

**ANEKS DO PROGNOZY
ODDZIAŁYWANIA NA ŚRODOWISKO
DO STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY LIPOWIEC KOŚCIELNY**

Grudzień, 2014 rok

SPIS TREŚCI

1. Wprowadzenie.....	3
2. Analiza zmian w projekcie Studium.....	3
2.1. Rezygnacja z wyznaczenia obszarów rozmieszczenia elektrowni wiatrowych	3
2.2. Rozszerzenie zapisów dotyczących planowanego zbiornika wodnego na rzece Mławce	3
2.2.1. Wpływ wielofunkcyjnego zbiornika retencyjnego na środowisko	4
2.3. Uzupelnienie informacji dotyczących udokumentowanych złóż kopalin oraz terenów górnictwa	5
2.4. Korekta granic Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu w okolicach miejscowości Łomia.....	8

1. Wprowadzenie

Niniejszy Aneks do Prognozy oddziaływania na środowisko do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lipowiec Kościelny wykonany został w związku z dokonanymi zmianami i uzupełnieniami Projektu, wynikającymi z uwag zawartych w postanowieniach właściwych organów uzgadniających i opiniujących projekt studium, w szczególności uwag:

- Regionalnego Dyrektora Ochrony Środowiska (pismo WSTI-C.610.10/2014.GD z dnia 17 listopada 2014 r.),
- Okręgowego Urzędu Górniczego w Warszawie (pismo WAR.511.67.14.MC z dnia 07 listopada 2014 r.)

W dalszej części opracowania zastosowany został skrót „projekt Studium” na określenie uzupełnionego projektu Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lipowiec Kościelny.

2. Analiza zmian w projekcie Studium

2.1. Rezygnacja z wyznaczenia obszarów rozmieszczenia elektrowni wiatrowych

W projekcie Studium zrezygnowano z wyznaczenia obszarów rozmieszczenia elektrowni wiatrowych w związku z czym analiza wpływu tych inwestycji na środowisko jest obecnie bezprzedmiotowa.

2.2. Rozszerzenie zapisów dotyczących planowanego zbiornika wodnego na rzece Mławce

Zgodnie z art. 10 ust. 2 pkt 7 ustawy o planowaniu i zagospodarowaniu przestrzennym studium winno określać obszary, na których rozmieszczone będą inwestycje o znaczeniu ponadlokalnym. Przedmiotowy zbiornik, zgodnie z zapisami Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego (Uchwała nr 180/2014 z dnia 7.07.2014 Sejmiku Województwa Mazowieckiego - Dz. Urz. Woj. Maz. z 2014 roku poz. 6868) jest zaliczony do inwestycji celu publicznego o znaczeniu ponadlokalnym. Projekt Studium zatem nie może nie określać obszaru tej inwestycji - uzupełniono jednak projekt o zapisy ustalające warunki realizacji tej inwestycji.

Należy w tym miejscu zaznaczyć, że projekt ww. Planu Województwa był uzgodniony przez Regionalnego Dyrektora Ochrony Środowiska w Warszawie – postanowienie znak: WPN-I.610.53.2014.MT z 16 maja 2014 roku.

W tekście projektu Studium w części II - Kierunki zagospodarowania przestrzennego pkt. 8 *Obszary inwestycji celu publicznego o znaczeniu ponadlokalnym* wprowadzony został zapis warunkujący budowę zbiornika retencyjnego na rzece Mławce – ze względu na położenie doliny rzeki Mławki w Zieluńsko-Rzęgnowskim Obszarze Chronionego Krajobrazu, dla którego obowiązują przepisy rozporządzenia Nr 18 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 roku w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu z późn. zm., budowa zbiornika retencyjnego na rzece Mławce nie może naruszyć stosunków gruntowo-wodnych na terenie ww. obszaru chronionego krajobrazu.

