraz część użytków zielonych na glebach organogenicznych V i VI klasy bonitacyjnej. Zniszczeniu mogą ulec również wybrane powierzchnie leśne. Ustalenia planu zakładają zachowanie powierzchni wolnej od zabudowy w postaci powierzchni biologicznie czynnej w obrębie każdej działki budowlanej.

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 turystyczny-rekreacyjny oraz samochodowy, szczególnie intensywny w okresie letnim (dojazd i parkowanie). Skutkować to może powstaniem ewentualnych, wydepczyk, szczególnie w północnej części terenu w obrębie terenów wydmowych. Istotne jest wytyczenie i zagospodarowanie ciągów komunikacji pieszej, urządzenie odpowiedniej liczby miejsc parkingowych oraz urządzenie przejść na plażę, co przewidują ustalenia planu.

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 w istotnym stopniu na pogorszenie stanu atmosfery. Należy zaznaczyć, że ich wykorzystanie ogranicza 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. 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. W strefie niewielkich uciążliwości hałasowych mogą znaleźć się tereny zabudowy mieszkaniowej i wypoczynkowej w sąsiedztwie ul. Bałtyckiej i Wczasowej.

Oddziaływanie na wody powierzchniowe i podziemne

Ochronę wód podziemnych przed wsiąkaniem zanieczyszczeń zapewnia obowiązek odprowadzania ścieków komunalnych oraz wód opadowych i roztopowych siecią kanalizacyjną. Ponadto zakłada się wstępne podczyszczanie wód opadowych i roztopowych przed ich wprowadzeniem do odbiornika. 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 arealu terenów zabudowanych zwiększy ładunek ścieków odprowadzanych do gminnej oczyszczalni, która na mocy ustaleń planu powinna zostać rozbudowana. Ustalenia planu zakładają modernizację systemu melioracyjnego oraz cieków i rowów odpowiedzialnych za odprowadzanie wód opadowych.

Realizacja planu miejscowego nie powinna mieć wpływu na jakość przepływających przez obszar planu rzek, jak również jakość wód jeziora Gardno i wody morskiej.

Oddziaływanie na krajobraz, zabytki i dobra materialne

Plan miejscowy zakłada rewitalizację struktury urbanistycznej obszaru Rowów. Szczególnie zaniedbanym obszarem jest północno-zachodnia część Rowów, gdzie w sposób nieuporządkowany i niekontrolowany rozwija się zabudowa letniskowa w otoczeniu lasów. Plan miejscowy przywraca w tym rejonie ład przestrzenny, zapewniając jednocześnie tym terenom sprawną obsługę komunikacyjną.

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

tom 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. W treści uchwały wskazuje się obiekty objęte ochroną oraz określa się jej cele.

Obszar planu w dalszym ciągu zagrożony jest zalaniem wodami powodziowymi, co zagraża bezpieczeństwu mieszkańców oraz może powodować straty materialne. Ochrona przed powodzią wymagać będzie prac związanych z podwyższeniem i umocnieniem wałów jeziora Gardno oraz rzek Łupawy i Błotnicy.

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).

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.

4.2. 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.

4.3. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

Transgraniczne oddziaływanie na środowisko, o którym mowa w art.51 ust.2, pkt 1d) ustawy z dnia 3 października 2008 o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. z dn. 07.11.2008, nr 199, poz. 1227 ze zm.) oceniane jest w aspekcie granic międzynarodowych. Projekt planu nie zawiera rozstrzygnięć, ani nie stwarza możliwości, w wyniku których mogłoby wystąpić transgraniczne oddziaływanie na środowisko. Zagospodarowanie obszaru planu nie będzie oddziaływać na środowisko terenów położonych poza granicami kraju.

4.5. Oddziaływanie na formy ochrony przyrody

Słowiński Park Narodowy, OSO Ostoja Słowińska, SOO Ostoja Słowińska

W granicach obszaru planu zasięg przestrzenny obszarów Natura 2000 Ostoja Słowińska pokrywa się z granicami SPN. Wymienione obszary Natura 2000 obejmują również fragment wód przybrzeżnych Bałtyku, graniczących z obszarem planu od północy.

