

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO

zmiany

Studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy

Wągrowiec na obszarze miejscowości:

Nowe, Orla i Kobylec

Sporządziła:
dr Grażyna Łyczkowska
lipiec 2014 r.

Korekty i uzupełnienia, październik 2014 r.

SPIS TREŚCI:

1.	WPROWADZENIE	3
1.1.	PODSTAWY FORMALNO - PRAWNE PROGNOZY	5
1.2.	CEL I PRZEDMIOT PROGNOZY	6
1.3.	ZAKRES PROGNOZY.....	7
1.4.	OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU OPRACOWANIA.....	9
2.	INFORMACJA O ZAWARTOŚCI I GŁÓWNYCH CELACH ZMIANY STUDIUM ORAZ JEGO POWIĄZAŃ Z INNYMI DOKUMENTAMI.....	10
2.1.	CELE ZMIANY STUDIUM.....	10
2.2.	POWIĄZANIA ZMIANY STUDIUM Z INNYMI DOKUMENTAMI	11
3.	INFORMACJE O METODACH ZASTOSOWANYCH PRZY SPORZĄDZANIU PROGNOZY.....	23
4.	ANALIZA ROZWIĄZAŃ FUNKCJONALNO-PRZESTRZENNYCH ZAWARTYCH W PROJEKCIE ZMIANY STUDIUM	24
4.1.	PRZYJĘTE ROZWIĄZANIA PRZESTRZENNE W ASPEKcie OCHRONY ŚRODOWISKA	24
5.	CHARAKTERYSTYKA ORAZ OCENA STANU ŚRODOWISKA PRZYRODNICZEGO.....	30
5.1.	CHARAKTERYSTYKA ŚRODOWISKA PRZYRODNICZEGO OBSZARU OBJĘTEGO ZMIANĄ STUDIUM (NA PODSTAWIE „OPRACOWANIA EKOFIZJOGRAFICZNEGO PODSTAWOWEGO DLA GMINY WĄGROWIEC”, SZEREMIETIEW M. 2011).....	30
5.2.	OCENA ISTNIEJĄCEGO STANU ŚRODOWISKA PRZYRODNICZEGO	47
	<i>JAKOŚĆ WÓD</i>	47
	<i>ZAGROŻENIA POWODZIOWE</i>	49
	<i>ZAGROŻENIE OSUWANIEM SIĘ MAS ZIEMNYCH</i>	49
	<i>POWIETRZE ATMOSFERYCZNE</i>	51
	<i>ZANIECZYSZCZENIE GLEB</i>	53
	<i>ODDZIAŁYWANIA AKUSTYCZNE I PROMIENIOWANIE ELEKTROMAGNETYCZNE</i>	53
	<i>GOSPODARKA ODPADAMI</i>	55
	<i>ZAKŁADY O DUŻYM I ZWIĘKSZONYM RYZYKU WYSTĄPIENIA POWAŻNEJ AWARII PRZEMYSŁOWEJ</i>	55
5.3.	IDENTYFIKACJA ZAGROŻEŃ OBSZARU OBJĘTEGO ZMIANĄ STUDIUM W PRZYPADKU BRAKU JEGO REALIZACJI	56
6.	CHARAKTERYSTYKA I OCENA ISTNIEJĄCYCH PROBLEMÓW OCHRONY ŚRODOWISKA ISTOTNYCH Z PUNKTU WIDZENIA USTALEŃ ZMIANY STUDIUM.....	57
6.1.	POŁOŻENIE TERENU OBJĘTEGO ZMIANĄ STUDIUM W PONADLOKALNYM SYSTEMIE POWIĄZAŃ PRZYRODNICZYCH	58
6.2.	OCENA ZGODNOŚCI USTALEŃ ZMIANY STUDIUM Z PRZEPISAMI PRAWA DOTYCZĄCYMI OCHRONY ŚRODOWISKA	59
7.	CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA PROJEKTU ZMIANY STUDIUM.....	60
8.	PRZEWIDYWANE ODDZIAŁYWANIE USTALEŃ ZMIANY STUDIUM NA ŚRODOWISKO	62
8.1.	OCENA WPŁYWU PROPONOWANYCH ZMIAN W ZAGOSPODAROWANIU GMINY WĄGROWIEC NA OBSZARY CENNE PRZYRODNICZO OBJĘTE OCHRONĄ PRAWNĄ.....	62
8.2.	PRZEWIDYWANE ZNACZĄCE ODDZIAŁYWANIA (BEZPOŚREDNIE, POŚREDNIE, WTÓRNE, SKUMULOWANE, KRÓTKOTERMINOWE, ŚREDNIOTERMINOWE I DŁUGOTERMINOWE, STAŁE I CHWILOWE, POZYTYWNE I NEGATYWNE) NA ŚRODOWISKO GMINY WