BURMISTRZ MSZCZONOWA

Mszczonów, dnia 20.12.2011r.

UZASADNIENIE /PODSUMOWANIE

Sporządzone zgodnie z art. 42 pkt. 2 i art. 55 ust. 3 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach na oddziaływania na środowisko (Dz. U. Nr 199 poz. 1227 z późn. zm) do Miejscowego Planu Zagospodarowania Przestrzennego gminy Mszczonów obejmującego fragment miejscowości Wręcza i Olszówka.
I. Informacja o przyjętym dokumencie, w tym o rozpatrywanych rozwiązaniach alternatywnych.

1. Miejscowy plan zagospodarowania przestrzennego gminy Mszczonów obejmujący fragment miejscowości Wręcza i Olszówka został przyjęty Uchwałą Nr XVI/122/11 Rady Miejskiej w Mszczonowie z 19 grudnia 2011r.

2. Plan obejmuje fragmenty miejscowości Wręcza i Olszówka, położone w północno zachodniej części gminy Mszczonów, o łącznej powierzchni ok. 237,3 ha.
3. Sporządzenie i uchwalenie przedmiotowego miejscowego planu zagospodarowania przestrzennego miało na celu określenie przeznaczenia terenów oraz linii rozgraniczających tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania.

4. Zgodnie z art. 15 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym, sporządzony został projekt planu miejscowego, zawierający część tekstową i graficzną, zgodnie z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mszczonów.

5. Ustalenia planu nie naruszają ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mszczonów (Uchwała nr XLIV/332/06 Rady Miejskiej w Mszczonowie z dnia 31 maja 2006 roku) oraz zmiany Studium (Uchwała nr XIII/100/11 Rady Miejskiej w Mszczonowie z dnia 24 października 2011 roku w sprawie uchwalenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mszczonów).

6. Miejscowy plan zagospodarowania przestrzennego gminy Mszczonów obejmujący fragment miejscowości Wręcza i Olszówka został opracowany na podstawie:

· art.18 ust. 2 pkt. 5 i art. 40 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001r., nr 142, poz. 1591 z późniejszymi zmianami),

· art. 20 ust.1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami),
· Uchwały Nr VII/43/11 z dnia 23 marca 2011r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego Gminy Mszczonów obejmującego fragment miejscowości Wręcza i Olszówka.
7. W studium w granicach przedmiotowego obszaru określono następujące strefy funkcjonalne:
UT – strefa obszarów rozwoju gospodarczego

MU Strefa zabudowy mieszkaniowo - usługowej

8. Prace dotyczące przedmiotowego miejscowego planu zagospodarowania przestrzennego prowadzone były w trybie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 z późn. zm.), w szczególności art. 17.

9. W trakcie procedury planistycznej zostały opracowane, zgodnie z wymaganiami ustawowymi:

1) „Prognoza oddziaływania na środowisko”;

2) „Prognoza skutków finansowych uchwalenia planu”.

10. Plan wyznacza tereny o następującym przeznaczeniu podstawowym:

1UT - 7UT tereny parku rozrywki, usług grupa I, parku naukowo technologicznego, parku wodnego,
1MN/U - 2MN/U tereny zabudowy mieszkaniowej jednorodzinnej i usług grupy II,
1R - 21R tereny rolnicze,
1ZL - 7ZL tereny lasów,
1KD/Z teren komunikacji – teren drogi publicznej, kategorii gminnej, klasy zbiorczej,

1KD/D– 3KD/D tereny komunikacji tereny

części dróg publicznych, kategorii gminnej, klasy dojazdowej.
11. Podczas prac nad planem rozpatrywano również rozwiązania polegające na wprowadzeniu obsługi komunikacyjnej terenu parku rozrywki, usług grupy I, parku naukowo technologicznego, parku wodnego, zabudowy mieszkaniowej jednorodzinnej i usług grupy II z dróg publicznych.

II. Informacje o udziale społeczeństwa w opracowywaniu dokumentów

1. Obwieszczenie o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Mszczonów obejmującego fragment miejscowości Wręcza i Olszówka oraz o przystąpieniu do przeprowadzenia strategicznej oceny oddziaływania na środowisko w tym sporządzenia prognozy oddziaływania na środowisko miejscowego planu zagospodarowania przestrzennego gminy Mszczonów ukazało się na tablicy ogłoszeń w Urzędzie Miejskim w Mszczonowie, na tablicy ogłoszeń u sołtysów, w Biuletynie Informacji Publicznej i w prasie („Życie Żyrardowa”) dnia 29.03.2011r. W terminie 21 dni od ukazania się obwieszczenia zbierano wnioski do planu oraz do strategicznej oceny oddziaływania na środowisko.

2. Projekt planu wraz z prognozą oddziaływania na środowisko został wyłożony do publicznego wglądu od dnia 5.10.2011r. do dnia 27.10.2011r. Ogłoszenie o wyłożeniu do publicznego wglądu ukazało się w prasie („Tydzień Żyrardowa”) z dnia 27.09.2011r., na tablicy ogłoszeń w Urzędzie Miejskim w Mszczonowie, na tablicy ogłoszeń u sołtysów, w Biuletynie Informacji Publicznej.

3. Przeprowadzona została dyskusja publiczna w dniu 25.10.2011r., dotycząca rozwiązań przyjętych w projekcie planu.

5. W ustalonym terminie do wyłożonego do publicznego wglądu projektu miejscowego planu zagospodarowania przestrzennego gminy Mszczonów obejmującego fragment miejscowości Wręcza i Olszówka wpłynęły 4 uwagi. 3 uwagi zostały nieuwzględnione, 1 uwaga została w części uwzględniona, w części nieuwzględniona.
Odrzucone przez Burmistrza uwagi zostały przedstawione Radzie Miejskiej, która na posiedzeniu w dniu 19.12.2011r. przed przyjęciem planu analizowała uwagi jej przedstawione. Nieuwzględnione przez Burmistrza uwagi zostały przez Radę Miejską odrzucone.

III. Informacja w jaki sposób zostały wzięte pod uwagę i w jaki sposób zostały uwzględnione uwagi i wnioski:

Ustalenia zawarte w prognozie oddziaływania na środowisko
Prognoza oddziaływania na środowisko ocenia skutki realizacji miejscowego planu zagospodarowania przestrzennego obszaru gminy Mszczonów dla fragmentu miejscowości Wręcza i Olszówka, według projektu z dnia 8 lipca 2011 r.

Prognoza została o opracowana zgodnie z art. 51 ust. 2 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 oraz zgodnie z uzgodnieniem Regionalnego Dyrektora Ochrony Środowiska i Państwowego Powiatowego Inspektora Sanitarnego.

Na obszarze opracowania większość stanowią tereny rolnicze, częściowo nieużytkowane. Lokalnie na terenie występują lasy mieszane lub zadrzewienia, tereny zabudowane ograniczają się do kilku gospodarstw przy drodze we Wręczy. W zasięgu obszaru objętego planem, ani w jego bliskim sąsiedztwie nie występują prawne formy ochrony przyrody.

Z ogólnodostępnych informacji oraz własnych obserwacji autorów prognozy wynika, iż pod względem stanu środowiska przyrodniczego obszar opracowania cechuje się:

· dobrym stanem powietrza atmosferycznego;

· przeciętnym stanem jakości wód podziemnych, zaś wody powierzchniowe w regionie analizowanego terenu są słabej jakości;

· brakiem uciążliwych źródeł hałasu komunikacyjnego w obrębie i bezpośrednim sąsiedztwie terenu;

· brakiem istotnych walorów przyrodniczych i krajobrazowych.

Projekt planu zakłada na większości terenu przeznaczenie związane z parkiem rozrywki, parkiem technologiczno-naukowym, parkiem wodnym i usługami towarzyszącymi. Na niewielkich powierzchniach terenu projekt planu przewiduje przeznaczenie rolnicze, leśne lub zabudowy mieszkaniowej jednorodzinnej i usług.
Realizacja ustaleń Planu, będzie wiązała się z przekształceniem struktury funkcjonalno – przestrzennej. Potencjalne znaczące negatywne oddziaływania związane z przeznaczeniem terenu pod park rozrywki związane będzie głównie z wpływem na krajobraz (obiekty do wysokości 170 m). Potencjalne oddziaływania związane ze zmniejszoną infiltracją wód opadowych do gruntu, zanieczyszczeniem wód, zmianą klimatu akustycznego będą natomiast słabe i będą miały charakter lokalny. Mając na uwadze dotychczasowe zagospodarowanie terenu, stan i funkcjonowanie środowiska przyrodniczego, a także potrzebę rozwoju urbanistycznego, można stwierdzić, że realizacja projektu planu będzie mieć jednak przede wszystkim wiele pozytywnych skutków. Efektem nowego zagospodarowania będzie umożliwienie rozwoju gospodarczego i stworzenie nowych przestrzeni związanych z aktywnym wypoczynkiem.