2.2.1. Wpływ wielofunkcyjnego zbiornika retencyjnego na środowisko

Wpływ budowy wielofunkcyjnego zbiornika retencyjnego na komponenty środowiska przyrodniczego można określić poprzez oddziaływania na:

- Wody powierzchniowe i podziemne - podpiętrzenie wody, nawet w stosunkowo niewielkiej skali, wpływać będzie na spowolnienie i stabilizację odpływu wody ze zlewni. Inwestycja, oddziaływać będzie korzystnie na stan wód gruntowych w sąsiedztwie obiektu;
- Powierzchnię ziemi - ze względu na skalę przedsięwzięcia wpływ na powierzchnię ziemi będzie niewielki, ograniczający się do zmiany ukształtowania terenu w wyniku tworzenia czaszy zbiorników, usypywania grobli czy odkładów gruntu. Proces ten może być jednak ograniczany poprzez nasadzenia roślinne oraz roślinność pojawiającą się w wyniku naturalnej sukcesji chroniącą odsłoniętą powierzchnię gleby.
- Klimat - przedsięwzięcie może wpływać na klimat jedynie w mikroskali. Wpływ ten ograniczy się do zwiększenia wilgotności powietrza w najbliższym otoczeniu zbiorników, co z kolei może zmniejszać amplitudy temperatury powietrza w niewielkiej odległości od ich brzegów.
- Krajobraz - budowa nowych, sztucznych zbiorników wodnych wiąże się z antropologicznymi przekształceniami krajobrazu przez wprowadzenie do niego elementów obcych. Zmiany takie mogą być jednak odbierane przez dużą część społeczeństwa jako pozytywne. Zbiorniki wodne są z pewnością elementem urozmaicającym krajobraz i podnoszącym atrakcyjność turystyczną terenu. Ewentualny negatywny wpływ zbiorników wodnych na krajobraz może zostać zniwelowany przez odpowiednie wkomponowanie ich w otoczenie oraz wykorzystywanie do budowy materiałów naturalnych. Do krótkotrwałego obniżenia walorów estetycznych krajobrazu może dojść jedynie na etapie prowadzenie robót budowlanych oraz tuż po ich ustaniu, tj. do czasu odrodzenia się roślinności zniszczonej na etapie prowadzenia prac.
- Szatę roślinną – realizacja zbiornika retencyjnego związana będzie z usunięciem stosunkowo niewielkich płątów roślinności zielnej oraz pojedynczych drzew i krzewów (zajmowanie powierzchni biologicznie czynnych). Na szatę roślinną i siedliska będzie wpływał w ograniczonym zakresie ruch ciężkiego sprzętu budowlanego odbywający się na krótkich odcinkach na dojeździe z drogi do realizowanego obiektu. Czynnikiem wpływającym na szatę roślinną będzie również lokalna zmiana warunków wilgotnościowych.
- Florę - oddziaływanie na zwierzęta to przede wszystkim płoszenie na etapie realizacji robót budowlanych oraz podczas późniejszych prac remontowych i utrzymaniowych. Podstawowym stresorem będzie w takich sytuacjach hałas. Prawdopodobieństwo zagrożenia (zniszczenie) miejsc gniazdowania ptaków czy siedlisk i miejsc spoczynku zimowego płazów jest niewielkie. Oddziaływania takie można wyeliminować lub zminimalizować poprzez rzetelną inwentaryzację przyrodniczą miejsc ingerencji dokonaną przed rozpoczęciem prac oraz dostosowanie terminów i sposobów prowadzenia robót do wymogów ochrony fauny. Należy jednak zwrócić uwagę na pozytywne oddziaływania funkcjonującego przedsięwzięcia. Zbiornik wodny wpłynie na poprawę warunków siedliskowych płazów i innych zwierząt związanych ze środowiskiem wodnym. Przyczyni się to do poszerzenia bazy żerowej wielu gatunków ptaków oraz będzie stanowić wodopój dla innych zwierząt.

Realizacja zbiornika retencyjnego w korytarzu ekologicznym doliny rzeki Mławki o znaczeniu ponadlokalnym korzystnie wpłynie na biocenozę wodną i wodno-lądową doliny rzeki Mławki. Poprawa warunków wodnych terenów otaczających projektowany zbiornik umożliwi tworzenie nowych nisz ekologicznych i wzbogacenie różnorodności gatunkowej.

Planowane przedsięwzięcie, jako służące m.in. czynnej ochronie ekosystemów wodnych wpisuje się w cele ochrony Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu. Antropogeniczne, ale wkomponowane w naturalny krajobraz ekosystemy wodne będą sprzyjały zachowaniu i ochronie gatunków dziko żyjących zwierząt – w tym gatunków rzadkich i objętych ochroną gatunkową. Zwiększenie uwilgotnienia gleby będzie z kolei wpływało pozytywnie na różnorodność flory ekosystemów nieleśnych i wodnych. Zbiornik będzie przy tym podnosił walory krajobrazowe obszaru rolniczego ubogiego w wody powierzchniowe.

