

Fig.7.4. Poszerzenia terenów pod zainwestowanie (poza powierzchnie objęte obowiązującymi planami zagospodarowania przestrzennego). Tu jedne z większych obszarowo poszerzeń w Wieczfnii Kościelnej.

Przedstawienie na rysunku (fig. 7.4) obrazuje charakterystyczny dla lokalnych korytarzy ekologicznych problem. Chodzi o zwężenie ich efektywnej szerokości. W przypadku korytarza „Wieczfnianki” dotyczy to Kulan i Wieczfnii Kościelnej (w mniejszym stopniu Pogorzeli). Zwężenie powodowane jest zbliżeniem zabudowy położonej po obu stronach rzeki. Dodatkowo funkcjonalność korytarza ograniczają przebiegające w zwężeniach drogi.

Istotnym w tej mierze (zachowania struktury przyrodniczej) problemem jest projektowane zagospodarowanie pasa terenów, którego przebieg wyznacza istniejący i projektowany przebieg drogi krajowej. Na rysunku zamieszczonym niżej (fig 7.5) przedstawiono, na tyle na ile to było możliwe w przypadku posiadanych materiałów przebieg obu dróg i projektowane zagospodarowanie ich otoczenia. Tereny przeznaczone do zainwestowania lub już zainwestowane oznaczone są na nim kolorem szarym (w części posiadają szary odcień).

Jak wynika z przedstawienia, zainwestowanie otoczenia obu dróg w zasadzie wykluczy możliwość swobodnego przemieszczania się organizmów zwierzęcych ze wschodniej do zachodniej części obszaru gminy.

Na rysunku oznaczono (okrąg koloru czerwonego) fragment drogi krajowej, którego otoczenie mogłoby być zainwestowane w sposób umożliwiający przemieszczanie się zwierząt. Jego długość odpowiada szerokości efektywnego korytarza ekologicznego. W tym jednak przypadku sama droga o znacznym natężeniu ruchu będzie znaczącą barierą, ze względu na prawdopodobną dużą śmiertelność zwierząt ją przekraczających.

W związku z tym, że w studium nie odnaleziono zapisów dotyczących zainwestowania (za wyjątkiem opisu na rysunku: KSU – tereny stacji paliw, miejsca parkingowe, usługi) nie można ocenić ewentualnych możliwości zachowania choć w części funkcjonalności korytarza ekologicznego łączącego dolinę Wieczfnianki z obszarem krajobrazu chronionego.

Wobec stwierdzonej izolacji obszarów gminy położonych po obu stronach drogi krajowej zaleca się rozważenie możliwości wprowadzenia zapisów umożliwiających udrożnienie wskazanego korytarza ekologicznego, mimo barierowego oddziaływania samej drogi.

Oznaczono również lokalizację przejścia dla dużych zwierząt, które jest projektowane na nowym przebiegu drogi krajowej (dwustronna strzałka koloru czerwonego). Będzie ono ulokowane w obrębie kompleksów leśnych wchodzących w skład Zieluńsko – Rzęgnowskiego Obszaru Krajobrazu Chronionego, który pełni również rolę korytarza ekologicznego sieci ECONET. W decyzji środowiskowej określono parametry tego przejścia jako: przejścia górnego o szerokości od 40 m (w najwęższej środkowej części) do 60 m, długości 180 m, stosunku szerokości do długości wynoszącym minimum 0,8 i nachyleniu powierzchni nie mniejszej od 15%. Z tym jednak, że jego przebieg może zostać zablokowany przez planowane zainwestowanie w otoczeniu drogi

w starym przebiegu – na rysunku wskazane strzałką koloru czerwonego). Poniżej (fig. 7.6) zamieszczono fragment rysunku studium (oryginał) przedstawiający zainwestowanie wskazanych terenów.

Fig.7.5. Fragment rysunku projektu studium obrazujący zainwestowanie w otoczeniu drogi krajowej w obecnym i projektowanym przebiegu.