Projekt planu jest zgodny z celami strategicznymi i celami ochrony środowiska, które ustanowione zostały w innych dokumentach wyższego rzędu, takich jak Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Mszczonów oraz Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego.

Plan zawiera szereg ustaleń dotyczących ochrony środowiska, które zostały określone w wyniku współpracy zespołu projektowego i autorów prognozy. Ustalenia związane z potrzebą ochrony środowiska dotyczą m.in. gospodarki wodno – ściekowej, zachowania i utrzymania cennych istniejących zadrzewień i wykorzystania ich jako elementu zieleni urządzonej, wprowadzenia nasadzeń kompensujących, wykorzystania ekologicznych czynników grzewczych oraz zorganizowanego systemu usuwania odpadów. Ponadto plan zawiera zapisy, pozwalające na zapewnienie ochrony terenów wymagających ochrony przed hałasem.

Propozycje ulepszonych zapisów planu miejscowego były uzgadniane z zespołem planistycznym i uwzględniane w kolejnych projektach planu. Analiza końcowego projektu planu wskazuje, że jego zapisy zapewnią wystarczającą oraz skuteczną ochronę środowiska i zdrowia ludzi. Dodatkowo stwierdzono, iż z punktu widzenia ochrony środowiska nie ma potrzeby proponowania rozwiązań alternatywnych do przedstawionych w projekcie planu.

Realizacja ustaleń miejscowego planu zagospodarowania przestrzennego obszaru gminy Mszczonów, obejmującego fragment miejscowości Wręcza i Olszówka, zgodnie z analizowanym projektem nie spowoduje znacząco negatywnego oddziaływania na środowisko, obszary i obiekty chronione, w tym na obszary Natura 2000, ani na zdrowie ludzi. Stwierdzenie to dotyczy także skumulowanego oddziaływania, które powstanie po łącznej realizacji przedmiotowego i sąsiednich miejscowych planów zagospodarowania przestrzennego.

2. Opinie właściwych organów, o których mowa w art. 57 i 58 –opinie pozytywne.

1) Regionalna Dyrekcja Ochrony Środowiska w Warszawie – nr WOOŚ-I.410.471.2011.ARM z dnia 28.07.2011r. bez uwag;
2) Państwowy Powiatowy Inspektor Sanitarny w Żyrardowie – nr ZNS/711/12/2011/1699 z dnia 03.08.2011 r. bez zastrzeżeń.
3. Uwagi zgłoszone w związku z udziałem społeczeństwa –

W związku z ogłoszeniem o przystąpieniu do opracowania planu oraz o przystąpieniu do sporządzenia prognozy oddziaływania na środowisko, wpłynął jeden wniosek zawierający punkty pośrednio dotyczące prognozy. Kwestie dotyczące ochrony środowiska poruszone we wniosku dotyczyły: konieczności aktualizacji opracowania ekofizjograficznego i przeprowadzenia waloryzacji przyrodniczej, wykluczenia realizacji przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko, konieczności przeanalizowania wpływu proponowanego zagospodarowania na zabudowę mieszkaniową, wyłączenia spod zabudowy terenów stref ekologicznych (korytarzy ekologicznych), określenia szczegółowych zasad ochrony środowiska i krajobrazu kulturowego, w tym w odniesieniu do obszaru Natura 2000.

Wnioski do strategicznej oceny oddziaływania na środowisko zostały częściowo uwzględnione.
W ramach konsultacji projektu ww. planu oraz prognozy, zgłoszono sześć uwagi bezpośrednio dotyczące prognozy. Uwagi i odpowiedzi na nie zostały przedstawione poniżej:

Uwaga nr 1

Prognoza oddziaływania na środowiska projektu planu sporządzona została w sposób ogólnikowy, w oparciu o nieostre parametry definicyjne, bez podania sposobu pomiaru natężenia procesów, które będą zachodziły w środowisku w wyniku realizacji planu oraz oddziaływań na poszczególne komponenty środowiska z tego wynikających.