Na terenie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu zakazuje się realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko. Planowane przedsięwzięcie ze względu na położenie na obszarze objętym ochroną prawną należy do przedsięwzięć mogących znacząco oddziaływać na środowisko (art. 3 ust.1 pkt. 88, Rozporządzenia Rady Ministrów z dn. 9 listopada 2010r w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko). Jednakże w myśl art. 24 ust. 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody dopuszcza się realizację przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko pod warunkiem, że przeprowadzona procedura oceny oddziaływania na środowisko, w trakcie której sporządzony jest raport o oddziaływaniu przedsięwzięcia na środowisko, wykaże brak niekorzystnego wpływu na przyrodę obszaru chronionego krajobrazu.

Planowany zbiornik retencyjny znajduje się poza granicami obszarów Natura 2000 (obszar specjalnej ochrony ptaków Doliny Wkry i Mławki PLB140008, specjalny obszar ochrony siedlisk Baranie Góry PLH140002, specjalny obszar ochrony siedlisk Olszyny Rumockie PLH140010). Automatycznie nie tworzy możliwości wystąpienia znaczących negatywnych oddziaływań na siedliska i populacje zwierząt objętych ochroną. Ponadto zbiornik wodny, jako miejsce rozwoju wielu gatunków owadów, może przyczynić się do powiększenia bazy żerowej ptaków. Realizacja przedsięwzięcia nie wpłynie na utratę siedlisk Natura 2000 oraz integralność obszarów.

Podsumowując można stwierdzić, że:

- negatywne oddziaływania, które mogą wystąpić na etapie realizacji przedsięwzięcia będą krótkotrwałe i nie wpłyną trwale na przyrodę obszaru,
- korzystny wpływ na faunę, florę oraz krajobraz wynikający z funkcjonowania zbiornika będzie długotrwały i wielokrotnie przewyższy ewentualne straty środowiskowe,
- możliwość realizacji zbiornika warunkowana jest brakiem znacząco negatywnego wpływu na ochronę przyrody Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu oraz na stan ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony wyznaczone zostały obszary Natura 2000: Doliny Wkry i Mławki, Baranie Góry oraz Olszyny Rumockie.

2.3. Uzupełnienie informacji dotyczących udokumentowanych złóż kopalin oraz terenów górniczych

W projekcie Studium (w części I. Uwarunkowania zagospodarowania przestrzennego, pkt: 3.5. *Surowce mineralne*, 12.1. *Złoża kopalin*, 13. *Występowanie terenów górniczych*

wyznaczonych na podstawie przepisów odrębnych) uaktualnione zostały informacje, zwłaszcza dotyczące udokumentowanych w 2014 roku złóż kopalin, do których należy:

1. Złoże piaskowo-żwirowe Lipowiec II o powierzchni około 1,65 ha,
2. Złoże piasków skaleniowo-kwarcowych Lipowiec III o powierzchni około 13,99 ha.

ad 1.

Złoże Lipowiec II o powierzchni około 1,65 ha udokumentowane zostało w miejscu, skreślonego w 2013 roku z bilansu zasobów, złoża Lipowiec, którego koncesja na eksploatację kopaliny (wydana dnia 03.10.2008; RŚ.7510-12/2008, zmiana powierzchni obszaru górniczego: 05.06.2009; RŚ.7510-18/2009) wygaszona została w czerwcu 2013 roku.

W wydanej, w uzgodnieniu z Regionalnym Dyrektorem Ochrony Środowiska w Warszawie (postanowienie - znak:WOOŚ-II.4242.221.2014.BS z dnia 22 lipca 2014 r.), decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia (znak: DOŚ.602.6.2013.2014 z dnia 11 sierpnia 2014 roku) ustalone zostały środowiskowe uwarunkowania dla realizacji przedsięwzięcia polegającego na wydobywaniu kopaliny ze złoża kruszywa naturalnego Lipowiec II zalegającego na działkach o nr ew. 246 i 247 w obrębie Lipowiec Kościelny. Przeprowadzone postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla w/w przedsięwzięcia miało na celu minimalizację negatywnych oddziaływań na środowisko.

