PAGE
22

PROGNOZA

ODDZIAŁYWANIA NA ŚRODOWISKO

na potrzeby zmiany Miejscowego planu zagospodarowania przestrzennego

Osiedla Gutkowo w Olsztynie w rejonie ulic Żurawiej i Heleny

Zleceniodawca: URZĄD MIASTA OLSZTYN, Plac Jana Pawła II 1
 Wydział Rozwoju Miasta
 Opracował:

Olsztyn, grudzień 2013 rok

 S TREŚCI
1.GŁÓWNE CELE PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W RTEJONIE ULIC ŻURAWIEJ I HELENY ORAZ JEGO POWIĄZANIA Z INNYMI DOKUMENTAMI;
2. METODY STOSOWANE PRZY SPORZĄDZENIU PROGNOZY;
3. ISTNIEJĄCY STAN ŚRODOWISKA ORAZ POTENCJALNE ZMIANY TEGO STANU W PRZYPADKU BRAKU REALIZACJI PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY;
 4. USTALENIA PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA

 PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC

 ŻURAWIEJ I HELENY;

5. OCHRONA ŚRODOWISKA Z PUNKTU WIDZENIA REALIZACJI PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY, W SZCZEGÓLNOŚCI DOTYCZĄCA OBSZARÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 R. O OCHRONIE PRZYRODY;
6. OCHRONA ŚRODOWISKA USTANOWIONA NA SZCZEBLU MIĘDZYNARODOWYM I KRAJOWYM, ISTOTNA Z PUNKTU WIDZENIA REALIZACJI PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY ORAZ SPOSOBY REALIZACJI JAKIE ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA POWYŻSZEGO DOKUMENTU;
7.PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA NA ŚRODOWISKO W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE, ŚREDNIOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE, POZYTYWNE I NEGATYWNE;
7.1. przewidywane znaczące oddziaływanie na cele i przedmiot ochrony obszaru natura 2000 oraz integralność tego obszaru;
7.2. przewidywane oddziaływanie na środowisko i poszczególne jego elementy (w tym znaczące), z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy;
8. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, ZMNIEJSZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU ;
10. PRZEWIDYWANE METODY ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTU ZMIANY PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLDZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY, ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA;
 11. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU

 NA ŚRODOWISKO;
12. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM;

ZAŁĄCZNIKI.
1.Rysunek struktury ekofizjograficznej terenu w skali 1: 1000 jako załącznik graficzny do prognozy oddziaływania na środowisko dla miejscowego planu zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie, w rejonie ulic Żurawiej i Heleny;

2.Mapa geologiczna w skali 1: 25.000 (wycinek);
3.Mapa topograficzna w skali 1: 10.000;
3a.Mapa sytuacyjno-wysokościowa w skali 1: 5.000;
4. Projekt zmiany miejscowego planu zagospodarowania przestrzennego Osiedla

 Gutkowo w Olsztynie w rejonie ulic Żurawiej i Heleny w skali 1:1000

5.Przekrój hydrogeologiczny;
6.Mapa zasięgu występowania Głównego zbiornika wód podziemnych GZWP NR
 213 „OLSZTYN”;
1.GŁÓWNE CELE PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻUĄURAWIEJ I HELENY ORAZ JEGO POWIĄZANIA Z INNYMI DOKUMENTAMI
 W dniu 15 maja 2013 r. Rada Miasta Olsztyna podjęła Uchwałę nr XXXVII/660/13 w sprawie przystąpienia do sporządzenia zmiany „Miejscowego planu zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie” w rejonie ulic Żurawiej i Heleny.

Przedmiotem planu zgodnie z powyższą uchwałą jest określenie przeznaczenia terenów, zasady kształtowania zabudowy, warunki obsługi w zakresie infrastruktury technicznej oraz zadania dla realizacji celów publicznych.

W świetle obowiązujących ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego Olsztyna teren w rejonie ulic Żurawiej i Heleny objęty zmianą planu zagospodarowania przeznaczony jest pod zabudowę mieszkaniową.
Podstawę prawną na okoliczność wykonania niniejszej prognozy oddziaływania na środowisko stanowi Ustawa z dn. 3.10.2008 r ART. 53. – o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. nr 199 z 2008 r., poz. 1227). Obowiązek wykonania tego opracowania między innymi do Projektu miejscowego planu zagospodarowania wynika z Artykułu 51 ust.1 tej ustawy, w zawiązaniu do art.46 pkt.1.

Analizowany Projekt planu zagospodarowania przestrzennego został określony przez Zleceniodawcę i przedstawiony w formie opisowej w części tekstowej oraz załącznika graficznego w postaci rysunku projektu planu na podkładzie mapy sytuacyjno-wysokościowej w skali 1: 1.000 - vide zał. nr 4
2. METODY STOSOWANE PRZY SPORZĄDZENIU PROGNOZY
 Przedstawiona w niniejszym opracowaniu prognoza skutków wpływu ustaleń projektu zmiany „Miejscowego planu zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie w rejonie ulic Żurawiej i Heleny obejmuje obszar aktualnie niezabudowany i niezagospodarowany.

 Przyjęta metoda opracowania niniejszej prognozy opiera się na założeniach, które wynikają z celów oraz planistycznego charakteru projektu miejscowego planu zagospodarowania przestrzennego. Prace nad prognozą stanowiły zatem element metody sporządzania tego planu.

Podstawowym celem opracowanej prognozy jest:

- Ocena rozwiązań przedstawionych w planie z punktu widzenia zagrożeń, które mogą powstać wskutek ich realizacji w konfrontacji z potrzebami ochrony środowiska;
- Ocena istniejącej struktury przyrodniczej obszaru i wskazanie potrzeby ochrony terenów o ważnych funkcjach przyrodniczych i ograniczeń wynikających z cech środowiska;
- Wskazanie uwarunkowań dla planowania nowych form zagospodarowania terenu wynikających z istniejącego stanu środowiska;
- Eliminacja rozwiązań prowadzących do degradacji środowiska ze względu na niezgodność jego cech z projektem zagospodarowania terenu;

Podstawę pod względem merytorycznym stanowiły następujące dokumenty i opracowania uzupełnione wynikami obserwacji z wizji terenowej:

- Opracowanie ekofizjograficzne dotyczące analizowanego terenu – wykonane w maju 2013 r
 przez E. Chuć z Olsztyna
- Opracowanie ekofizjograficzne do sporządzenia zmiany "Miejscowego planu zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie - Rejon ulic Podbipięty i Skrzetuskiego", wykonane w sierpniu 2005 r. przez Edwarda Chuć z Olsztyna

- Mapy: topograficzna, geologiczna, hydrogeologiczna, geologiczno – inżynierska, glebowo - rolnicza tego

 rejonu Olsztyna

- Akty prawne powołujące obszary chronione

-„Dokumentacja, określająca warunki hydrogeologiczne dla utworzenia strefy obszaru

 chronionego zbiornika wód podziemnych GZWP NR 213.

- Dane z Wojewódzkiego Inspektoratu Ochrony Środowiska (raporty WIOŚ Olsztyn)

 W niniejszej prognozie zagadnienia przedstawiono w formie opisowej z dokładnością, z jaką określono ustalenia w projekcie zmiany miejscowego planu zagospodarowania przestrzennego oraz w formie graficznej, zgodnie ze skalą w jakiej sporządzono ten projekt. Dominuje forma opisowa.

3. ISTNIEJĄCY STAN ŚRODOWISKA ORAZ POTENCJALNE ZMIANY TEGO STANU W PRZYPADKU BRAKU REALIZACJI PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY .
3.1.Istniejący stan środowiska.

 Analizowany obszar o powierzchni ok. 1,34 ha, objęty zakresem niniejszego opracowania położony jest w północnej części granic administracyjnych miasta Olsztyna, w odległości ok. 3 km na północny-zachód od jego centrum.

Granice omawianego obszaru stanowią następujące ulice:

 - ul. Żurawia od strony północno-zachodniej, za którą występuje zabudowa domów jednorodzinnych
 - ul. Heleny od strony południowo-wschodniej, za którą zlokalizowane są domy jednorodzinne;
 -Północno-wschodnią i południowo-zachodnią granicę wyznacza zabudowa mieszkaniowa wielorodzinna.

 Położenie geograficzne oraz lokalizację analizowanego terenu przedstawia się na mapach stanowiących załączniki nr 1, 3, 3a i 4 niniejszego opracowania.

Jako całość teren ten został wydzielony z obszaru strefy zabudowy mieszkaniowej wolnostojącej (symbole MN4 i 3-MN5) określonej w opracowanym w 2005 r. "Miejscowym planie zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie".