Odpowiedź nr 1

Prognoza została opracowana w ramach procedury strategicznej oceny oddziaływania w rozumieniu dyrektywy 2001/42/WE Parlamentu Europejskiego i Rady oraz 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. Zgodnie z wymaganiami polskich przepisów i art. 5 ww. dyrektywy, prognoza zawiera informacje na poziomie odpowiednim do szczegółowości zapisów planu, z uwzględnieniem zakresu, w jakim sprawy mogą zostać właściwiej ocenione na różnych etapach procesu podejmowania decyzji, w celu uniknięcia powielania oceny. Obecny etap analiz, na którym nieznany jest dokładny zakres, lokalizacja i parametry planowanych przedsięwzięć, nie pozwala na ilościowe oszacowanie oddziaływania na poszczególne elementy środowiska przyrodniczego. Dlatego też, w ramach prognozy rozpatrywane są oddziaływania w dużej skali uogólnienia i określane są w sposób opisowy. Konieczność i sposób pomiaru natężenia poszczególnych procesów powodujących znaczące oddziaływanie na środowisko, będzie ustalona na kolejnych etapach realizacji przedsięwzięć (przed wydaniem decyzji o uwarunkowaniach środowiskowych). Sposób monitorowania realizacji ustaleń projektu planu na poziomie ogólnym został przedstawiony w Rozdziale 6.

Uwaga nr 2

W rozdziale 3.2 prognozy: Istniejące problemy ochrony środowiska zawarto stwierdzenie, że: „na analizowanym obszarze nie występują istotne problemy środowiskowe. Aktualny sposób zagospodarowania nie generuje żadnych uciążliwych oddziaływań na poszczególne komponenty środowiska przyrodniczego i zdrowie ludzi”. Przeprowadzona w prognozie pobieżna analiza w tym zakresie oparta została o problemy wskazane w prognozie do zmian studium (autorstwa tego samego zespołu) i skonkludowana stwierdzeniem, iż „mając na uwadze aktualny stan środowiska i sposób zagospodarowania można uznać, że w.w. problemy w dużej mierze, nie dotyczą rozpatrywanego terenu”. Stwierdzenie „w dużej mierze” sugeruje, że nie wszystkie problemy, nie wskazano przy tym, które i w jakim stopniu. Uznać zatem należy, iż w prognozie nie zdefiniowano dla przedmiotowego terenu żadnych problemów środowiska. Jest to stwierdzenie błędne i pozostające w sprzeczności z danymi dotyczącymi aktualnego stanu środowiska, np. w zakresie słabej jakości wód powierzchniowych, ponadnormatywne stężenia pyłu zawieszonego PM10 i PM2,5 w powietrzu. W prognozie z 2004r. sporządzonej do planu zagospodarowania przestrzennego przedmiotowego terenu stwierdzono, że poprawa stanu środowiska (jakości powietrza i wód powierzchniowych) „winna nastąpić poprzez skanalizowanie terenu oraz dalszą gazyfikację gminy”. Problemy te nadal pozostają w pełni aktualne. Na podstawie obserwacji stwierdzić można ponadto, że istotnym problemem jest zaśmiecanie terenów otwartych i zadrzewień, a także rowów przydrożnych odpadami z gospodarstw domowych i powstawanie dzikich wysypisk śmieci. wskazuje to jednoznacznie na brak gospodarki odpadami na terenie gminy i niewystarczającą kontrolę w tym zakresie organu gminy. Problemem natury środowiskowej jest ponadto oddziaływanie akustyczne związane z funkcjonowaniem zakładu wydobycia kruszywa, zlokalizowanego w pobliżu obszaru objętego granicami uchwały o przystąpieniu do zmiany planu, w tym głównie hałas komunikacyjny.

Odpowiedź nr 2

Znaczące problemy środowiskowe zostały przedstawione w rozdziale 3.2. i odnoszą się do całej północno zachodniej części gminy. Dla terenu objętego projektem planu nie ma publicznie dostępnych danych jakościowych i ilościowych na temat stanu środowiska przyrodniczego. Najbliższe punkty pomiarowe monitoringu, jakości powietrza znajdują się na terenie innej gminy. Podobnie, jakość wód powierzchniowych badana przez odpowiednie służby ochrony środowiska dotyczy wód płynących poza analizowanym obszarem planu. Dlatego też, biorąc pod uwagę szerszy kontekst przestrzenny, w prognozie przytoczono aktualne problemy środowiskowe, które mają miejsce w północno-zachodniej części gminy Mszczonów. Na podstawie analizy dokumentów powiązanych z projektem planu oraz wizji terenowych zespół autorski prognozy stwierdził, że problemy zidentyfikowane dla większego obszaru (odnoszące się do północno-zachodniej części gminy, przeważnie nie dotyczą rozpatrywanego terenu.