Przewidziane do realizacji w planie miejscowym przekształcenia przestrzeni nie obejmują wymienionych terenu SPN. Tereny położone w granicach Parku oraz obszarów Natura 2000 zachowuje się w dotychczasowym zagospodarowaniu. Niemniej jednak w makrojednostce C sytuuje się tereny zabudowy mieszkaniowej jednorodzinnej i tereny usług turystycznych. Tereny te położone są w otulinie Parku, w odległości ok. 180 - 200 m od jego granic, na wschód od ul. Łąkowej i Kapitańskiej. Zabudowa w rejonie ul. Łąkowej znajduje się poza terenami przeznaczonymi do przeprowadzenia wód o prawdopodobieństwie $P=1\%$ (tzw. woda stuletnia), zgodnie z opracowaniem pt. „Wyznaczenie granic bezpośredniego zagrożenia powodzią w celu uzasadnionego odtworzenia terenów zalewowych” (IMGW 2003/2004 r.). Są to tereny położone powyżej terenu Parku.

Zagrożeniem dla cennych przyrodniczo siedlisk znajdujących się na terenach chronionych są zmiany stosunków wodnych w obrębie Parku oraz na terenach przyległych. W projekcie planu miejscowego szczególny nacisk położono na takie kształtowanie zabudowy, w sposób, który nie będzie powodować zmian stosunków wodnych mogących zagrażać stabilności siedlisk. W projekcie planu zastosowano ograniczenia dla wprowadzonych budynków w zakresie ich kubatury. Sytuuje się budynki niskie, bez podpiwniczeń. Zabudowa będzie miała charakter rozproszony (dopuszczone są wyłącznie budynki wolnostojące) i mało intensywny (na działkach budowlanych ustala się niski wskaźnik zabudowy – maksymalnie 20%). Oprócz tego wprowadza się zakaz zmiany ukształtowania powierzchni terenu w obrębie terenów oznaczonych symbolem C8.UT i C9.UT oraz C42.UT/MN. Zakaz ten obowiązuje w strefie poza liniami zabudowy, od strony SPN. Zachowane zostają zatem naturalne spadki terenu. Uznaje się, że realizacja zabudowy przy takich ograniczeniach nie będzie powodować niekorzystnych zmiany stosunków wodnych rzutujących na siedliska przyrodnicze.

Istotne znaczenie dla jakości środowiska gruntowo-wodnego ma również przewidziane w planie miejscowym uregulowanie gospodarki wodno-ściekowej, zakładającej odprowadzanie ścieków komunalnych do gminnej oczyszczalni ścieków.

Realizacja obiektów kubaturowych spowoduje przekształcenia krajobrazu. W projekcie planu miejscowego dołożono starań, aby zabudowa nie stanowiła bariery ograniczającej widok w kierunku jez. Gardno. W celu ochrony strefy widokowej w kierunku Parku wprowadza się ograniczenia w wysokości budynków. Zabudowę mieszkaniową stanowią będą parterowe budynki z dopuszczonym poddaszem użytkowym (na terenach MN) lub niskie budynki dwukondygnacyjne na terenach UT. Maksymalna wysokość budynków nie będzie przekraczać 8 m. Oprócz tego zachowane zostają osie widokowe w ciągu istniejących szlaków drogowych. Zabudowa w swym charakterze nawiązywać będzie do terenów osadniczych w Rowach. Będzie ona harmonijnie wkomponowana w historyczne otoczenie miejscowości. W otoczeniu Parku pozostawia się tereny zieleni wyodrębnione jako zieleń krajobrazowa, lasy i zieleń

urządzona. Będzie to wzmocnienie terenów zieleni o znaczeniu ekologicznym, istotne dla wartościowej flory i fauny obszarów chronionych.

Wprowadzanie zabudowy mieszkaniowej w bliskim sąsiedztwie jeziora z pewnością wpłynie na zwiększoną eksplorację strefy przybrzeżnej jeziora, co może przełożyć się na wydeptywanie roślinności i zaśmiecanie terenu (potencjalny zanik roślinności, niszczenie miejsc lęgowych ptaków).