 Cała powierzchnia analizowanego terenu (działki) przewidzianego zmianą istniejącego planu zagospodarowania przestrzennego pozostaje niezainwestowana i niezabudowana, z przeznaczeniem na lokalizację budownictwa mieszkaniowego wraz z infrastrukturą.
 W obrębie obszaru niniejszego opracowania zdecydowanie przeważają tereny rolnicze nie zainwestowane, które od kilku lat pozostają wyłączone z użytkowania rolniczego, co powoduje uruchomienie procesów wtórnej sukcesji naturalnej. Procesy te przejawiają się ciągłym wyniszczaniem pierwotnej roślinności oraz systematycznym przekształcaniem się poszczególnych siedlisk, co w efekcie doprowadziło do utworzenie się ugorów na tej części obszaru.

 Wschodnią i zachodnią część powierzchni działki stanowią nieużytki rolne w postaci ugorów, zaś jego centralną tworzy teren bagnisty obejmujący centralną część doliny cieku powierzchniowego, przebiegającą na kierunku SW - NE, która obejmuje ok. 25% powierzchni analizowanego terenu i stanowi nieużytek porośnięty zielenią niską (zakrzaczenia), typową dla terenów bagnistych. Brak natomiast na całym obszarze analizowanej działki drzewostanu wysokiego. Ze wszystkich stron działki teren jest otoczony zabudową mieszkaniową jedno i wielorodzinną z pełną infrastrukturą

Położenie geograficzne oraz lokalizację analizowanego terenu przedstawia się na mapach stanowiących załączniki nr 1, 3 i 3a niniejszego opracowania.

 Pierwotna rzeźba terenu na dokumentowanym obszarze jak również stanowiącym jego bezpośrednie sąsiedztwo została w nieznacznej mierze zmieniona przez człowieka, w pierwszym rzędzie w trakcie budowy istniejących obiektów wzdłuż ulicy Żurawiej, a w następnej kolejności ulicy Heleny oraz istniejących budynków mieszkalnych.
 Dla zobrazowania zaistniałych zmian w zakresie pierwotnej (naturalnej) rzeźby terenu w granicach analizowanej działki, w odniesieniu do stanu aktualnego pokazanego na zał. nr 3a, przedstawia się wycinki dwóch map w skali 1: 5.000, z których jedna stanowiąca wycinek zdjęcia lotniczego przedstawia obraz terenu z 2006 r. zaś druga z okresu lat 1970 – 1972. Z porównania tych dwóch wycinków map oraz mapy sytuacyjno wysokościowej na zał. nr 3a wynika, że obraz analizowanego terenu pod względem rzeźby terenu oraz hydrografii w ogólnych zarysach nie uległ zasadniczym zmianom i zbliżony jest do naturalnego.
 Generalnie powierzchnia terenu objętego zmianą planu zagospodarowania przestrzennego stanowi lokalne obniżenie terenowe doliny cieku, przebiegające na kierunku SW - NE vide zał. nr 3a. Rzędne wysokościowe terenu w obrębie działki wynoszą od 126,5 m.n.p.m. w centrum obniżenia doliny do ok. 130 - 132 wzdłuż jej obrzeżeniu. Dla dokładniejszego zobrazowania morfologii tego terenu na zał. nr 1 przestawia się wydzielone strefy obszarowe - wysokościowe (S1, S2, S3 i S4)

 Aktualny teren analizowanej działki na znacznej powierzchni charakteryzuje się obecnością nasypów ziemnych i gruzu ceglasto-betonowego często z zawartością całych elementów betonowych. Nasypy te pochodzą prawdopodobnie z okresu budowy okolicznych budynków mieszkalnych i ulicy Heleny. Pokrywają one wschodnią część działki, powodując tym samym lokalne zmiany w naturalnej hipsometrii powierzchni tej części terenu działki w odniesieniu do stanu naturalnego. Zasięgi występowania poszczególnych rodzajów nasypów na powierzchni działki przedstawia się na zał. nr 1.

 Spływ wód powierzchniowych i roztopowych z terenu działki pozostaje w znacznej mierze zgodny z kierunkiem naturalnych spadków terenu - to jest w kierunku centrum obniżenia dolinnego do rowów odwadniających. Spływ ten ze względu na otaczające budownictwo mieszkaniowe jest w znacznym stopniu ograniczony i pochodzi jedynie ze zboczy części obniżenia terenowego, w obrębie którego znajduje się analizowana działka. Istniejąca sieć rowów odprowadzających wody opadowe i roztopowe z analizowanego terenu aktualnie nie wykazuje zdecydowanego przepływu wody i posiada raczej charakter stagnujący, co powoduje, że w okresie roztopów na powierzchni terenu centralnej części obniżenia obserwuje się obecność wody. Tak znaczne ograniczenie ruchu wody w ciekach na terenie analizowanej działki jest wynikiem zmian naturalnej hipsometrii powierzchni, związanych z wykonawstwem okolicznej zabudowy mieszkaniowej i drogowej oraz częściowego zasypania rowów odwadniających

 Powyższy obraz morfologii terenu niezabudowanego o gliniastym podłożu, które występuje na przeważającej części analizowanego obszaru powoduje, że znaczna część wód pochodzenia atmosferycznego (ok. 80%) tj opadowych i roztopowych podlega spływowi powierzchniowemu zasilając ciek powierzchniowy oraz procesowi parowania

 W powyższych warunkach poziom wody powierzchniowej w cieku oraz centrum obniżenia terenowego

 może ulegać wahaniom rocznym, w zależności od ilości opadów atmosferycznych i intensywności procesu parowania. Omówioną wyżej morfologię i hydrografię analizowanego terenu jak również jego najbliższego otoczenia obrazują mapy na zał. nr 1, 3, 3a i 4

 Przeprowadzona w opracowaniu ekofizjograficznym analiza materiałów archiwalnych w postaci wyników wierceń studziennych i geotechnicznych wykonanych poza granicami tego obszaru oraz 5 sond penetracyjnych wykonanych na terenie analizowanej działki, pozwoliła na rozpoznanie budowy geologicznej i warunków hydrogeologicznych stropowych (przypowierzchniowych) partii czwartorzędu w tym rejonie Olsztyna - średnio do głębokości ok. 50 m.

 Wyniki tej analizy przedstawiono na przekroju hydrogeologicznym, stanowiącym zał. Nr 5 do niniejszej prognozy.
 Z opracowanego na zał. nr 5 przekroju i załączonej mapy geologicznej (vide zał. nr 2) wynika, że zasadnicze podłoże tworzą plejstoceńskie osady morenowe reprezentowane przez gliny morenowe z wkładkami i przewarstwieniami piasków i piasków gliniastych moreny czołowej, powstałe w stadium pomorskim ostatniego zlodowacenia bałtyckiego. Występująca od powierzchni terenu pod niewielkim nadkładem warstwy gleby oraz gruntów deluwialnych i organicznych glina zwałowa posiada znaczną miąższość rzędu 30 m, w podłożu której występuje kompleks utworów piaszczysto-żwirowych, o miąższości ok. 20 m.

 Osady morenowe w obrębie istniejących obniżeń dolin cieków powierzchniowych pokryte są młodszymi utworami polodowcowymi pochodzenia spływowego, zastoiskowego i organicznego, reprezentowanych przez namuły organiczne i piaszczyste o łącznej miąższości dochodzącej do ok. 2,5 m Jednym z takich obniżeń terenowych w obrębie obszaru analizowanej działki o rzędnych wysokościowych od 128,5 do 131m.n.p.m tworzą fragmenty dolin dwóch cieków powierzchniowych, odprowadzających wody w kierunku południowym do pobliskiego jeziora Ukiel. Zasięg występowania tych gruntów na obszarze analizowanej działki przedstawiony na mapie zał. nr 1 oznaczono symbolem S2, S3 i S4.

 Z przeprowadzonej analizy budowy geologicznej wynika, że na dokumentowanym terenie do analizowanej głębokości ok. 50 m występują dwa horyzonty wód podziemnych:

I h o r y z o n t w o d o n o ś n y tworzą następujące rodzaje wód podziemnych - gruntowych:

​- wody gruntowe występujące płytko pod powierzchnią terenu na głębokości 0,20 - 0,50 m.p.p.t. w osadach bagiennych i deluwialnych wypełniających obniżenie terenowe doliny cieku powierzchniowego. Zwierciadło wody najczęściej posiada charakter lekko napięty, rzadziej swobodny, a zasilanie warstwy wodonośnej odbywa się poprzez bezpośrednią infiltrację wód opadowych w głąb terenu

- wody gruntowe o charakterze sączeń śródglinnych występujące w profilu glin zwałowych. Generalnie sączenia o tym charakterze występują w glinach bardziej uplastycznionych i to na obszarach niżej położonych. Na obszarach o wyższych rzędnych wysokościowych sączenia takie występują sporadycznie.

II h o r y z o n t w o d o n o ś n y na analizowanym terenie tworzą zawodnione utwory piaszczysto - żwirowe, które w zależności od morfologii powierzchni terenu zalegają pod ok. 25- 30 m nadkładem trudno przepuszczalnej gliny morenowej. Zwierciadło wody posiada charakter lekko napięty lub lokalnie swobodny w zależności od położenia płaszczyzny stropowej warstwy napinającej, którą stanowi nadkład gliny - vide przekrój hydrogeologiczny na zał. nr 5. Z przebiegu wykreślonych na zał. nr 3 hydroizohips wynika, że odpływ wody podziemnej z tej warstwy wodonośnej odbywa się w kierunku północnym do doliny rzeki Łyny, która prawdopodobnie dla tych wód posiada charakter drenujący - stanowi strefę drenażu dla tych wód.