Użyte w prognozie i przytoczone w uwagach wyrażenie „w dużej mierze” celowo wskazuje, że pewne problemy zidentyfikowane w większej skali, mogą także potencjalnie występować na analizowanym terenie. Wśród wymienionych problemów, na terenie objętym opracowaniem może występować niska emisja, jednak z uwagi na mało intensywne zagospodarowanie terenu (brak gęstej zabudowy mieszkalnej) nie jest to problem generujący znaczące uciążliwości

Ponieważ przez przedmiotowy teren nie przebiegają główne szlaki komunikacyjne (S8, CMK) ani lokalne drogi wykorzystywane do transportu kruszywa z pobliskiej kopalni, oddziaływania akustyczne nie są zostały ocenione jako znaczące w tym obszarze.

Uwaga nr 3

Przedstawione w tabeli 4.2 zidentyfikowane potencjalne oddziaływania wskazują, iż wpływ realizacji ustaleń projektu planu na przeważającą część z analizowanych komponentów środowiska, w tym: różnorodność biologiczną, zwierzęta, rośliny, zasoby i jakość wód, jakość powietrza, powierzchnię ziemi oraz krajobraz będzie jednoznacznie negatywny. Wpływ pozytywny wykazano jedynie w stosunku do oddziaływania na: dobra materiale, dostępność do usług i wzrost gospodarczy oraz na ludzi, przy czym pierwsze dwa z tych kryteriów, nie odnoszą się do komponentów środowiska przyrodniczego. Konkluzja zawarta w streszczeniu dokumentu: „zagospodarowanie terenu zgodnie z rozpatrywanym projektem planu nie będzie miało negatywnego wpływu na stan środowiska …”, przeczy wnioskom płynącym z analizy tabeli. Stwierdzenie o braku negatywnego wpływu na stan środowiska jest nieuzasadnione również wobec jakichkolwiek ograniczeń w zakresie zainwestowania terenów UT, poza wykluczeniem możliwości realizacji inwestycji mogących znacząco oddziaływać na środowisko. Dopuszczona zapisami planu realizacja wszystkich przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko i zdrowie ludzi, bez względu na wynik przeprowadzonych ocen oddziaływania o charakterze negatywnym z dużym prawdopodobieństwem wystąpią.

Odpowiedź nr 3

Z przytoczonej tabeli wynika, iż oddziaływania negatywne pojawią się w 62 przypadkach, co stanowi niecałe 32% wszystkich zidentyfikowanych przypadków potencjalnych oddziaływań, wymienionych w tabeli (razem jest ich 195). Dużą część oddziaływań zidentyfikowano, jako oddziaływania nieistotne lub wskazano na ich brak. Ponadto, w zdecydowanej większości oddziaływania potencjalnie negatywne oceniono, jako słabe. Są to typowe oddziaływania związane z rozwojem społeczno - gospodarczym. Jedyne potencjalne znaczące negatywne oddziaływania zidentyfikowano w aspekcie wpływu ustaleń na fragmentach terenu przeznaczonego pod UT.

Brak zakazu lokalizacji na analizowanym terenie przedsięwzięć zaliczanych do mogących potencjalnie znacząco oddziaływać na środowisko nie oznacza jednoznacznie, że tego typu przedsięwzięcia będą realizowane, i że dodatkowo będą miały znaczący negatywny wpływ na środowisko. Wpływ ten, bowiem będzie analizowany na kolejnych etapach w ramach procedury oceny oddziaływania na środowisko. Dopiero na tym etapie, gdy dostępne są szczegółowe dane na temat planowanego przedsięwzięcia, możliwe jest określenie, jakich potencjalnych oddziaływań można się spodziewać. Zgodnie z obowiązującym porządkiem prawnym miejscowy plan zagospodarowania przestrzennego nie może dopuszczać realizacji przedsięwzięć „bez względu na wynik ocen oddziaływania na wynik przeprowadzonych”. Ocena oddziaływania przedsięwzięcia na środowisko musi być uwzględniona w decyzji o środowiskowych uwarunkowaniach, która określa wymagany sposób realizacji przedsięwzięcia, a w przypadku braku zgody inwestora na realizację wariantu korzystnego dla środowiska, odmawia się zgody na realizację przedsięwzięcia.