Obszary Natura 2000 SOO Klify Poddębskie, OSO Przybrzeżne Wody Bałtyku

Tereny, w granicach których znajdują się obszary Natura 2000 nie podlegają zainwestowaniu. Zagospodarowanie obszaru planu nie będzie miało wpływu na funkcjonowanie ekosystemu morskiego, tym samym będzie miało neutralne oddziaływanie na ostoje ptasie.

Obszar ochrony siedlisk Klify Poddębskie położony na terenach nie zmieniających swego przeznaczenia – lasów i wydm. Pewnym zagrożeniem dla stabilności siedlisk położonych na tym obszarze może być aktywność turystyczna (ruch pieszo-rowerowy) związana z funkcjonowaniem terenów rekreacyjnych.

Ustala się, że planowane zagospodarowanie nie będzie znacząco negatywnie wpływać na cele ochrony obszarów Natura 2000. Nie powinno nastąpić pogorszenie warunków dla występowania roślin i zwierząt. Nie zostanie także naruszona integralność obszarów oraz ich połączenia ekologiczne z obszarami przyległymi.

Obszar chronionego krajobrazu „Pas pobraża na wschód od Ustki”

Przekształcenia na obszarze chronionego krajobrazu dokonają się w pasie terenu między wydmami a ul. Wczasową. Jest to teren częściowo zagospodarowany urządzeniami turystycznymi (ośrodki wczasowe, kampingi). Projekt planu miejscowego zakłada uzupełnienie terenów zabudowanych oraz przeznaczenie części powierzchni leśnej na parkingi terenowe oraz wykonanie układu drogowego i wyznaczenie dojeżdż do plaży. Ponadto uzupełnieniu ulega zabudowa w obrębie miejscowości Rowy, przy granicy obszaru chronionego krajobrazu. Utworzenie terenów opisanych symbolami UT (usługi turystyki) oznacza usankcjonowanie istniejącej na terenie lasu zabudowy.

Skanalizowanie ruchu turystycznego poprzez wytyczenie przebiegu tras oraz czytelnych dojeżdż na plażę zapobiegnie niekontrolowanej penetracji i wydeptywaniu wydm. Organizacja parkingów powinna również powstrzymać nielegalne parkowanie pojazdów na terenach zielonych. Istotne znaczenie ma również wyznaczenie zaplecza gastronomicznego, toalet oraz doprowadzenie niezbędnej infrastruktury technicznej (m.in. sieci kanalizacyjnej). Określone w planie miejscowym zagospodarowanie wydaje się być zatem uzasadnione.

Istotne dla zapewnienia prawidłowego funkcjonowania procesów przyrodniczych jest nie przekraczanie dopuszczalnej granicy pojemności turystycznej regionu oraz rozważne korzystanie z zasobów środowiska. Duże znaczenie ma także kultura i świadomość ekologiczna osób przebywających na terenach cennych przyrodniczo.

Zakazy wymienione w rozporządzeniu powołującym obszar chronionego krajobrazu nie obowiązują w granicach planu miejscowego. Są to obszary „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”.

Na rysunku planu w calach informacyjnych zaznaczono pas o szerokości 200 m od linii brzegów klifowych w pasie technicznym brzegu morskiego. Biorąc pod uwagę dynamikę zmienności ukształtowania brzegu klifowego, linię wyznaczono orientacyjnie.

4.6. Kompleksowa ocena skutków wpływu ustaleń MPZP na środowisko przyrodnicze

W zależności od potencjalnego wpływu na środowisko dokonano podziału poszczególnych obszarów funkcjonalno-przestrzennych na dwie grupy, które zaprezentowano w Tabelach 2 i 3 oraz przedstawiono na załączniku graficznym do niniejszego opracowania.

Tab. 2. Zróżnicowanie skutków oddziaływania na poszczególne elementy środowiska – tereny zieleni, plaż, wydm i tereny wód powierzchniowych.

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

Tab. 3. Zróżnicowanie skutków oddziaływania na poszczególne elementy środowiska – tereny zainwestowane, tereny komunikacji i infrastruktury technicznej.

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

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

W celu minimalizacji strat przyrodniczych i zachowania terenów przyrodniczo cennych położonych w granicach obszarów chronionych – otuliny SPN i obszaru chronionego krajobrazu „Pas Pobrzeża na Wschód od Ustki”, należy rozważyć odstąpienie od zabudowy terenów w sąsiedztwie jez. Gardno oraz ograniczenie do minimum wycinkę lasów nadmorskich.

Oprócz tego nie przedstawia się dodatkowych rozwiązań mających na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko. Opis rozwiązań mających na celu ograniczanie negatywnych skutków realizacji planu przedstawiono w rozdziale 3.

Na etapie sporządzania projektu planu miejscowego rozważane były różne warianty rozwiązań, które dotyczyły m. in. problematyki komunikacji, sposobu rozmieszczenia obiektów w przestrzeni, ustalenia proporcji pomiędzy powierzchnią zabudowaną a powierzchnią biologicznie czynną, a także rozwiązań z zakresu systemów infrastruktury technicznej. Wszystkie rozważane koncepcje projektowe były analizowane pod kątem potencjalnego oddziaływania na środowisko. Poszczególne rozwiązania nie różniły się od siebie w zasadniczy sposób pod względem wpływu na środowisko. Ustalenia analizowanego planu miejscowego są wynikiem kompromisu pomiędzy wymogami ochrony środowiska i życia człowieka, a koniecznością rozwoju urbanistycznego i społecznego gminy. Zaprezentowane rozwiązania są zgodne z ustawodawstwem odrębnym, dokumentami planistycznymi obowiązującymi na terenie miasta i wykorzystują instrumenty planistyczne służące zrównoważonemu rozwojowi terenów podmiejskich.

Ustalenia planu nie ingerują w sposób znaczący w tereny o wysokich walorach przyrodniczych i krajobrazowych i zawierają rozwiązania korzystne dla środowiska na obszarach zurbanizowanych, dlatego prognoza nie prezentuje rozwiązań alternatywnych do proponowanych w ustaleniach planu uznając, że zaproponowane ustalenia są najkorzystniejsze dla środowiska w kontekście istniejących uwarunkowań i kierunków rozwoju Gminy Ustka.

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 przestrzegania ustaleń dotyczących przeznaczenia terenu, ukształtowania zabudowy i zagospodarowania terenu, ustaleń dotyczących wyposażenia w infrastrukturę techniczną, ochrony i kształtowania środowiska oraz ładów przestrzennego, a także ochrony dziedzictwa kulturowego i zabytków. Skutki realizacji planu podlegają badaniom w ramach Państwowego Monitoringu Środowiska. Monitoring poszczególnych komponentów środowiska prowadzi Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku, Państwowy Instytut Geologiczny i starosta powiatu słupskiego, zgodnie z ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska oraz ustawie z dnia 18 lipca 2001 r. Prawo wodne.

Zgodnie z art. 55 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko organ opracowujący dokument prowadzi monitoring skutków realizacji postanowień planu w zakresie oddziaływania na środowisko. Monitoring ten powinien być prowadzony w oparciu o wyniki badań przeprowadzonych w ramach Państwowego Monitoringu Środowiska, a także

innych badań wykonywanych w zależności od zapotrzebowania np. w przypadku pojawienia się skarg mieszkańców na uciążliwości prowadzonej działalności w oparciu o uchwalony plan. Analiza i ocena komponentów środowiska powinna uwzględniać powinna odnosić się do obszaru objętego projektem planu.

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

7. Informacje o celach ochrony środowiska ustanowionych na szczeblu międzynarodowym, krajowym i lokalnym oraz powiązania z innymi dokumentami

Miejscowy plan zagospodarowania przestrzennego jest aktem prawnym, który stanowić może narzędzie do realizacji celów ochrony środowiska zawartych w odrębnych dokumentach. Szczególnie istotne jest rozwiązywanie problemów ochrony środowiska zidentyfikowanych na szczeblu lokalnym.

Podstawowym dokumentem ustanowionym na szczeblu gminnym, do którego odnosi się miejscowy plan zagospodarowania przestrzennego, jest „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ustka”. Oprócz tego cele środowiskowe określa „Program ochrony środowiska dla Gminy Ustka na lata 2007-2010 z uwzględnieniem perspektywy do roku 2014”. Najważniejsze cele ochrony środowiska odnoszące się do problematyki planu, które są realizowane poprzez jego postanowienia to:

- Ochrona środowiska przyrodniczego i walorów krajobrazowych – w planie respektuje się zasady zagospodarowania wynikające z zakazów obowiązujących na obszarze chronionego krajobrazu, ponadto zagospodarowanie terenu planu uwzględnia położenie na obszarach Natura 2000 oraz w pasie technicznym;
- Ochrona powietrza atmosferycznego – w planie przyjęto korzystne rozwiązania z zakresu pozyskiwania ciepła do ogrzewania budynków (obowiązek stosowania przyjaznych środowisku mediów grzewczych);
- Ochrona wód i gospodarka wodno - ściekowa – zapewnia się wyposażenie terenów zainwestowanych w systemy kanalizacji.

Szczególnie ważnym dla ochrony środowiska w Polsce dokumentem jest „Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016”, gdzie wyróżnia się aspekt ekologiczny w planowaniu przestrzennym jako jedno z działań systemowych. W dokumencie tym wskazuje się m.in. na uwzględnienie w planach zagospodarowania przestrzennego wymagań ochrony środowiska i gospodarki wodnej. W planie miejscowym uwzględnia się te wymagania, co zostało opisane powyżej, a także w poprzednich rozdziałach prognozy.

Cele i problemy ochrony środowiska zawarte w dokumentach opracowywanych na szczeblach ponadlokalnym i regionalnym (np. „Plan zagospodarowania przestrzennego województwa pomorskiego”), zawierają zapisy zbyt ogólne, które nie mają bezpośredniego odniesienia do miejscowych planów zagospodarowania przestrzennego lub ich problematyka nie jest regulowana zapisami planów miejscowych.

Wszelkie akty prawne oraz pośrednio dokumenty związane z polityką przestrzenną i polityką ekologiczną państwa są zgodne z przepisami prawa międzynarodowego oraz ratyfikowanymi umowami międzynarodowymi. W szczególności dostosowywane są również do prawa Unii Europejskiej i polityk przyjętych przez kraje wspólnoty. Poszczególne dyrektywy unijne (np. Dyrektywa Siedliskowa, Dyrektywa Ptasia, Dyrektywa Wodna) transponowane są do prawodawstwa polskiego i mają odzwierciedlenie w wiążących aktach prawnych.

8. Streszczenie

Niniejsze opracowanie analizuje i ocenia potencjalny wpływ realizacji ustaleń miejscowego planu zagospodarowania przestrzennego dla obszaru położonego w obrębie geodezyjnym Rowy Gmina Ustka. Teren obejmuje pas wybrzeża o długości około 7 km, na który składają się rozległe powierzchnie leśne (we wschodniej i zachodniej części rozpatrywanego obszaru) oraz leżąca pomiędzy nimi miejscowość Rowy. Plan miejscowy częściowo zawiera się w granicach obszarów chronionych – Słowińskiego Parku Narodowego, Obszaru Chronionego Krajobrazu Pas pobrzeża na wschód od Ustki, obszaru specjalnej ochrony Ostoja Słowińska oraz specjalnych obszarów ochrony siedlisk Natura 2000 Ostoja Słowińska i Klify Poddębskie. Powierzchnia obszaru planu wynosi ok. 838 ha.

Plan miejscowy realizuje postanowienia „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Ustka”, w której miejscowość Rowy 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 oraz niewielkie powierzchnie lasów. Większa ilość turystów i mieszkańców oznaczać będzie wzrost ilości samochodów, większą niż dotychczas penetrację terenów zielonych, co oznaczać będzie intensyfikację istniejących zagrożeń środowiska (emisje szkodliwych substancji, 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 m. Rowy. Plan miejscowy zapewni lepsze niż dotychczas wyposażenie 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 znacząco 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.