 Omawiana warstwa wodonośna o korzystnych parametrach hydrogeologicznych jest eksploatowana przez wszystkie analizowane okoliczne otwory studzienne i stanowi w tym rejonie miasta pierwszy użytkowy horyzont wodonośny o podstawowym znaczeniu. jako źródło do celów pitnych i gospodarczych. O strategicznym znaczeniu tego poziomu wodonośnego może świadczyć fakt, że znajduje się w obrębie chronionego zbiornika wody podziemnej, oznaczonego w Atlasie Głównych Zbiorników Wód Podziemnych (GZWP) Polski pod nr 213 „OLSZTYN”.

 Zbiornik ten został rozpoznany i udokumentowany dokumentacją hydrogeologiczną, w której wyszczególniony jest stopień zagrożenia dla wód podziemnych tego poziomu oraz sposób zagospodarowania strefy ochronnej terenu w obrębie jego wstępowania. Do chwili obecnej zbiornik ten jednak nie posiada decyzji zatwierdzającej przez Dyrektora Głównego Zarządu Gospodarki Wodnej w Warszawie, a jego granice i rozprzestrzenienie przedstawia się na zał. nr 6.
 Brak terenów zabudowanych za wyjątkiem drogi gruntowej i ulicy osiedlowej powoduje praktycznie istnienie zasobów biologicznych gleby na większości analizowanego obszaru objętego zmianą zagospodarowania przestrzennego w tej części osiedla Gutkowo.

 Zdecydowana większość wydzielonych gruntów rolnych (ok. 60%) w wyniku wieloletniego wyłączenia ich z użytkowania rolniczego i częściowej obecności gruntów nasypowych aktualnie pokryta jest roślinnością trawiastą o wysokim stopniu zachwaszczenia, które obecnie wykazują cechy ugorów. Na terenach wyżej położonych obserwuje się ślady erozji na stoku.

 Grunty bagienne pochodzenia organicznego zalegają na obszarze obniżenia terenowego doliny cieku (S4) o najniższych rzędnych wysokościowych, gdzie stosunkowo płytko występuje zwierciadło wód gruntowych. Występują tu gleby wytworzone z namułów na podłożu gliniastym, które tworzą na tej części analizowanego obszaru działki użytki zielone, roślinność turzycową, trzciny i zarośla łozowe typową dla terenów bagnistych. Ta część terenu posiada znaczne wartości ekologiczne z uwagi na rozmaitość przyrodniczą związaną z obecnością terenu podmokłego. Na całym obszarze analizowanej działki brak jest skupisk drzewostanu wysokiego. Ze wszystkich stron działki teren jest otoczony zabudową mieszkaniową jedno i wielorodzinną z pełną infrastrukturą

 Świat zwierząt na tym terenie, ze względu na rodzaj występującej szaty roślinnej, bezpośredniego sąsiedztwa zabudowy mieszkaniowej, oraz sposób jego użytkowania ogranicza się głównie do występowania ptaków związanych z obecnością traw, drzew, krzewów i siedzib ludzkich. Do najczęściej spotykanych ptaków na tym terenie oraz w jego bezpośrednim sąsiedztwie należy zaliczyć następujące gatunki: wrony, wróble, sroki, zięby, szczygły, szpaki, kosy, gile, skowronki słowiki, jemiołuszki, mewy i gołębie, z których część zimuje. Z innych zwierząt naziemnych obecnych w rejonie analizowanego terenu to głównie prowadzące nocny tryb życia jak np. jeże i nietoperze.

 Gatunki powyższe nie występują w załączniku I Dyrektywy Rady Europejskiej w sprawie ochrony dzikich ptaków. Żyjące na tym tereni niektóre gatunki ptaków i zwierząt naziemnych zostały wymienione w rozporządzeniu Ministra Środowiska z dnia 12 października 2011 r w sprawie ochrony gatunkowej zwierząt (Dz. U. Br 237, poz. 1419). W zał. Nr 1 do tego rozporządzenia do gatunków dziko żyjących zwierząt objętych ścisłą ochroną - gatunków wymagających ochrony czynnej zaliczono sroki z rodziny ptaków oraz jeże i nietoperze z rodziny ssaków. Z innych zwierząt spotykanych na analizowanym terenie w zał. Nr 2 wymienia się ślimaki, gołębie i mewy, które to należą do grupy zwierząt chronionych czasowo. Brak jest natomiast zwierząt wymienionych w zał. Nr 5 rozporządzenia, które wymagają ustalenia strefy ochronnej miejsc rozrodu lub regularnego przebywania oraz wielkości strefy ochronnej.
 Na obszarze opracowania nie występują udokumentowane geologicznie złoża kopalin, ewidencjonowane w Krajowym Bilansie Zasobów Kopalin. Występujące w centrum obniżenia terenowego torfy jako potencjalny rodzaj kopaliny użytecznej nie wykazują śladów ich eksploatacji

 Mazurska dzielnica klimatyczna – do której należy Olsztyn – jest najchłodniejsza w nizinnej części Polski, a związane jest to głównie z chłodnymi zimami i wiosnami. Warunki te kształtują bardzo krótki okres wegetacyjny, który dla rejonu Olsztyna wynosi tylko około 200 dni. Dla porównania dla Szczecina i Wrocławia sezon wegetacyjny wynosi około 230 dni.

Średnia roczna temperatura w rejonie Olsztyna wynosi około 7,10C. Najniższe temperatury z wielolecia notowane są w styczniu i lutym (odpowiednio – 4,20C i – 3,90C), a najwyższe – w czerwcu, lipcu i sierpniu (odpowiednio: 16,1; 16,9 i 16,40C). Średnia liczba dni gorących (powyżej 250C) wynosi 26. Średnia liczba dni mroźnych (poniżej 00C) wynosi około 50.

Roczne sumy opadów wynoszą średnio około 600- 700 mm. Największe są latem (w lipcu około 90 mm), a najmniejsze zimą i wczesną wiosna (styczeń – kwiecień; 32 - 26 mm). Dni z opadem jest około 160 w roku. Pokrywa śnieżna utrzymuje się średnio około 106 dni w roku. Najwięcej dni pochmurnych występuje późną jesienią (w grudniu), a najmniej późnym latem (we wrześniu). Zachmurzenie generalnie jest większe w okresie późnej jesieni i zimą, mniejsze w pozostałych porach roku. Przeważają zdecydowanie wiatry z kierunku południowo – zachodniego (ok. 18%). Także dość znaczny udział mają wiatry z kierunku zachodniego (ok. 13%). Częstość wiania wiatrów z pozostałych kierunków wynosi średnio około 7-10%. Przeważają wiatry słabe i średnie.
 Topoklimat opiniowanego terenu na ogół charakteryzuje się średnio korzystnymi warunkami dla stałego przebywania ludzi. Biorąc pod uwagę znacznie ograniczoną powierzchnię analizowanego terenu trudno mówić o znaczących zróżnicowaniach klimatu na tym obszarze. W powyższej sytuacji można jedynie analizować mikroklimat ukształtowany przez lokalne czynniki takie jak: topografia terenu, położenie zboczy względem stron świata, kierunki i prędkości wiatru, obecność wód powierzchniowych, oraz stopień nasycenia zielenią.

W kierunku obniżenia terenu zwiększa się tendencja do występowania w warunkach bezwietrznej pogody, głównie w porze nocnej – mgieł i zamgleń oraz układu inwersji termicznej, w związku z czym następuje pogarszanie się warunków topoklimatycznych.

 Zbocza o ekspozycji południowej otrzymują wyższe wartości bezpośredniego promieniowania słonecznego (nasłonecznienia), natomiast zbocza o ekspozycji północnej otrzymują znacznie mniejsze ilości promieniowania. W obrębie analizowanego terenu przeważają zbocza o nachyleniu w kierunkach północnym i północno-zachodnim.

 Opady atmosferyczne na terenie miasta Olsztyna kształtują się w granicach 600 - 700 mm rocznie i są wyższe niż średnie krajowe - ok. 600 mm Liczba dni z opadem powyżej 0,1 mm wynosi średnio160 - 180 dni i jest wyższa niż średnia krajowa 130 - 180 dni. Najwięcej dni z opadem przypada na listopad i grudzień, lecz najwyższe sumy opadów na miesiące letnie. Liczba dni z opadem śnieżnym wynosi 50 – 60 dni. Brak obszarów leśnych w sąsiedztwie analizowanego terenu nie sprzyja zmniejszaniu dobowej amplitudy temperatury, czy też wyciszaniu prędkości wiatrów oraz wzbogacaniu powietrza w olejki eteryczne i fitoncydy, które najczęściej poprawiają warunki topoklimatyczne.
 Istotnym elementem środowiska naturalnego w znacznym stopniu decydującym o warunkach klimatycznych analizowanego terenu jest powietrze atmosferyczne. Podstawowe parametry takie jak: prędkości i kierunki wiejących wiatrów oraz wilgotność i stopień zanieczyszczenia decydują o komforcie powietrza atmosferycznego.

 Z róży wiatrów sporządzonej dla miasta Olsztyna wynika, że w ciągu roku przeważają wiatry południowo – zachodnie i zachodnie wiejące w kierunku północno – wschodnim i wschodnim, najczęściej z prędkościami 2,1 – 3,5 – śr. 2,9 m/sek. Wiatry o większych prędkościach występują sporadycznie. Taki kierunek wiatru jest korzystny dla analizowanego terenu względem dymiących kominów największego zakładu produkcyjnego na terenie miasta Olsztyna jakim jest aktualnie zakład produkcji opon samochodowych „MICHELIN”. Kierunek wiatrów północno-wschodni pozostaje także korzystny dla lokalizacji zabudowy mieszkaniowej tam gdzie budynki posiadają własne lokalne kotłownie opalane węglem, ponieważ istniejąca zabudowa mieszkaniowa przebiega wzdłuż północno-wschodnich granic analizowanego terenu. Mniej komfortowy jest wschodni kierunek wiatru od strony zabudowy mieszkaniowej zlokalizowanej wzdłuż północno-zachodniej granicy analizowane działki.

 Przy stałej emisji zanieczyszczeń do atmosfery poziom stężenia zanieczyszczenia w powietrzu atmosferycznym określający jego stan sanitarny zależy głównie od struktury termodynamicznej dolnej toposfery, którą kształtują takie czynniki jak: ukształtowanie terenu, wiatry (prędkość i kierunek) oraz temperatura powietrza i opady atmosferyczne.

 Z map rozkładu stężeń zanieczyszczonego powietrza dla miasta Olsztyna, sporządzonych przez WIOŚ Olsztyn wynika, że w najbliższym sąsiedztwie obszaru opracowania w punkcie pomiarowy przy ulicy Porannej (vide zał. Nr 3) imisja średnioroczna podstawowych substancji szkodliwych dla zdrowia ludzi i roślin przedstawia się następująco:

 dla dla poziomy dopuszczalne

 okresu ciepłego okresu zimnego ochr. zdrowia ochr. roślin

tlenków azotu

(NOX μg/m3) 11,69 ; 16,76 18,84x ; 11,55* 40 30

dwutlenku siarki

(SO2 μg/m3) 0,50 ; 1,13 5,74 ; 10,72* - 20
 Należy zaznaczyć, że źródłem tlenków azotu w wypadku opiniowanego terenu i jego najbliższego sąsiedztwa pozostają głównie pojazdy poruszające się podstawowymi ciągami komunikacyjnymi, dlatego też zmienność sezonowa stężenia NOx w badanym powietrzu jest umiarkowana. Znaczną zmienność sezonową stężenia SO2 należy tłumaczyć źródłem jego pochodzenia, którym jest głównie energetyczne spalanie paliw w okresie chłodów (zimowym). Analogiczne proporcje w stężeniach NOX i SO2 stwierdzono badaniami w innych latach.

 Występujący w rejonie dokumentowanego obszaru hałas to tzw. komunikacyjny, który pochodzi głównie od samochodów i innych pojazdów mechanicznych na ulicach. Według pomiarów WIOŚ natężenie hałasu komunikacyjnego (samochodowego) w punkcie ulicy Bałtyckiej, średni poziom hałasu w porze dziennej dla okresu 8 godzin wynosi 74,1 dB przy dopuszczalnej wartości poziomu hałasu 60 dB dla pory dnia przedziału czasowego 16 godzin dla terenów zabudowy mieszkaniowej jedno i wielorodzinnej a także dla terenów zabudowy mieszkaniowej z usługami rzemieślniczymi.

 Z powyższych danych wynika, że poziom hałasu dla tych ulic w analizowanych punktach pomiaru jest na pograniczu tzw. poziomu progu dla zdrowia ludzi. Obliczony równoważny hałas w wysokości 75 dB uważa się za poziom szczególnego zagrożenia. W wypadku analizowanego terenu należy jednak uwzględniać zjawisko zmniejszania się poziomu hałasu samochodowego wyrażonego równoważnym poziomem dźwięku w miarę wzrostu odległości od jego źródła. Dodatkowym źródłem hałasu w obrębie analizowanego terenu, jednak o charakterze krótkotrwałym ale skumulowanym z hałasem komunikacyjnym ulicznym może być hałas samochodowy związany z zagospodarowaniem terenu objętego projektem planu.

 Dopuszczalne poziomy hałasu w środowisku określa Rozporządzenie Ministra. O. Ś. Z. N. i L. z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826 z 2007 r. z późniejszymi zmianami z dnia 11.09 2009 r.).

3.2 .Potencjalne zmiany środowiska w przypadku braku realizacji
 analizowanego projektu planu.

Ważnym argumentem przemawiającym za realizacją projektu zagospodarowania przestrzennego terenu jest udowodnienie, że brak jego realizacji może spowodować pogorszenie ogólnego stanu środowiska na obszarze tego terenu. Nawet z pozoru obiekty nie będące z korzyścią dla niektórych elementów środowiska naturalnego o charakterze lokalnym, wskazywać mogą na korzystny wpływ na całokształt tego środowiska w skali globalnej zabudowy miasta w rejonie analizowanego terenu.
Zmiana zagospodarowania przestrzennego terenu pojedynczej działki objętej planem zagospodarowania polegająca na jej zabudowie budynkami mieszkalnymi wraz z zachowaniem ciągów komunikacyjnych zapewni w miarę ograniczony wpływ na zmianę aktualnego aktualnego stanu środowiska naturalnego obejmującego najbliższe otoczenie tej działki Należy zaznaczyć, że analizowana pojedyncza działka objęta projektem planu tworzy lukę w ciągi istniejącej zabudowy mieszkalnej otaczającej ją ze wszystkich stron. Zabudowa w istotny sposób doprowadziła do zmiany środowiska naturalnego w tym na niekorzyść dla terenu działki w zakresie warunków gruntowo - wodnych oraz gospodarki wodami powierzchniowymi i roztopowymi.

Z jednej strony projektowane obiekty w nieznacznym stopniu przyczynią się do dalszej zmiany naturalnego środowiska o charakterze lokalnym poprzez częściową zabudową aktualnie otwartych terenów, zaś z drugiej strony doprowadzą do zwiększenia kontroli, gospodarki ściekami, odpadami wodami opadowymi i roztopowymi. oraz utrzymania stałego poziomu wody gruntowej w wyniku wykonanych prac odwodnieniowych. Aktualnie teren działki ze względu na brak powyższej kontroli systematycznie jest narażany na dalszą dewastację środowiska naturalnego

 Ważne jest aby zaprojektowane a następnie wykonane i eksploatowane obiekty budowlane w otoczeniu istniejącej zabudowy mieszkaniowej tylko w minimalnym stopniu mogły przyczyniać się do negatywnych zmian niektórych podstawowych elementów środowiska poprzez:
 - właściwą gospodarkę wodami opadowymi i roztopowymi dla utrzymania procesu retencji podziemnej

 tych wód (wsiąkania w głąb powierzchni terenu);
- dodatkowego hałasu;

- zwiększenie obszarów zieleni

W oparciu o opracowany i przedstawiony projekt miejscowego planu zagospodarowania przestrzennego część terenów objętych tym projektem oprócz zabudowy podstawowej jaką jest budownictwo mieszkaniowe dopuszcza się funkcje usługowe określone jako nieuciążliwe. Między innymi z możliwością usług handlowych obiektów o powierzchni mniejszej niż 2000 m2.
W świetle obowiązujących ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego Olsztyna Osiedle Gutkowo w Olsztynie w rejonie ulicy Żurawiej i Heleny przeznaczone są pod zabudowę mieszkaniową jedno i wielorodzinną, przy określonej wysokości budynków mieszkalnych oraz utrzymanie ciągów komunikacyjnych i urządzeń infrastruktury

W zakresie infrastruktury technicznej również w Studium zapisano, że projektowane obiekty muszą być podłączone do zbiorczej sieci kanalizacji sanitarnej, a wody opadowe z terenów utwardzonych zostaną odprowadzone kolektorami do istniejącej sieci miejskiej kanalizacji deszczowej poprzez separatory produktów ropopochodnych.