Uwaga nr 4

Zawarta w prognozie analiza w zakresie wpływu planu na ludzi jest niepełna i przez to prowadzi do błędnych wniosków o braku negatywnego oddziaływania:

1) Ocena przewidywanych znaczących oddziaływań ustaleń projektu planu na środowisko zawarta w tabeli 4.2 prognozy wykazała, że wpływ zamierzenia na ludzi będzie pozytywny, bądź pomijalnie mały. Taka ocena wpływu realizacji ustaleń planu na ludzi jest absolutnie nieuprawniona. Również opisując w rozdziale 4.3 prognozy istotne oddziaływania w zakresie ludzi skupiono się głównie na pozytywnych aspektach, które mogą, choć nie muszą, pojawić się w wyniku realizacji planu. W prognozie stwierdzono, iż „w przypadku analizowanego terenu potencjalne zagrożenia mogą być związane głównie z uciążliwościami akustycznymi. Nie będą to jednak oddziaływania, które mogłyby mieć wpływ na zdrowie ludzi”. Niejasna pozostaje kwestia na jakiej podstawie sporządzający prognozę uznali, że oddziaływanie akustyczne pozostanie bez wpływu na zdrowie ludzi.

2) Zakaz realizacji inwestycji mogących zawsze oddziaływać na środowisko (poza pewnymi wskazanymi wyjątkami) wbrew stwierdzeniom zawartym w rozdziale 4.3 prognozy nie jest jednoznaczny z brakiem możliwości lokalizowania obiektów o dużej uciążliwości dla zdrowia ludzi. Nie wyklucza się bowiem możliwości realizacji inwestycji, które potencjalnie mogą znacząco oddziaływać na środowisko, w tym np. budowy nowych obiektów wytwarzania energii elektrycznej, elektrowni wiatrowych itp., nawet w sytuacji, gdy przeprowadzona wymagana prawem procedura oceny konkretnych przedsięwzięć na środowisko wykaże ich negatywne oddziaływanie. Stwierdzenie to jest zatem bezpodstawne.

3) Wpływ na standard jakości życia mieszkańców oceniono jedynie w wymiarze pozytywnym. Prognoza nie odnosi się w żaden sposób do pogorszenia standardu życia jaki niewątpliwe nastąpi dla mieszkańców na terenach przyległych do parku rozrywki, również pozostających poza granicami planu, tym nas. W stosunku do obecnego stanu standard ten ulegnie znacznemu pogorszeniu w wyniku oddziaływań akustycznych, oddziaływań związanych z komunikacją i znaczącym wzrostem, natężenia ruchu: emisja spalin, hałas komunikacyjny, efekt barierowy oraz prawdopodobnie szeregu innych.

Odpowiedź nr 4

Analiza wpływu ustaleń planu na ludzi, z uwagi na swój charakter była rozpatrywana w dwóch aspektach: wpływu na zdrowie ludzi oraz wpływu na warunki i jakość życia.

W tym pierwszym przypadku, stwierdzenie o braku oddziaływań na zdrowie ludzi oparte jest na ustaleniach projektu planu (planowane przeznaczenie terenów na odpowiednie funkcje) oraz przepisach prawa, które dotyczą ochrony przed hałasem. Biorąc pod uwagę zapisy planu dotyczące ochrony terenów przed hałasem, a także założenie, że obowiązujące przepisy prawa będą respektowane, stwierdzono, że potencjalne oddziaływania związane z uciążliwościami akustycznymi nie będą miały negatywnego wpływu na zdrowie ludzi. Nie powinny być, bowiem przekroczone standardy hałasu określone w przepisach prawa. Brak zakazu lokalizacji na analizowanym terenie przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko nie oznacza jednoznacznie, że tego typu przedsięwzięcia będą realizowane, i że będą miały znaczący negatywny wpływ na środowisko. Wpływ ten bowiem będzie analizowany na kolejnych etapach w ramach procedury oceny oddziaływania na środowisko. Dopiero na tym etapie, gdy dostępne są szczegółowe dane na temat planowanego przedsięwzięcia, możliwe jest określenie, źródeł i zasięgu potencjalnych oddziaływań. W przypadku gdyby ocena oddziaływania wykazała negatywny wpływ i nie mogłyby zostać zastosowane środki minimalizujące ten wpływ, inwestycja nie uzyskałaby decyzji środowiskowej i nie mogłaby być realizowana.
Biorąc pod uwagę drugi aspekt tj. wpływ na warunki i jakość życia, zidentyfikowano oddziaływania o charakterze pozytywnym, gdyż z dużym prawdopodobieństwem spodziewać można się rozwoju gospodarczego gminy.

Obowiązujące przepisy nie dopuszczają realizacji na terenach UT przedsięwzięć, które powodowałyby przekroczenie standardów jakości środowiska poza terenem, do którego inwestor posiada tytuł prawny, obawy autorki uwag nie są więc uzasadnione.