Fig.7.6. Fragment rysunku projektu studium obrazujący zainwestowanie we wskazanym na rysunku – fig. 7.5 terenie w przebiegu potencjalnego korytarza ekologicznego.

W odniesieniu do miejsca oceniając studium napotyka się na dwa problemy: przyrodniczy i omówiony również w tym miejscu niejako „okazjonalnie” problem ochrony dóbr kultury.

W kwestii przyrodniczej. Należy uznać, że tereny położone poza potencjalnym korytarzem ekologicznym (tu zawierającym się pomiędzy liniami przerywanymi koloru niebieskiego) będą ze względu na zakładany charakter zabudowy nieprzenikliwe dla zwierząt. Wewnątrz korytarza ekologicznego studium nie wyznacza terenów dla zainwestowania – rozwiązanie należy uznać za korzystne (tym bardziej, że droga krajowa w obecnym przebiegu stanie się drogą w zasadzie lokalną, nie stanowiąc nieprzenikłowej dla zwierząt bariery).

W kwestii ochrony dóbr kultury. Zapis studium stanowi o rewitalizacji Linii obronnej Mławy z 1939 r. jako miejsca pamięci historycznej Bitwy Mławskiej w 1939 r. na gruntach wsi Uniszki Zawadzkie, Uniszki – Cegielnia. *In extenso* zapisy studium brzmią;

Studium obejmuje ochroną pozostałości Linii obronnej Mławy z 1939 roku, Mauzoleum Żołnierzy Września z Pomnikiem Piechura i punktem widokowym na gruntach wsi Uniszki Zawadzkie oraz Uniszki - Cegielnia i Windyki, oznaczone na rysunku Studium, w tym również teren usług publicznych Up.

Pozostałości Linii obronnej Mławy, tzw. pozycja mławska, są zaledwie niewielkim fragmentem fortyfikacji z 1939 r., z której zachowały się schrony bojowe i stanowiska artyleryjskie w Uniszkach Zawadzkich i Uniszkach - Cegielni.

Pierwszym etapem winno być wpisanie ich do gminnej ewidencji zabytków i opracowanie miejscowego planu zagospodarowania przestrzennego dla tego obszaru przy współudziale historyków. Zagospodarowanie będzie polegać na utworzeniu małego skansenu budownictwa wojskowego, usytuowanego na przedpolu Mauzoleum lub muzeum Bitwy Mławskiej, uczytelnienie i oznakowanie fortyfikacji w terenie, opracowanie mapy całej pozycji mławskiej i materiałów informacyjnych, stworzenie makiety pozycji. Istniejący zakres usług hotelowo – gastronomiczny i handlowy należy rozszerzyć o miejsca postojowe dla środków transportu, pole namiotowe, ścieżkę rowerową.

Ochroną należy objąć powstały w 1964 r. Pomnik Piechura w Uniszkach Zawadzkich, sławiący męstwo żołnierza polskiego, zaprojektowany przez artystów Barbarę i Andrzeja Wachnow, należący do dóbr kultury współczesnej.

Jak w perspektywie możliwości zainwestowania terenów określanych jako poddane ochronie ma być ona realizowana, tego studium nie określa. Brak również zapisów dotyczących zasad gospodarowania w strefie ochrony konserwatorskiej, która obejmuje teren poddany ochronie.

Wynika stąd, że w mniejszym stopniu dyspozycja przestrzenna, a w znaczącym stopniu dyspozycja merytoryczna wymaga zmiany. Winna być ona bezwzględnie przeprowadzona ze względu na implikacje, które może przynieść literalna interpretacja ustaleń studium. Kontekst krajobrazowy proponowanego zainwestowania obszaru zostanie omówiony w dalszej części opracowania.

Zaleca się (wymaga się) zmiany oznaczenia terenów oraz wprowadzenie właściwych współczynników zainwestowania, wprowadzanych funkcji (podstawowych i dopuszczalnych) i form obiektów. Postawiony wymóg dotyczy również strefy ochrony konserwatorskiej wyznaczonej dla ochrony miejsca.

7.1.2. Dyspozycja merytoryczna

W dyspozycji merytorycznej studium w odniesieniu do ochrony bioróżnorodności (tu rozumianej jako ochrona terenów o najwyższych lokalnie wartościach przyrodniczych i środowiskowych, roślin i zwierząt) znajdują się głównie odniesienia do obowiązujących przepisów prawa ochrony środowiska i przepisów związanych oraz szczególnych. Dotyczy to w równym stopniu gruntów leśnych i rolnych oraz stanowisk roślin chronionych i zwierząt – w rozumieniu studium, jako że brak inwentaryzacji przyrodniczej gminy, są to wskazane obszary cenne;

Obszary naturalnych dolin i obniżeń występujących wzdłuż rzek; Wieczfnianki, Mławki, Orzyca, Dąbrówki i pozostałych cieków podlegają ochronie z uwagi na ich wartość biocenotyczną i krajobrazową oraz rolę w regionalnej sieci ekologicznej, stąd należy je pozostawić w dotychczasowym zagospodarowaniu.

Tu w studium nie określono zakresu (delimitacji przestrzennej) zakresu ochrony tych obszarów. Można wnosić, że ochrona ta winna się odnosić przynajmniej do wyznaczonych w studium korytarzy ekologicznych, ale te wyznaczone również poza wskazanymi terenami poddanymi w studium ochronie. Także w terenach rolniczych.

W odniesieniu do terenów rolnych studium dopuszcza lokowanie: budynków inwentarskich, w tym dla ferm bydła, trzody chlewnej, drobiu, oraz budowle rolnicze a nadto:

- ✓ komunikacji, w szczególności dojazdów do pól,
- ✓ infrastruktury technicznej,
- ✓ urządzeń melioracyjnych,
- ✓ zalesień na gruntach o niskiej klasie bonitacyjnej,
- ✓ zadrzewień śródpolnych.

Przy braku wyraźnych ograniczeń (zamiast „miękkiego zalecenia”) dla zagospodarowania nie tyle korytarzy ale terenów do ochrony i cytowanym dopuszczeniem istnieją przesłanki do twierdzenia, że przynajmniej część połączeń zostanie ograniczona. Przy tym studium jako tereny rolne traktuje również łąki i pastwiska w dolinach rzek i obniżeniach terenu – te które uznano za najcenniejsze w obszarze gminy.

Uprawienie do takiego twierdzenia jest obserwowany w obszarze gminy napór dla lokalizacji obiektów, umownie tu nazwanych „obiettami produkcji zwierzęcej” w terenach otwartych. Dodatkowo w myśl ustaleń studium mogą się tu pojawiać również inne obiekty – budowle rolnicze. Dodatkowym skutkiem takich działań mogą być istotne zmiany krajobrazowe, jak przedstawione na fotografii (fig. 2.7).

W tej sytuacji zaleca się wprowadzenie zmian, które wyeliminują możliwość zaistnienia wskazanych skutków, poprzez sformułowanie zaleceń ochronnych dla wyznaczonych korytarzy ekologicznych (tu obejmują również wskazane w treści obszary wymagające, czy też poddane ochronie).

Korzystnymi ustaleniami studium są zalecenia dotyczące: rekultywacji istniejących nieużytków (tu jednak należałoby wprowadzić ustalenie uprzedniego rozpoznania przyrodniczego dla określenia składu gatunkowego i siedliska, dla zapobieżenia eliminacji gatunków chronionych czy siedlisk – jak wspomniane w studium torfowiska. A także ustalenia dotyczące wprowadzania zadrzewień śródpolnych (oraz ich pielęgnacji) oraz wyłączenie terenów leśnych z możliwości wprowadzania zainwestowania nie związanego z funkcją (gospodarką leśną).