Projektowane obiekty zostaną zaopatrzone w wodę z istniejącej sieci wodociągowej

 4. USTALENIA PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA

 PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC

 ŻURAWIEJ I HELENY;

 Na analizowanym terenie o powierzchni 1,34 ha, objętym sporządzeniem projektu planu zagospodarowania przestrzennego przyjętego Uchwałą Rady Miasta Olsztyna NRXXXVII/660/13 z dnia 15 maja ustala się następujące podstawowe przeznaczenie terenów wraz z ich jednostkami funkcjonalnymi:

I. Tereny przewidziane pod zabudowę mieszkaniową z przeznaczeniem na następujące funkcje:

 oznaczone na zał. nr 4 symbolami:

1.MW o powierzchni 8840 m2 ha z podstawowym przeznaczeniem dla zabudowy wielorodzinnej

 oraz uzupełniającym z przeznaczeniu na usługi nieuciążliwe do 15 % powierzchni użytkowej.
2.MN o powierzchni 2952 m2 z podstawowym przeznaczeniem dla zabudowy jednorodzinnej, szeregowej

 lub bliźniaczej, o maksymalnej zabudowie działki do 25 %.
II. Tereny przeznaczone pod przestrzeń publiczną zieleń i komunikację
3. Teren zieleni urządzonej oznaczony na zał. nr 3 symbolem ZP, gdzie na powierzchni 1464 m2 ha w formie pasa o szerokości 15 m oddzielającego teren zabudowy jednorodzinnej i wielorodzinnej. Zieleń ta winna spełniać rolę zieleni izolacyjnej - akustycznie i widokowo. Ponadto dopuszcza się lokalizację parkingów na powierzchni ograniczonej do 15 % terenu przeznaczonego na zieleń urządzoną.
4 Komunikacja drogowa
KD15 droga gminna o powierzchni 334 m2 stanowi fragment pasa drogowego publicznej ulicy Żurawiej, powiązanej z zewnętrznym układem komunikacyjnym. i w większości zlokalizowana jest poza planem. Dla obsługi komunikacyjnej osiedla z zewnętrznym układem komunikacyjnym poprzez ulicę Żurawią i Heleny przewiduje się budowę dróg wewnętrznych - osiedlowych..
W ramach zakazów i nakazów w projekcie planu wprowadza się:
 - Zakaz lokalizacji obiektów handlowych o powierzchni powyżej 2000 m2;

- Zakaz lokalizacji terenochłonnych, wolnostojących boksów garażowych i zespołu
 garaży jednokondygnacyjnych;
- Zakaz lokalizacji obiektów o funkcjach związanych z obsługą samochodów, w tym stacji
 paliw, myjni i warsztatów;
- Zakaz stosowania oświetlenia pulsacyjnego w postaci reklam, szyldów jak również umieszczania
 świetlnych ekranów o zmiennym natężeniu światła (np. telebimów, LCD, LED)
- Zakaz stosowania (budowy) indywidualnych ujęć wody, zbiorników bezodpływowych na

 gromadzenie ścieków bytowych oraz indywidualnych oczyszczalni ścieków bytowych;

- Zakaz lokalizowania tymczasowych obiektów budowlanych, za wyjątkiem zaplecza budowy, obiektów wystaw i imprez plenerowych;

- Zakaz umieszczania reklam na ogrodzeniach

- Nakaz odprowadzenie wód opadowych i roztopowych z istniejących i projektowanych powierzchni

 szczelnych ulic, i parkingów do sieci kanalizacji deszczowej po uprzednim ich podczyszczeniu w

 piaskownikach i saparatorach substancji ropopochodnych z uwzględnieniem technicznych możliwości ich
 miejscowej retencji.

- Nakaz odprowadzenia ścieków bytowych do miejskiej kanalizacji sanitarnej w oparciu o istniejący

 system kanalizacji komunalnej;

- Nakaz docelowej niwelacji terenu w obrębie projektowanych sieci infrastruktury technicznej;

- Nakaz respektowanie wysokich standardów architektonicznych (ustalone wysokości budynków, kolor

 pokrycia dachów oraz ich geometria)

 W zakresie ochrony środowiska, przyrody i krajobrazu kulturowego nakazuje się zachowanie w maksymalnym stopniu istniejącej zieleni wysokiej i niskiej. Teren wokół istniejących drzew należy zagospodarować w sposób zapewniający naturalną ich wegetację. Dopuszcza się jedynie wycinki pojedynczych drzew wyłącznie z przyczyn zdrowotnych lub katastrof pod warunkiem odtworzenia drzewostanu.
W granicach planu wyklucza się stosowania :

- indywidualnych ujęć wód podziemnych,

- lokalnych oczyszczalni ścieków,

- zbiorników na gromadzenie nieczystości ciekłych,

- węgla i paliw węglopochodnych jako źródła energii.

Na pozostałej części analizowanego terenu nie występują inne ograniczenia wynikające z ochrony środowiska, przyrody i krajobrazu kulturowego.
W zakresie infrastruktury analizowany teren posiada pełny dostęp do sieci infrastruktury miejskiej, w związku z czym nakazuje się:
- odprowadzenie ścieków sanitarnych do miejskiej sieci kanalizacji sanitarnej,

- odprowadzenie wód opadowych i roztopowych z terenów utwardzonych do miejskiej kanalizacji

 deszczowej,

- zagospodarowanie wód opadowych z pozostałych terenów.

5.OCHRONA ŚRODOWISKA Z PUNKTU WIDZENIA REALIZACJI PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY, DOTYCZĄCA OBSZARÓW PODLEGAJĄCYCH OCHRONIE NA PODSTAWIE USTAWY Z DNIA 16 KWIETNIA 2004 R. O OCHRONIE PRZYRODY.
 System obszarów chronionych określony rozporządzeniem nr 160 Wojewody Warmińsko – Mazurskiego z dnia 14.06.2008 r. w sprawie wprowadzenia obszaru chronionego krajobrazu na terenie województwa warmińsko – mazurskiego nie przewiduje obecności obszaru chronionego w obrębie opiniowanego terenu. Ponadto na obszarze objętym planem brak jest innych terenów czy też obiektów chronionych prawem takich jak: użytków i sieci ekologicznych, pomników przyrody, parków zabytkowych jak również stref konserwatorskich. W zakresie ochrony zabytków i budownictwa oraz zabytkowego układu urbanistycznego na obszarze objętym opracowaniem brak jest obiektów wpisanych do rejestru zabytków województwa warmiński mazurskiego.

 Najbliżej położone tereny chronione to:

- Obszar Chronionego Krajobrazu (OCHK) Doliny Środkowej Łyny, którego granica przebiega wzdłuż zachodniego brzegu pasa drogowego ulicy Żurawiej w odległości ok. 20 m od północno-zachodniej działki objętej projektem planu;
- Obszar Chronionego Krajobrazu (OCHK) działka wodna koryta rzeki Łyny w obrębie miasta Olsztyna, położony około 2,4 km na wschód analizowanego terenu - działki;

- Obszar Chronionego Krajobrazu (OCHK) Doliny Rzeki Pasłęki, którego granica przebiega w odległości ok. 2,5 km na południowy – zachód od granicy analizowanego terenu;
Teren objęty projektem planu zagospodarowania przestrzennego jest stosunkowo daleko oddalony od wymienionych Obszarów Chronionego Krajobrazu i terenów chronionych, jednocześnie oddzielony jest zarówno terenami zurbanizowanymi – zabudowa, ciągami komunikacyjnymi, a także kompleksami leśnymi.
Wobec powyższego prognozuje się brak oddziaływania realizacji projektu planu na obszary objęte terytorialnymi formami ochrony przyrody, w tym na obszary chronionego krajobrazu.
6.OCHRONA ŚRODOWISKA USTANOWIONA NA SZCZEBLU MIĘDZYNARODOWYM I KRAJOWYM, ISTOTNA Z PUNKTU WIDZENIA REALIZACJI PROJEKTU DO ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY ORAZ SPOSOBY REALIZACJI JAKIE ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA POWYŻSZEGO DOKUMENTU;
Zgodnie z zapisem w Konstytucji. Rzeczypospolitej Polskiej z 1997 r stwierdza się, że Rzeczpospolita Polska zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju (art. 5). Konstytucja ustala także, że ochrona środowiska jest obowiązkiem m. in. władz publicznych, które poprzez swą politykę powinny zapewnić bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom (art. 74).

 Polityka Ekologiczna Państwa, przyjęta przez Sejm 23 sierpnia 2001 r., określa jako główny cel zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, infrastruktury społecznej i zasobów przyrodniczych), przy założeniu, że strategia zrównoważonego rozwoju Polski pozwoli na wdrażanie takiego modelu tego rozwoju, który nie stworzy zagrożenia dla jakości i trwałości przyrodniczych zasobów.

 Określa też, że wiodącą zasadą polityki ekologicznej naszego państwa jest, przyjęta w Konstytucji RP, zasada zrównoważonego rozwoju, która uzyskała prawo obywatelstwa wśród społeczeństw świata w wyniku Konferencji Narodów Zjednoczonych w Rio de Janeiro w 1992 r. Podstawowym założeniem zrównoważonego rozwoju jest takie prowadzenie polityki i działań w poszczególnych sektorach gospodarki i życia społecznego, aby zachować zasoby i walory środowiska w stanie zapewniającym trwałe, nie doznające uszczerbku, możliwości korzystania z nich zarówno przez obecne jak i przyszłe pokolenia, przy jednoczesnym zachowaniu trwałości funkcjonowania procesów przyrodniczych oraz naturalnej różnorodności biologicznej na poziomie krajobrazowym, ekosystemowym i gatunkowym. Istotą zrównoważonego rozwoju jest równorzędne traktowanie racji społecznych, ekonomicznych i ekologicznych, co oznacza konieczność integrowania zagadnień ochrony środowiska z polityką w poszczególnych dziedzinach gospodarki.