Oddziaływania, które przytacza autor uwagi (hałas i emisja spalin) mogłyby mieć negatywny wpływ na standard życia mieszkańców, jeśli przepisy prawa nie byłyby respektowane. W prognozie założono jednak, że takich sytuacji nie będzie, gdyz każdy właściciel nieruchomości jest zobowiązany do działania w ramach obowiązujących przepisów prawa. Na tym etapie prac, nie zidentyfikowano oddziaływania negatywnego związanego z efektem barierowym. Na obecnym etapie brak jest jakiejkolwiek informacji, iż potencjalne inwestycje będą ogrodzone w sposób utrudniający przemieszczanie.

Z uwagi na powyższe, w tabeli 4.2 oddziaływania na ludzi oceniono jako pozytywne, o charakterze słabym.

Uwaga nr 5

W prognozie brak szczegółowej analizy wpływu ustaleń projektu planu na obszar Natura 2000PLH140053 Łąki Żukowskie. Z uwagi na niewielką odległość dzielącą obszar objęty zmianą mpzp od granic obszaru Natura 2000 – wynoszącą zaledwie 2,2km, zmiana planu winna być rozpatrywana jako aktywność zlokalizowana wprawdzie poza zasięgiem obszaru chronionego, jednak jako aktywność zlokalizowana wprawdzie poza zasięgiem obszaru chronionego, jednak jako mogąca na niego oddziaływać. Głównym zagrożeniem dla przedmiotu ochrony, dla którego zachowania powołano obszar Natura 2000 PLH140053 Łąki Żukowskie są zmiany stosunków gruntowo – wodnych, a zwłaszcza obniżanie poziomu wód gruntowych, co skutkuje zanikiem zbiorowisk siedlisk wilgotnych.

Zgodnie z informacją zawartą w załączniku T.1 prognozy Uwarunkowania środowiskowe na obszarze objętym zmianą planu „niekorzystnym zjawiskiem jest częste występowanie susz glebowych i hydrologicznych, powodujące m in. nadmierne przesuszanie gleby, obniżenie i poziomu wód gruntowych i w konsekwencji zmniejszenie przepływów wody w rzekach, a w skrajnych przypadkach wysychanie źródeł oraz mniejszych cieków”. Zmiana zagospodarowania terenów, jaka nastąpi w wyniku realizacji ustaleń planu:

- drastyczne zmniejszenie powierzchni biologicznie czynnej w obrębie dużego obszaru,

- wprowadzenie nowych elementów zagospodarowania,

- zmiany w ukształtowaniu terenu,

- zmiany przebiegu rowów odwadniających,

- likwidacja zadrzewień,

- przebudowa rowów melioracyjnych celem dostosowania do nowego układu funkcjonalno – komunikacyjnego,

-zastąpienie istniejących rowów kanalizacją odwadniającą,

- likwidacja, przebudowa bądź budowa nowych naturalnych i sztucznych zbiorników wodnych

zaburzy stosunki wodne obszaru zmiany planu oraz obszarów przyległych, skutkowała będzie dalszym obniżeniem poziomu wód. analizowany teren nie jest objęty szczegółowym rozpoznaniem hydrogeologicznym, brak jest informacji zakresie stanu i kierunków spływu płytkich wód podziemnych. Z dużym prawdopodobieństwem można prognozować, ze zmiany w zakresie obniżania poziomu wód w wyniku realizacji ustaleń planu wpłyną na obniżenie poziomu wód ostoi Łąki Żukowskie i będą tym samym oddziaływać na przedmiot ochrony tego obszaru. Prognoza nie uwzględnia tych zagrożeń.

Odpowiedź nr 5

Wykluczono możliwość wystąpienia znaczącego negatywnego wpływu na obszar Natura 2000 Łąki Żukowskie, w tym na możliwość zmiany stosunków gruntowo – wodnych, o których pisze autor uwagi. Jako argumentację można przedstawić m.in. fakt, że ok.97% terenu położone jest w innej zlewni niż ww. obszar Natura 2000. Kierunek spływu wód podziemnych II poziomu wodonośnego o charakterze użytkowym jest także inny. Z uwagi na aktualny etap oceny strategicznej i brak szczegółowych informacji odnośnie planowanych na tym terenie przedsięwzięć, nie ma możliwości dokonania szczegółowej analizy wpływu na warunki gruntowo – wodne. Analiza taka będzie możliwa dopiero na następnych etapach. Należy zwrócić uwagę, że przedsięwzięcia mogące potencjalnie wpłynąć na środowisko są objęte procedurą oceny oddziaływania na środowisko. Ponadto, realizacja niektórych przedsięwzięć np. pobór wód podziemnych do celów gospodarczych, lub w większych ilościach do celów prywatnych, a także odwodnienie obiektów, czy długotrwałe obniżenie poziomu zwierciadła wody podziemnej wymaga zgodnie z Prawem wodnym uzyskania pozwolenia wodno – prawnego, w ramach którego także oceniany jest wpływ planowanego przedsięwzięcia na środowisko.