Zdecydowanie korzystnym i celowym ustaleniem studium jest wskazanie ograniczenia (w zasadzie poprzez przeznaczenie do „śmierci technicznej” melioracji w obszarach wskazanych w studium do ochrony – w szczególności dolin rzecznych).

7.2. LUDZIE

W kontekście ochrony zdrowia mieszkańców, w tej części opracowania oceniono odniesienia studium do obowiązujących, określonych prawem standardów środowiska (jako środka tej ochrony).

W tej materii ustalenia studium odnoszą się w zasadzie do przedmiotu lokalizacji przedsięwzięć znacząco oddziałujących na środowisko. Stanowią one (w omówionych wcześniej zasadach realizacji zasady zrównoważonego rozwoju);

- ✓ realizacja przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko i przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko wymaga uzyskania decyzji o środowiskowych uwarunkowaniach zgodnie z przepisami odrębnymi.
- ✓ Zakaz lokalizacji w terenach objętych ochroną, tj. na obszarach naturalnych dolin i obniżeni występujących wzdłuż dolin rzek; Mławki, Orzyca, Wieczfnianki i pozostałych cieków, zlewni chronionych Narwi i Łydy, lasów i gruntów leśnych, obszaru najwyższej ochrony (ONO) Głównego Zbiornika Wód Podziemnych Działdowo, terenów lęgowych pactwa w dolinie rzeki Orzyc, a także zabudowy mieszkaniowo - usługowej wszelkich przedsięwzięć, dla których w przeprowadzonej procedurze oceny oddziaływania na środowisko wykazano przekroczenie określonych prawem standardów środowiska, na granicy terenu do którego użytkownik ocenianego przedsięwzięcia posiada tytuł prawny.

Cytowane zapisy wynikają z przepisów obowiązującego prawa i są do nich bezpośrednim odniesieniem. W studium znajdują się jeszcze dwa odniesienia do ochrony warunków życia mieszkańców. Są one związane ze skutkami oddziaływań planowanej lokalizacji elektrowni wiatrowej (w niniejszym opracowaniu problem ten omówiono oddzielnie) oraz planowanej przebudowy drogi krajowej.

Fig.7.7. Decyzja o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia dla drogi krajowej.

7.2.1. Droga krajowa nr 7

W odniesieniu do drogi krajowej (drogi ekspresowej S-7) w studium zawarto następujące zapisy;
Planowana jest rozbudowa drogi krajowej nr 7 do parametrów drogi ekspresowej S-7 z pasem ruchu lokalnego, w tym na gruntach wsi Uniszki - Cegielnia, Uniszki Zawadzkie, Michalinowo, Kuklin po nowym śladzie, zgodnie z rysunkiem Studium, odcinek dotychczasowej drogi krajowej nr 7 Uniszki Cegielnia – Michalinowo pełnił będzie funkcję drogi powiatowej lub gminnej.

Fig.7.8. Prognoza propagacji dźwięku w otoczeniu drogi krajowej (rysunek z przywołanego raportu, udost. GDDKiA oddział w Warszawie).

- Prognozowany zasięg hałasu
- Rok 2014
- Izofona LeqA = 50 dB dla okresu nocnego
 - Izofona LeqA = 55 dB dla okresu dziennego
 - Izofona LeqA = 60 dB dla okresu dziennego
- Rok 2034
- Izofona LeqA = 50 dB dla okresu nocnego
 - Izofona LeqA = 55 dB dla okresu dziennego
 - Izofona LeqA = 60 dB dla okresu dziennego
- Prognozowany zasięg hałasu po zastosowaniu ekranów
- Izofona LeqA = 50 dB dla okresu nocnego
- Obiekty wymagające ochrony przed hałasem w otoczeniu trasy
- Budynki mieszkalne: jednorodzinne i zagrodowe
 - Szkoły
 - Budynki do likwidacji
- Ekran przeciwhałasowy
- Kategoria 1 - realizacja ekranu niezbędna z chwilą oddania trasy do eksploatacji
 - Kategoria 2 - ekrany do realizacji w okresie późniejszym (po 2014r.)
- Oddziaływanie akustyczne linii kolejowej E65 po modernizacji
- LeqA 50 dB (noc)
 - LeqA 60 dB (dzień)
- Zbiorniki retencyjne
- Przejścia dla zwierząt dużych
 - Przejścia dla zwierząt średnich
 - Przejścia dla zwierząt małych
 - Przepusty dla gadów i płazów
 - Przepusty suche
 - Rejony możliwej lokalizacji MOP