Zasada zrównoważonego rozwoju realizowana jest w projekcie planu poprzez projektowanie przeznaczenia poszczególnych terenów generalnie w dostosowaniu do ich warunków fizjograficznych oraz rangi użytkowej i przyrodniczej poprzez szereg zakazów, nakazów i zaleceń ograniczających antropopresję i negatywny wpływ na warunki gruntowo-wodne terenu.
 Projekt planu określa sposób zagospodarowania terenów i wyraz architektoniczny budynków. Reguluje dopuszczalną ilość kondygnacji i wysokość zabudowy, a ponadto na niektórych terenach minimalny udział powierzchni biologicznie czynnej zabudowy i jej intensywność. Ponadto wprowadza się zapis o zaleceniu w możliwie jak największym stopniu zachowania istniejących zadrzewień (na terenach przeznaczonych pod zabudowę). Ustalenia te powinny służyć zachowaniu estetyki krajobrazu.

 Środowisko wodne jest w projekcie planu podobnie jak planie obowiązującym chronione przed degradacją poprzez odprowadzenia ścieków sanitarnych do miejskiej kanalizacji sanitarnej, zaś wód opadowych i roztopowych z terenów utwardzonych do miejskiej kanalizacji deszczowej po uprzednim wstępnym podczyszczeniu z substancji ropopochodnych

 Ponadto projektem planu wprowadza się m.in. zalecenie zachowania w maksymalnym stopniu istniejącej zieleni wysokiej i niskiej. Dopuszcza się jedynie wycinki zieleni z przyczyn zdrowotnych oraz niezbędne do realizacji poszczególnych zadań objętych projektem planu z jednoczesnym och uzupełnieniem.

 Ochrona powietrza atmosferycznego przed dodatkowym zanieczyszczeniem projektowanymi obiektami analogicznie jak środowisko wodne realizowana jest w projekcie zmiany planu poprzez zapis, że analizowany teren posiada pełny dostęp do sieci infrastruktury miejskiej, umożliwiający korzystanie z ogrzewania miejskiej sieci ciepłowniczej.

7. PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA NA ŚRODOWISKO W TYM ODDZIAŁYWANIA BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE, ŚREDNIOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE, POZYTYWNE I NEGATYWNE.
 Oddziaływanie pierwotne inwestycji na środowisko to takie skutki, które powodowane są z wykonawstwem inwestycji i na ogół występują w tym samym czasie i tym samym miejscu, co inwestycja. Łączy się je na najczęściej z budową i eksploatacją poszczególnych obiektów np.
- zmiana charakterystyki wód gruntowych na skutek posadowienia obiektu wymagającego odwodnienia
 wykopów budowlanych na okres budowy;
- wytworzenie zwiększonych stężeń zanieczyszczenia powietrza oraz podwyższonych poziomów hałasu;
- niekorzystna zmiana krajobrazu w okresie prowadzenia robót ziemnych związanych z budową

 projektowanych obiektów
Oddziaływanie wtórne są pośrednie i występują w późniejszym czasie i w innym miejscu obejmują najczęściej infrastrukturę i polegają na wprowadzeniu dodatkowej budowy i dodatkowego uzbrojenia terenu w najbliższym otoczeniu inwestycji i obejmują np.:
- wykonanie dodatkowego uzbrojenia terenu związanego z odprowadzeniem ścieków do

 kolektora głównej sieci miejskiej,

- wzrost ruchu drogowego,
- zmiany w zaleganiu poziomu wody gruntowej w najbliższym otoczeniu inwestycji.

Oddziaływanie krótko i długo terminowe uzależnione najczęściej uzależnione są od ich trwałości lub czasu trwania w środowisku i w wypadku analizowanego obiektu mogą dotyczyć gospodarowanie zielenią np.

- zniszczenie trawy lub innej niskiej roślinności zielonej na określonym obszarze można

 stosunkowo w krótkim czasie zrekultywować poprzez zasianie i użyźnienie warstwy

 glebowej,

- zniszczenie zieleni wysokiej można uważać za skutek długoterminowy ze względu na okres

 dojścia drzewa do pełnoletności.

Oddziaływanie skumulowane obejmuje szereg mniej istotnych oddziaływań, które w sumie (skumulowane) mogą być znaczące dla środowiska i w wypadku omawianego terenu mogą dotyczyć takich czynników jak:

- zmiany jakości powietrza w wyniku emisji dwutlenki siarki i tlenków azotu, których źródło położone jest poza granicami analizowanego terenu
- tzw. hałas komunikacyjny, którego źródłem pozostają głównie pojazdy poruszające się podstawowymi ciągami komunikacyjnymi przebiegającymi poza granicami analizowanego terenu (ulice Żurawia i Bałtycka).

- rozbicie pierwotnych (naturalnych) ekosystemów jak terenów podmokłych użytków rolnych wyniku niezależnej realizacji szeregu zrealizowanych inwestycji, jakie miały miejsce w poprzednich latach (budownictwo mieszkaniowe i infrastruktura).
7.1. Przewidywane znaczące oddziaływanie cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru;
Teren opracowania położony jest z dala od obszarów NATURA 2000
- w odległości około 9 kilometrów na południowy-wschód gdzie przebiega granica obszaru specjalnej ochrony przyrody Puszcza Napiwodzko - Ramucka PLB280007.
- W odległości około 6 km w kierunku zachodnim znajduje się projektowany specjalny obszar ostoi siedlisk Jonkowo-Warkały.
 W związku z tak znacznym oddaleniem omawianego terenu od granic wyżej wymienionych obszarów Natura 2000 przewiduje się brak oddziaływań projektowanego zagospodarowania na obszary Natura 2000.

7.2. Przewidywane oddziaływanie na środowisko i poszczególne jego elementy (w tym znaczące), z uwzględnieniem zależności między tymi elementami środowiska i oddziaływaniami na te elementy;
a) Środowisko gruntowe i glebowe.
Realizacja projektu planu zagospodarowania terenu osiedla Gutkowo w Olsztynie, w rejonie ulic Żurawiej i Heleny na stosunkowo małej powierzchni wynoszącej 1,34 ha w tym budynków mieszkalnych jedno i wielorodzinnych, dróg, oraz innych obiektów publicznego użytku spowoduje w znacznej części uszczelnienie podłoża przez wprowadzenie nowych powierzchni utwardzonych i zabudowanych. W ten sposób nastąpi zmiana powierzchniowej warstwy gruntowej – z gruntu naturalnego na antropogeniczny o charakterze stałym. Dotyczy to części terenów, z dużym udziałem gleb już zmienionych antropogenicznie. Przeważające przestrzennie powierzchnie porośnięte zielenią wysoką pozostaną generalnie nieutwardzone z jednoczesnym wprowadzeniem pasa zieleni izolacyjnej, wymagającej utrzymania warstwy gleby.

b) Środowisko wodne

Znacznie utrudnione warunki infiltracji wód opadowych w głąb naturalnej powierzchni terenu na obszarze działki, gdzie na jej powierzchni przeważają trudno przepuszczalne gliny morenowe powodują, że istotne znaczenie dla odwodnienia tego terenu posiada sieć czynnych rowów odwadniających, które odprowadzają wody opadowe i roztopowe do pobliskiego jeziora Ukiel.

Zainwestowanie terenów aktualnie nie utwardzonych i niezabudowanych niewątpliwie zmniejszy intensywność wsiąkania wód opadowych w głąb powierzchni terenu w sposób stały, co tym samym uszczupli zasilanie poziomu wód gruntowych. Zwiększy się natomiast ilość wód opadowych i spływowych odprowadzanych do miejskiej sieci kanalizacji deszczowej. W wypadku analizowanego terenu w naturalnych warunkach zdecydowana większość wód opadowych (ok. 80%) ulegała spływowi powierzchniowemu do istniejących rowów odwadniających, tylko niewielka ilość infiltrowała w głąb powierzchni terenu zasilając wody gruntowe. Zwiększanie powierzchni utwardzonych spowoduje dalsze ograniczenie infiltracji tych wód w głąb terenu - tzw. retencji podziemnej. Niezależnie od stopnia utwardzenia powierzchni terenu, zależności określające wzajemne stosunki wód opadowych i spływowych, infiltrujących w głąb terenu, a odprowadzanych do miejskiej sieci kanalizacji deszczowej będą również zależały od pory roku.
c) Krajobraz i rzeźba terenu.

W wyniku realizacji projektu zmiany planu nastąpi częściowo zmiana krajobrazu – z otwartego na zabudowany. Określony w omawianym projekcie planu sposób zagospodarowania terenu oraz wyraz architektoniczny planowanych obiektów winien wpłynąć pozytywnie na estetykę krajobrazu przyszłej zabudowy. W okresie budowy projektowanych obiektów w wyniku prac ziemnych mogą wystąpić znaczące zmiany rzeźby powierzchni terenu i krajobrazu o charakterze negatywnym, ale krótkoterminowym na okres budowy. W okresie eksploatacji przewidywanych obiektów pewne zmiany w krajobrazie może przynieść przekształcenie istniejącej powierzchni naturalnej doliny cieków w obszar o zaniku jej obecności poprzez projektowaną jej zabudowę, dostosowaną do istniejącego już ciągu zabudowy mieszkaniowej. W powyższej sytuacji postrzeganie rzeźby powierzchni analizowanego terenu i jego krajobrazu po realizacji ustaleń projektu planu mogą wystąpić pewne zmiany o charakterze stałym, jednak nie na tyle aby wzbudzić negatywne emocje w świetle istniejącej zabudowy
d) Atmosfera

Zagrożenie dla czystości powietrza atmosferycznego związane realizacją zadań określonych w projekcie planu zagospodarowania terenu posiada charakter lokalny. Negatywne zmiany mogą wynikać ze zwiększenia ilości pojazdów przemieszczających się w rejonie projektowanych dróg osiedlowych oraz obecności ewentualnych dymiących kominów pobliskiej zabudowy mieszkaniowej jednorodzinnej.
e) Bioróżnorodność

Na terenach przeznaczonych pod zabudowę, w związku z pracami ziemnymi i trwałą zmianą pokrywy glebowej, powierzchniami utwardzonymi i usytuowaniem budynków na znacznej części powierzchni nastąpi usuniecie istniejącej roślinności. W tym celu dla ochrony zieleni na terenach przeznaczonych pod zabudowę projektem planu wprowadza się zalecenie zachowania w maksymalnym stopniu istniejącej zieleni, szczególnie wysokiej w postaci pojedynczych drzew. Ponadto na terenach przeznaczonych pod zainwestowanie wyznacza się także powierzchnię biologicznie czynną, co warunkuje w miarę możliwości zagospodarowanie terenu zielenią.
W związku z powyższym realizacja projektu negatywnie wpłynie na aktualny stan bioróżnorodności omawianego terenu. W zależności od sposobu zagospodarowania terenów biologicznie czynnych może równocześnie wystąpić trwała zmiana o charakterze pozytywnym i znaczeniu lokalnym poprzez wprowadzenie nowych gatunków roślinności (ozdobnej) na terenach przeznaczonych pod zainwestowanie.
f) Ludzie
Przewidywane zagospodarowanie terenu w trakcie jego normalnej eksploatacji nie powinno generować znaczących uciążliwości dla ludzi zamieszkujących okoliczne budynki mieszkalne. Oddziaływania krótkoterminowe i średnioterminowe w trakcie realizacji zabudowy będą związane z uciążliwościami wynikającymi z pracującymi maszynami tj. głównie z hałasem i obniżeniem jakości krajobrazu.
8.ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, ZMNIEJSZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTU ZMIANY „MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE” W REJONIE ULIC ŻURAWIEJ I HELENY, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU (O ILE TO UZASADNIAJĄ CELE I GEOGRAFICZNY ZASIĘG PROJEKTOWANEGO DOKUMENTU W STOSUNKU DO OBSZARU NATURA 2000)”
Projekt planu warunkuje realizację przewidywanego zagospodarowania działaniami minimalizującymi negatywny wpływ na poszczególne elementy środowiska przyrodniczego. Uważa się, że działania te generalnie powinny w sposób dostateczny zmniejszać negatywne oddziaływanie przewidywanej intensyfikacji zagospodarowania.

Ryzyko pogorszenia jakości środowiska gruntowo wodnego, związanego z planowanym zagospodarowania terenów aktualnie niezabudowanych projekt planu minimalizuje zawartymi w nim ustaleniami, nakazami i zakazami przy pełnej możliwości wykorzystania istniejącej infrastruktury, m.in. odprowadzenia ścieków sanitarnych i wód opadowych i roztopowych do odpowiednich kolektorów kanalizacji miejskiej.
 Przewiduje się brak oddziaływania projektowanego zagospodarowania, wynikającego z omawianego projektu planu, na obszary NATURA 2000, w tym w szczególności na obszar specjalnej ostoi NATURA 2000 - Puszcza Napiwodzko - Ramucka PLB280007, którego granica znajduje się kilka kilometrów na południowy – wschód od omawianego terenu.

9.ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W PROJEKCIE „MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO OSIEDLA GUTKOWO W OLSZTYNIE” W REJONIE ULIC ŻURAWIEJ I HELENY, WRAZ Z UZASADNIENIEM ICH WYBORU ORAZ OPIS METOD DOKONANIA OCENY PROWADZĄCEJ DO TEGO WYBORU ALBO WYJAŚNIENIA BRAKU ROZWIĄZAŃ ALTERNATYWNYCH

Przewidywane zagospodarowanie terenu poprzez funkcję budownictwa wielo i jednorodzinnego wydaje się być funkcją społecznie uzasadnioną na przedmiotowym terenie istniejącego już ciągu zabudowy mieszkaniowej jedno i wielorodzinnej ze wszystkich stron analizowanej działki objętej projektem planu. Planowane zagospodarowanie terenu związane jest zarówno z rozwojem przestrzennym miasta, jak i rozwojem funkcji budownictwa mieszkaniowego w tej części miasta Olsztyna. W powyższej sytuacji nie przewiduje się rozwiązań alternatywnych.

10.ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ ROJEKTU ZMIANY ZAGOSPODAROWANIA OSIEDLA GUTKOWO W OLSZTYNIE W REJONIE ULIC ŻURAWIEJ I HELENY ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA.
Realizacja zagospodarowania przestrzennego zawartego w projekcie zmiany miejscowego planu zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie, w rejonie Ulic Żurawiej i Heleny uwarunkowana jest spełnieniem także wymogów w zakresie ochrony środowiska, wynikających z obowiązującego prawa.

W trakcie eksploatacji zrealizowanego zagospodarowania zaleca się objąć kontrolą zgodność realizacji inwestycji w stosunku do ustaleń projektu planu. Sugeruje się również objąć monitoringiem i kontrolą gospodarkę ścieków sanitarnych i wód opadowych z powierzchni utwardzonych. Kontrole te należy prowadzić co najmniej corocznie.
11. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA
 ŚRODOWISKO.

Realizacja projektu zmiany miejscowego planu zagospodarowania przestrzennego Osiedla Gutkowo w Olsztynie, w rejonie ulicy Żurawiej i Hekeny ze względu na znaczną odległość od najbliżej położonej granicy Państwa (ponad 100 km) nie będzie oddziaływać transgranicznie na środowisko.

12. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.
Konieczność wykonania niniejszej prognozy oddziaływania na środowisko wynika z Ustawy z dn. 3.10.2008 r. – o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko. Zakres i szczegółowość informacji zawartych w niniejszej prognozie zostały opracowane zgodnie z treścią art. 51. ust. 2 wymienionej ustawy i z uwzględnieniem uzgodnień odpowiednich organów administracji państwowej.

 Analizowany obszar o powierzchni 1,34 ha, objęty zakresem niniejszego opracowania położony jest w północno - zachodniej części granic administracyjnych miasta Olsztyna w odległości ok. 3 km na NW od jego centrum.

Granice omawianego obszaru stanowią następujące ulice:

- ul. Żurawia od strony północno-zachodniej, za którą rozciąga się zabudowa budynków jednorodzinnych,

- ul. Heleny od strony południowo- zachodniej, za którą znajduje się zabudowa domów jednorodzinnych;
Od strony południowo-wschodniej teren działki graniczy z zabudową mieszkaniową - wielorodzinną
Powierzchnia analizowanego terenu (działki) przewidzianego zmianą istniejącego planu zagospodarowania przestrzennego pozostaje niezainwestowana i niezabudowana, z przeznaczeniem na lokalizację budownictwa mieszkalnego jedno i wielorodzinnego wraz z infrastrukturą.
 Położenie geograficzne oraz lokalizację analizowanego terenu przedstawia się na mapach stanowiących załączniki nr 1 i 3 i 4 niniejszego opracowania.

 Generalnie aktualna rzeźba powierzchni terenu w ogólnych zarysach jest zbliżona do pierwotnej jednak z zatartymi granicami krawędzi obniżenia terenowego doliny cieku, gdzie zamiast łagodnych zboczy w większości przypadków mamy już do czynienia ze sztucznie utworzonymi skarpami o wysokości do ok. 1 m. Powstały one w wyniku niekontrolowanego składowania gruntów nasypowych, głównie budowlanych z okresu budowy istniejącego już osiedla mieszkaniowego i dróg, stanowiących najbliższe jego otoczenie.