Należy podkreślić, iż zdaniem autorów Standardowego Formularza Danych, decydujące znaczenie dla zachowania właściwego stanu przedmiotu ochrony obszaru Natura 2000, ma sposób użytkowania obszaru chronionego, który nie jest uzależniony od sposobu wykorzystania terenu oddalonego od niego o ponad 2 km.

Zakres prognozy oddziaływania na środowisko projektu planu został ustalony przez Regionalnego Dyrektora Ochrony Środowiska i Państwowego Powiatowego Inspektora Sanitarnego i nie wskazano w nim konieczności wykonania szczegółowej analizy oddziaływania planu na obszar Natura 200 Łąki Żuchowskie.

Uwaga nr 6

W załączniku T.1 prognozy: rozdziale „Środowisko przyrodnicze - świat roślin grzybów i zwierząt”, podrozdziale: „Świat zwierząt” w tabeli zawierającej wykaz gatunków ssaków występujących a tym obszarze nie uwzględniono nietoperzy. W dalszej części prognozy zawierającej opis awifauny wzmiankowano występowanie dwóch (lub przypuszczalnie większej liczby) gatunków nietoperzy. Nietoperze należą do ssaków, wszystkie podlegają ochronie gatunkowej, winny być uwzględnione w prognozie wraz z pozostałymi ssakami. Prognoza nie zawiera analizy wpływu realizacji ustaleń projektu mpzp na utratę siedlisk nietoperzy bądź pogorszenie ich jakości.

Odpowiedź nr 6

W tabeli w załączniku T.1 przedstawiającej gatunki ssaków stwierdzone w zachodniej części gminy Mszczonów, rzeczywiście nie wymieniono nietoperzy. Gatunki nietoperzy zostały wymienione w dalszej części opisu, dotyczącej charakterystyki środowiska przyrodniczego, gdyż intencją autorów prognozy było wyodrębnienie tej grupy, jako specyficznej, znacznie odróżniającej się od pozostałych gatunków ssaków pod względem wymagań siedliskowych i fizjologii. Kluczową kwestią jest fakt, iż nietoperze nie zostały pominięte w opisie charakterystyki tego terenu. Niepełne zestawienie ssaków w ww. tabeli, nie wpłynęło na wyniki przeprowadzonej analizy oraz ocenę wpływu ustaleń planu na środowisko. Analiza oddziaływań na zwierzęta oraz ich siedliska została przeprowadzona w Rozdz. 4.3. i uwzględnia wszystkie gatunki ssaków, istotne z punktu widzenia rozpatrywanego dokumentu. W przypadku nietoperzy, potencjalnym siedliskiem i miejscem przebywania są tereny zadrzewione – wpływ na nie został uwzględniony we wspomnianym rozdziale.

4. Wyniki postępowania dotyczącego transgranicznego oddziaływania na środowisko

Nie przeprowadzono postępowania dotyczącego transgranicznego oddziaływania na środowisko ze względu na brak takiego oddziaływania.

5. Propozycje dotyczące metod i częstotliwości przeprowadzania monitoringu skutków realizacji postanowień dokumentu.
W ramach monitoringu skutków realizacji planu należy wykorzystać wyniki badań prowadzonych przez Inspektorat Ochrony Środowiska. Ponadto, do każdej analizy aktualności planu proponuje się dołączyć trwałą dokumentację fotograficzną stanu środowiska, ze szczególnym zwróceniem uwagi na: zaśmiecenie terenu, rozmycie gruntu przez wody spływające z terenów utwardzonych oraz zanieczyszczenie gruntu i wód. W przypadku stwierdzenia niekorzystnych zmian zaleca się rozważyć możliwe powiązania pomiędzy zastanym stanem środowiska, a zapisami planu. Analizę skutków realizacji planu proponuje się przeprowadzać z częstotliwością nie mniejszą niż 1 raz w ciągu każdej kadencji rady gminy, jednocześnie z analizą dotyczącą aktualności planu.

BURMISTRZ MSZCZONOWA

mgr inż. Józef Grzegorz Kurek
1