Rozbudowa drogi krajowej wymagać będzie zastosowania urządzeń niwelujących uciążliwość ruchu komunikacyjnego w zabudowie mieszkaniowo – usługowej, położonej w sąsiedztwie wymienionej drogi, zastosowania przejść dla zwierząt i urządzeń oczyszczających ścieki z terenu pasa drogowego.

Szczegółowe rozwiązania oraz przebieg trasy będą określone na podstawie aktualnych przepisów prawa dotyczących przygotowania inwestycji do realizacji.

Tymczasem budowa i nowy przebieg drogi krajowej nr 7 (jako drogi szybkiego ruchu - S7) zostały ustalone na podstawie postępowania przeprowadzonego w myśl przepisów Ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (Dz.U.2008. 193.1194 j.t., z późn. zm.) oraz procedury oceny oddziaływania na środowisko.

Dla przedsięwzięcia wydano kolejne decyzje o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia. Pierwsza wydana przez Regionalnego Dyrektora Ochrony Środowiska w dniu 22 grudnia 2009 r w Warszawie (RDOS-14-WOOS-IIBP-6613-027/08) została uchylona. Kolejna została wydana 31 sierpnia 2011 roku (WOOS-II.4200.8.2011.II, ze sprostowaniem oczywistej pomyłki z dnia 26.09.2011: fig. 7.7).

Według raportu o oddziaływaniu na środowisko dla „Studium techniczno – ekonomiczno - środowiskowego rozbudowy drogi krajowej nr 7 do parametrów drogi ekspresowej na odcinku od granicy województwa warmińsko – mazurskiego do początku obwodnicy Płońska” wykonanego przez Pracownię Ochrony Środowiska Biura Planowania Rozwoju Warszawy SA (Warszawa 2008) znaczącymi oddziaływaniami drogi będą w zasadzie oddziaływania akustyczne (fig. 7.8).

Jako kryterium oceny oddziaływań (w okresie sporządzania raportu przyjęto dopuszczalne poziomy dźwięku określone w tabeli 3 Rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U.2007.120.826). Od tego czasu rozporządzenie zostało zmienione Rozporządzeniem Ministra Środowiska z dnia 01.10.2012 (Dz.U.2012.1109). Dopuszczalne poziomy hałasu, w obecnym stanie prawnym zawiera tabela 7.1, poniżej. W nawiasach podano wartości, o które, zmianą zwiększono dopuszczalny poziom dźwięku w stosunku do stanu z okresu sporządzania raportu.

Tab.7.1. Fragment tabeli 3 przywołanego rozporządzenia - dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami L_{DWN} i L_N , które to wskaźniki mają zastosowanie do prowadzenia długookresowej polityki w zakresie ochrony przed hałasem.

Lp	Rodzaj terenu	Dopuszczalny długookresowy średni poziom dźwięku A w dB	
		Drogi lub linie kolejowe	
		$L_{Aeq D}$ przedział czasu odniesienia równy 16 godzinom	$L_{Aeq N}$ przedział czasu odniesienia równy 8 godzinom
2	a) Tereny zabudowy mieszkaniowej jednorodzinnej,	64 (+9)	59 (+9)
	b) Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży,		
3	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego	68 (+8)	59 (+9)
	b) Tereny zabudowy zagrodowej		
	c) Tereny rekreacyjno-wypoczynkowe		
	d) Tereny mieszkaniowo-usługowe		

Podano wartości określone dla rodzajów terenu (kategorii ochronności) wyznaczonych w ocenianym studium.

W otoczeniu projektowanej drogi znajdzie się zabudowa mieszkaniowa, jako funkcja podstawowa (ta podlega ochronie na podstawie obowiązujących przepisów – przywołanego rozporządzenia) lub uzupełniająca (ta lokowana jest na innych zasadach – w takim przypadku stosuje się indywidualne zabezpieczenia obiektów, w odniesieniu do oddziaływań funkcji podstawowej).

Według raportu (co również wynika z praktyki), przy współczesnym poziomie technologicznym jednostek napędowych oraz paliw, poziom zanieczyszczeń powietrza atmosferycznego nie będzie przekraczał określonych prawem standardów jakości poza liniami rozgraniczającymi projektowanej drogi.

Zarówno w opracowaniu ekofizjograficznym jak i studium nie ma poważniejszych odniesień do problemów oddziaływań akustycznych projektowanej drogi (mimo, że w opracowaniach planistycznych oraz w sporządzonych do nich prognoz oddziaływania na środowisko problem został przedstawiony w odpowiedni do ich zakresu przestrzennego zakresie, podano w nich źródła informacji, które mogły posłużyć do poszerzenia zakresu analiz przy sporządzaniu studium²).

² Miejscowy plan ogólny zagospodarowania przestrzennego gminy Wieczfnia Kościelna, uchwalony Uchwałą nr VIII/44/07 Rady Gminy Wieczfnia Kościelna z dnia 14 sierpnia 2007 roku dla fragmentów wsi; Bąki, Bonisław, Chmielewko, Chmielewo Wielkie, Długokąty, Grzebsk, Grzy-

W studium zamieszczono zapis odnoszący się do zabezpieczeń akustycznych zabudowy (ekranów akustycznych) przedstawionych na rysunku raportu o oddziaływaniu na środowisko sporządzonego dla projektowanej drogi.

Na rysunku (fig. 7.9) przedstawiono przebieg drogi przez Kuklin. Pozwala on zilustrować powszechny, w przypadku przejść dróg przez stare układy zabudowy mieszkaniowej, problem. Polega on na tym, że w takich odciinkach praktycznie rzecz biorąc nie ma możliwości budowy skutecznych ekranów akustycznych – ze względu na znaczną ilość wjazdów na posesje, a także opór mieszkańców (ograniczenie widoków, konieczność stosowania bram w ekranach itp.). Nadto nie ma możliwości, ze względu na szczupłość dostępnego miejsca do budowy dróg serwisowych.

W tym przypadku, w studium nie wykorzystano w zasadzie jedynego planistycznego narzędzia ochrony – wskazania potrzeby restrukturyzacji zagospodarowania terenów wzdłuż drogi w kierunku zamiany funkcji chronionych na nie poddane takiej ochronie.

Zaleca się i uzupełnienie ustaleń studium dotyczących projektowanej drogi oraz wprowadzenie (w sferze informacyjnej) strefy spodziewanych ponad standardowych oddziaływań akustycznych drogi, jako strefy wyłączonej z możliwości lokowania funkcji chronionych (nowych terenów).

Fig.7.9. Przebieg drogi krajowej w jej przejściu przez Kuklin.

7.2.2. Standardy środowiska w obszarach poddanych ochronie

W tej części opracowania chodzi o zwrócenie uwagi na częsty w obszarze gminy problem związany z bezpośrednim sąsiedztwem terenów mieszkaniowych z terenami usług czy też przemysłu (także innych funkcji potencjalnie uciążliwych z racji utrzymania standardów akustycznych).

Taka sytuacja niesie za sobą dwojakie skutki. Z jednej strony ogranicza możliwości rozwoju działalności prowadzonej w wyznaczonych terenach przemysłu i usług, ze względu na dochowanie określonych standardów środowiska (głównie akustycznych – bliskie sąsiedztwo zabudowy chronionej wyklucza możliwość utworzenia strefy, ale także zanieczyszczeń powietrza czy odorów). Konieczność zachowania standardów wyklucza w większości przypadków możliwość zastosowania przepisów art. 136a.1 Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U.2008.25.150 j.t., z późn. zm.) stanowiącego;

... Na obszarach określonych w miejscowym planie zagospodarowania przestrzennego jako tereny przeznaczone do działalności produkcyjnej, składowania oraz magazynowania i równocześnie użytkowanych zgodnie z przeznaczeniem może być utworzona strefa przemysłowa. ...

W granicach strefy przemysłowej jest dozwolone (na określonych w decyzji ustanawiającej warunkach: art. 136d.3 przywołanej ustawy) przekraczanie standardów jakości środowiska w zakresie dopuszczalnych poziomów substancji w powietrzu i dopuszczalnych poziomów hałasu oraz wartości odniesienia, jeżeli nie zagraża to życiu lub zdrowiu ludzi. Zatem takie usytuowanie, jak w dyspozycji przestrzennej studium, zabudowy prze-

mysłowej niesie za sobą pewne ograniczenia dla prowadzonej w nich działalności. To nie jest jednak przedmiotem oceny w niniejszym opracowaniu.

Fig.7.10. Projektowane zagospodarowanie Uniszek Zawadzkich (fragment rysunku studium).

Kwestią pozostają oddziaływania działalności gospodarczej lokowanej w bezpośrednim sąsiedztwie lub wewnątrz obszarów z przeznaczeniem pod zabudowę chronioną. Jak można zauważyć, na podstawie wartości przedstawionych w tabeli 7.2. W porównaniu do oddziaływań dróg, uprzywilejowanych podwyższeniem standardów ostatnią zmianą przywoływanego rozporządzenia określającego dopuszczalne poziomy dźwięku w środowisku, oddziaływania innych obiektów są znacząco ograniczone.

Tab.7.2. Fragment tabeli 1 (przywołanego wcześniej rozporządzenia): dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami $L_{Aeq D}$ i $L_{Aeq N}$, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby.

Lp	Rodzaj terenu	Dopuszczalny długookresowy średni poziom dźwięku A w dB	
		Pozostałe obiekty i działalność będąca źródłem hałasu	
		$L_{Aeq D}$ przedział czasu odniesienia równy 16 godzinom	$L_{Aeq N}$ przedział czasu odniesienia równy 8 godzinom
2	a) Tereny zabudowy mieszkaniowej jednorodzinnej, b) Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży,	50	40
3	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b) Tereny zabudowy zagrodowej c) Tereny rekreacyjno-wypoczynkowe d) Tereny mieszkaniowo-usługowe	55	45

Jak znaczący reżim nałożono na tego typu oddziaływania świadczy poniższe zestawienie: poziom dźwięku – jego źródło.

10 dB	szelest liści przy łagodnym wietrze	70 dB	wnętrze głośnej restauracji, darcie papieru, wnętrze auta
20 dB	szept	80 dB	głośna muzyka w pomieszczeniach, trąbienie,
30 dB	bardzo spokojna ulica bez ruchu	90 dB	ruch uliczny
40 dB	szmery w domu,	100 dB	motocykl bez tłumika
50 dB	szum w biurach	110 dB	piła łańcuchowa
60 dB	odkurzacz		

Stąd, wzięwszy pod uwagę dyspozycję przestrzenną zaprezentowaną w studium wskazanym byłoby zastosowanie właściwych dla opracowań planistycznych narzędzi;

- wprowadzenie obowiązku kształtowania zagospodarowania działek przeznaczonych dla przemysłu i usług (jako funkcji podstawowej) w taki sposób, aby zostały wytworzone bariery architektoniczne tworzące bariery akustyczne dla ochrony terenów mieszkaniowych.
- W terenach innych, w których funkcje mieszkaniowe są funkcjami podstawowymi lub dopuszczalnymi, określenie proporcji pomiędzy tymi funkcjami i innymi (różnymi od nich - głównie usługi) dla określenia kategorii ochronnej danego terenu w dalszych pracach planistycznych (w miejscowych planach zagospodarowania przestrzennego).