 Świat zwierząt na tym terenie, ze względu na rodzaj występującej szaty roślinnej, bezpośredniego sąsiedztwa zabudowy mieszkaniowej, jak również sposób jego użytkowania ogranicza się głównie do obecności ptaków związanych z obecnością traw, pojedynczych drzew, krzewów i siedzib ludzkich (wrony, wróble, sroki, zięby, szczygły, szpaki, kosy, gile, skowronki słowiki, jemiołuszki, mewy i gołębie z których część zimuje). Z innych zwierząt naziemnych obecnych w rejonie analizowanego terenu to głównie prowadzące nocny tryb życia (jeże, nietoperze), które nie występują w załączniku I Dyrektywy Rady Europejskiej w sprawie ochrony dzikich zwierząt

 Z przeprowadzonej analizy budowy geologicznej wynika, że na dokumentowanym terenie do analizowanej głębokości ok. 50 m występują dwa horyzonty wód podziemnych:

I h o r y z o n t w o d o n o ś n y tworzą następujące rodzaje wód podziemnych - gruntowych:

​- wody gruntowe występujące płytko pod powierzchnią terenu na głębokości 0,20 - 0,50 m.p.p.t. w osadach bagiennych i deluwialnych wypełniających obniżenie terenowe doliny cieku powierzchniowego. Zwierciadło wody najczęściej posiada charakter lekko napięty, rzadziej swobodny, a zasilanie warstwy wodonośnej odbywa się poprzez bezpośrednią infiltrację wód opadowych w głąb terenu

- wody gruntowe o charakterze sączeń śródglinnych występujące w profilu glin zwałowych. Generalnie sączenia o tym charakterze występują w glinach bardziej uplastycznionych i to na obszarach niżej położonych. Na obszarach wyniesionych sączenia takie występują sporadycznie.

II h o r y z o n t w o d o n o ś n y na analizowanym terenie tworzą zawodnione utwory piaszczysto - żwirowe, które w zależności od morfologii powierzchni terenu zalegają pod ok. 30 m nadkładem trudno przepuszczalnej gliny morenowej. zwierciadło wody posiada charakter lekko napięty lub lokalnie swobodny w zależności od położenia płaszczyzny stropowej warstwy napinającej, którą stanowi nadkład gliny - vide przekrój hydrogeologiczny na zał. nr 5. Z przebiegu wykreślonych na zał. nr 3 hydroizohips wynika, że odpływ wody podziemnej z tej warstwy wodonośnej odbywa się w kierunku północnym do doliny rzeki Łyny, która prawdopodobnie dla tych wód posiada charakter drenujący.
 Warstwa wodonośna omawianego horyzontu wodonośnego posiada korzystne parametry hydrogeologiczne dla eksploatacji wody podziemnej do celów i jest eksploatowana przez wszystkie analizowane okoliczne otwory studzienne. Stanowi w tym rejonie miasta pierwszy użytkowy horyzont wodonośny o podstawowym znaczeniu jako źródło do celów pitnych i gospodarczych. O strategicznym znaczeniu tego poziomu wodonośnego może świadczyć fakt, że znajduje się w obrębie chronionego zbiornika wody podziemnej, oznaczonego w Atlasie Głównych Zbiorników Wód Podziemnych (GZWP) Polski pod nr 213 „OLSZTYN”. Zbiornik ten został rozpoznany i udokumentowany dokumentacją hydrogeologiczną, w której wyszczególniony jest stopień zagrożenia dla wód podziemnych tego poziomu oraz sposób zagospodarowania strefy ochronnej terenu w obrębie jego wstępowania. Do chwili obecnej zbiornik ten jednak nie posiada decyzji zatwierdzającej przez Dyrektora Głównego Zarządu Gospodarki Wodnej w Warszawie, a jego granice i rozprzestrzenienie przedstawia się na zał. nr 6.
 Hydrograficznie teren leży w dorzeczu rzeki Łyny.
 Mazurska dzielnica klimatyczna, do której należy Olsztyn – jest najchłodniejsza w nizinnej części Polski, a związane jest to głównie z chłodnymi zimami i wiosnami. Warunki te kształtują bardzo krótki okres wegetacyjny, który dla rejonu Olsztyna wynosi tylko około 200 dni.

 Generalnie cały analizowany teren położony w obrębie lokalnego, nieznacznego obniżenia terenowego doliny cieków powierzchniowych i tym może wykazywać mniej korzystne warunki klimatyczne, ponieważ klimat posiada charakter inwersyjny i wykazuje raczej cechy negatywne. Najczęściej w kierunku obniżenia terenu zwiększa się tendencja do występowania w warunkach bezwietrznej pogody – głównie się tendencja do występowania w warunkach bezwietrznej pogody – głównie w porze nocnej mgieł i zamgleń oraz zwiększonych wahań temperatury powietrza.

 Z map rozkładu stężeń zanieczyszczonego powietrza dla miasta Olsztyna, sporządzonych przez WIOŚ Olsztyn wynika, że w najbliższym sąsiedztwie obszaru opracowania w punkcie pomiarowy przy ulicy Porannej (vide zał. Nr 3) imisja średnioroczna podstawowych substancji szkodliwych dla zdrowia ludzi i roślin takich jak dwutlenek siarki i tlenki azotu mieszczą się w granicach dopuszczalnych dla zdrowia ludzi
 Należy zaznaczyć, że źródłem tlenków azotu w wypadku opiniowanego terenu i jego najbliższego sąsiedztwa pozostają głównie pojazdy poruszające się podstawowymi ciągami komunikacyjnymi, dlatego też sezonowa zmienność zawartości w powietrzu atmosferycznym jest umiarkowana. Znaczną zmienność sezonową zawartości dwutlenku siarki należy tłumaczyć źródłem jego pochodzenia, którym jest głównie energetyczne spalanie paliw w okresie chłodów (zimowym).
 Występujący w rejonie dokumentowanego obszaru hałas to tzw. "komunikacyjny", który pochodzi głównie od samochodów i innych pojazdów mechanicznych na ulicach o drogach. Innych źródeł hałasu nie przewiduje się ponieważ w projekcie planu ustala się, że ewentualne obiekty o funkcji usług będą należały do rodzaju nieuciążliwych.
 W zakresie infrastruktury technicznej ustala się, że istniejące i projektowane obiekty zostaną zaopatrzone w wodę z miejskiej sieci wodociągowej i podłączone do zbiorczej sieci kanalizacji sanitarnej, a wody opadowe i roztopowe z terenów szczelnie utwardzonych do miejskiej sieci kanalizacji deszczowej po uprzednim ich wstępnym podczyszczeniu z olejów i smarów oraz innych substancji ropopochodnych.

 Projektem planu ustala się zasady zagospodarowania terenów oraz reguluje parametry zabudowy, w tym maksymalną ilość kondygnacji, maksymalną wysokość zabudowy, kształt i kolor dachu oraz optymalną powierzchnię biologicznie czynną.
 Obszar opracowania znajduje się poza obszarami objętymi terytorialnymi formami ochrony: takimi jak: obszar chronionego krajobrazu w odległości 0,5 i 5 km i obszar NATURA 2000 w odległości 7 - 8 km. Przewiduje się więc brak bezpośredniego oddziaływania projektowanego zagospodarowania na powyższe formy ochrony przyrody. Ponadto na obszarze objętym planem brak jest innych terenów czy też obiektów chronionych prawem takich jak: użytków i sieci ekologicznych, pomników przyrody, parków zabytkowych jak również stref konserwatorskich. W zakresie ochrony zabytków i budownictwa oraz zabytkowego układu urbanistycznego na obszarze objętym opracowaniem brak jest obiektów wpisanych do rejestru zabytków województwa warmiński mazurskiego.
Przyjęta w 1997 r. Konstytucja Rzeczypospolitej Polskiej stwierdza, że Rzeczpospolita Polska zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju. Zasada zrównoważonego rozwoju realizowana jest w projekcie planu poprzez projektowanie przeznaczenia poszczególnych terenów generalnie w dostosowaniu do potrzeb mieszkańców, warunków fizjograficznych i rangi przyrodniczej przy ustanowieni szeregu zakazów i nakazów ograniczających antropopresję, wynikającą z projektowanego zagospodarowania, na poszczególne elementy środowiska.
W zależności od czasu, miejsca, trwałości oddziaływania inwestycji na środowisko, a także oddziaływania okolicznych obiektów mamy do czynienia z następującymi rodzajami oddziaływaniami :

- pozytywne i negatywne,

- pierwotne i wtórne,

- krótko i długoterminowe,

- skumulowane

Przewidywane zagospodarowanie terenu w trakcie jego normalnej eksploatacji nie powinno w znaczącym stopniu generować dodatkowych uciążliwości dla ludzi i nie będzie oddziaływać transgranicznie na środowisko.
W trakcie eksploatacji zrealizowanego zagospodarowania zaleca się objąć kontrolą zgodność realizacji inwestycji w stosunku do ustaleń projektu zmiany planu. Sugeruje się również objąć monitoringiem i kontrolą gospodarkę wodno-ściekową a w szczególności jej skuteczność w zakresie odprowadzenia wód opadowych i roztopowych z parkingów samochodowych poprzez zainstalowanie saparatorów oddzielających oleje i substancje ropopochodne.