W decyzji Wójta gminy Lipowiec Kościelny oraz postanowieniu RDOŚ uwzględnione zostało m. innymi:

- położenie obszaru złoża w Zieluńsko-Rzęgnowskim Obszarze Chronionego Krajobrazu oraz obowiązujące na nim zasady gospodarowania,
- objęcie w/w działek obowiązującym miejscowym planem zagospodarowania przestrzennego gminy Lipowiec Kościelny zatwierdzonym Uchwałą Nr 214/XXXIX/2006 Rady Gminy w Lipowcu Kościelnym z dnia 12 października 2006 r. (teren 22PG przeznaczony pod powierzchnią eksploatację surowców naturalnych),
- szereg działań chroniących środowisko, które należy podjąć na etapie realizacji i eksploatacji przedsięwzięcia, w tym:
 - wydobywanie i wywóz urobku wyłącznie w porze dziennej,
 - zapobieganie nadmiernemu pyleniu w trakcie prowadzenia prac przygotowawczych oraz wydobywczych i w miarę możliwości ograniczenie robót wydobywczych w czasie silnych wiatrów,
 - wyposażenie terenu w środki do neutralizacji substancji ropopochodnych,
 - eksploatacja złoża z warstwy suchej,
 - rekultywacja i zagospodarowanie terenu po zakończeniu prac związanych z eksploatacją; właściwym kierunkiem zagospodarowania będzie rekultywacja terenu w kierunku leśnym,
 - wykorzystanie do nasadzeń drzew i krzewów z gatunków rodzimych, dostosowanych do lokalnych warunków siedliskowych i klimatycznych,
 - przed rozpoczęciem prac eksploatacyjnych, w przypadku ewentualnego stwierdzenia występowania gatunków chronionych lub o znaczeniu dla UE pozostawić w możliwie jak najlepszym stanie siedliska gatunku oraz podjąć niezbędne działania zabezpieczające, a także w zależności od potrzeb minimalizujące i kompensacyjne.

ad 2.

Złoże Lipowiec III o powierzchni około 13,99 ha udokumentowane zostało w granicach działek nr ew. 81/1, 82/1, 84, 88, 89, 94, 95, 96/2, 97/3, 98 w Lipowcu Kościelnym, zwolnionych z zakazu wydobywania do celów gospodarczych skał – zgodnie z Rozporządzeniem Nr 2 Wojewody Mazowieckiego z dnia 6 stycznia 2009 r. zmieniającym rozporządzenie w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu.

Teren ten objęty został miejscowym planem zagospodarowania przestrzennego gminy Lipowiec Kościelny zatwierdzonym Uchwałą nr 75.XV.2012 Rady Gminy w Lipowcu Kościelnym z dnia 27 lutego 2012 roku (teren 1PG-2010 przeznaczony pod powierzchnią eksploatację surowców naturalnych).

Ponadto:

- w części tekstowej i części graficznej projektu Studium uzupełniona została informacja o wyznaczonym dla złoża Lipowiec II terenie górnym;
- dla wszystkich wyznaczonych na terenie gminy Lipowiec Kościelny terenów górniczych (Lewiczyn, Lipowiec I i Lipowiec II), w części I. Uwarunkowania zagospodarowania przestrzennego, w punkcie 13. *Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych* wprowadzone zostały dodatkowe ustalenia w zakresie:
 - spełnienia wymogów dotyczących ochrony środowiska, w tym: ochrony złoża i obiektów budowlanych (optymalna gospodarka złożem),
 - wyznaczenia wzdłuż obrzeża wyrobisk pasów ochronnych dla terenów sąsiednich nie objętych eksploatacją, o szerokości zgodnej z przepisami odrębnymi,
 - ograniczenia w użytkowaniu, w tym zakaz zabudowy w obszarze górnym, za wyjątkiem realizacji obiektów kubaturowych, urządzeń komunikacyjnych oraz urządzeń pomocniczych bezpośrednio związanych z eksploatacją kopalni,
 - wykonania rekultywacji terenu po zakończonej eksploatacji kruszyw w oparciu o ustalony kierunek i warunki przeprowadzenia rekultywacji;
- w części graficznej projektu Studium wprowadzono czytelne oznaczenia udokumentowanych złóż i terenów górniczych;
- w punkcie 12.1. *Złóża kopalni*:
 - uszczegółowiono zasady gospodarowania w Zieluńsko-Rzęgnowskim Obszarze Chronionego Krajobrazu, w aspekcie zwolnienia z zakazu wydobywania skał do celów gospodarczych obszarów działek o nr ewidencyjnych: 81/1, 82/1, 84, 88, 89, 94, 95, 96/2, 97/2, 97/3, 98, 247 w miejscowości Lipowiec Kościelny oraz działki nr ewidencyjny 244/1 w miejscowości Lewiczyn w gminie Lipowiec Kościelny – zgodnie z Rozporządzeniem Nr 2 Wojewody Mazowieckiego z dnia 6 stycznia 2009 r. zmieniającym rozporządzenie w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu,
 - określono złoża udokumentowane przed 24.07.2002r.¹ oraz wyodrębnione ze złóż udokumentowanych, jak również złoża położone na terenach wyłączonych z zakazu wydobywania skał do celów gospodarczych,
- w części II. Kierunki zagospodarowania przestrzennego, w punkcie 1. *Kierunki zmian w strukturze przestrzennej oraz przeznaczeniu terenów*, dla terenów eksploatacji surowców mineralnych - PG, którymi są obszary i tereny górnicze oraz tereny