7.2.3. Inne rodzaje oddziaływań (odory)

W obszarze gminy obserwuje się wyraźny rozwój gospodarki hodowlanej w skali przemysłowej. Prawie wyłącznie jest to hodowla drobiu. W obecnie stosowanych technologiach emisja zanieczyszczeń normowanych (standaryzowanych) jest stosunkowo niewielka. Znaczącym źródłem oddziaływań, który daje znać o sobie w otoczeniu takich przedsięwzięć są odory – jak do tej pory nie normowane.

Celem ograniczenia stanowionego przez studium dla terenów obsługi produkcji rolniczej (RU):

... Zakazuje się rozbudowy istniejącej i projektowanej hodowli i chowu zwierząt o wielkości powyżej 130 DJP w odległości mniejszej niż 1000 m od istniejącej i projektowanej zabudowy mieszkaniowej. ...

jest zabezpieczenie zabudowy mieszkaniowej przed tym rodzajem zanieczyszczeń.

W obecnym stanie prawnym, zgodnie z przepisami Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U.2010.213.1397) gospodarstwa hodowlane przy chowie lub hodowli zwierząt w liczbie;

- ✓ nie mniejszej niż 210 dużych jednostek przeliczeniowych – zalicza się do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko (§.2.1.51 cytowanego rozporządzenia).
- ✓ nie mniejszej niż 60 dużych jednostek przeliczeniowych, oraz
- ✓ nie mniejszej niż 40 dużych jednostek przeliczeniowych przy następujących warunkach - w odległości mniejszej niż 100 m od terenów: mieszkaniowych, innych zabudowanych z wyłączeniem cmentarzy i grzebowisk dla zwierząt, zurbanizowanych niezabudowanych, rekreacyjno-wypoczynkowych z wyłączeniem kurhanów, pomników przyrody oraz terenów zieleni nieurządzonej niezaliczonej do lasów oraz gruntów zadrzewionych i zakrzewionych, na obszarach objętych formami ochrony przyrody z mocy ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, lub w otulinach form ochrony przyrody.

W tabeli 7.3 (niżej) przedstawiono wartości graniczne – ilościowe dla wartości DJP podanych w rozporządzeniu (210, 60, 40) oraz przyjęte w ustaleniach studium (130).

Tab.7.3. Współczynniki przeliczeniowe sztuk zwierząt na duże jednostki przeliczeniowe (DJP) oraz przeliczenie w sztukach dla niektórych wartości DJP.

Lp.	Rodzaj zwierząt	Współczynnik przeliczenia sztuk rzeczywistych na DJP	DJP →	210	60	40	130
30	Kury, kaczki	0,004	szt. →	52500	15000	10000	32500
31	Gęsi	0,008	szt. →	26250	7500	5000	16250
32	Indyki	0,024	szt. →	8750	2500	1667	5417

W świetle obowiązującego prawa omawiane ustalenie jest ustaleniem indywidualnym (w procesie lokalizacyjnym obowiązują przepisy przywołanego rozporządzenia). Jako takie jest rozwiązaniem korzystnym. Jednocześnie w dyspozycji przestrzennej wyznaczono dość duże powierzchnie przeznaczone pod funkcje hodowlane (RU – hodowla to funkcja dopuszczona) w bezpośrednim sąsiedztwie zabudowy mieszkaniowej (fig. 7.11).