¹ 24 lipca weszło w życie rozporządzenie nr 61 Wojewody Mazowieckiego w sprawie wprowadzenia obszarów chronionego krajobrazu.

udokumentowanych złóż kopalin dopuszczona możliwość eksploatacji surowców uwarunkowana jest spełnieniem wymogów wynikających z przepisów odrębnych i uwzględnieniem zasad obowiązujących w Zieluńsko-Rzęgnowskim Obszarze Chronionego Krajobrazu.

Zgodnie z § 3. ust. 1 pkt 4 Rozporządzenia nr 18 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu (Dz. Urz. Woj. Maz. Nr 91, poz. 2450, z późn. zm.), w obszarze zakazuje się wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu. Odstępstwo od powyższego zakazu możliwe jest w przypadku:

- zatwierdzonych lub przyjętych do dnia wejścia w życie Rozporządzenia nr 61 Wojewody Mazowieckiego z dnia 24 lipca 2002 roku w sprawie wprowadzenia obszarów chronionego krajobrazu, dokumentacji geologicznych złóż kruszyw naturalnych w rozumieniu ustawy Prawo geologiczne i górnicze – zgodnie z § 3. ust. 3 Rozporządzenia nr 18 Wojewody Mazowieckiego z dnia 15 kwietnia 2005 r. w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu;
- obszarów działek o nr ewidencyjnych: 81/1, 82/1, 84, 88, 89, 94, 95, 96/2, 97/2, 97/3, 98, 247 w miejscowości Lipowiec Kościelny oraz działki nr ewidencyjny 244/1 w miejscowości Lewiczyn w gminie Lipowiec Kościelny – zgodnie z Rozporządzeniem Nr 2 Wojewody Mazowieckiego z dnia 6 stycznia 2009 r. zmieniającym rozporządzenie w sprawie Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu.

Wśród występujących na terenie gminy Lipowiec Kościelny i uwzględnionych w projekcie Studium występują złoża spełniające w.w. wymagania, tj. złoża udokumentowane przed 24.07.2002 r.: Lipowiec Kościelny, Rywociny-Kęczewo oraz złoża wyodrębnione ze złóż udokumentowanych: Rywociny (ze złoża Rywociny-Kęczewo), Lipowiec I (ze złoża Lipowiec Kościelny), Lipowiec II (ze złoża Lipowiec), jak również złoża położone na terenach wyłączonych z zakazu wydobywania do celów gospodarczych skał: Lewiczyn (dz. nr ew. 244/1), Lipowiec II (dz. nr ew. 247), Lipowiec III (działki nr ew. 81/1, 82/1, 84, 88, 89, 94, 95, 96/2, 97/3 i 98).

Wprowadzone w zakresie złóż kopalin uzupełnienia (uszczegółowienia) w sposób bardziej kompleksowy chronią poszczególne komponenty środowiska i zasoby przyrody, przed negatywnym wpływem eksploatacji na środowisko.

2.4. Korekta granic Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu w okolicach miejscowości Łomia

Korekty granic Zieluńsko-Rzęgnowskiego Obszaru Chronionego Krajobrazu w okolicach miejscowości Łomia dokonano zgodnie z pismem Regionalnego Dyrektora Ochrony Środowiska (WSTI-C.610.10/2014.GD z dnia 17 listopada 2014 r.).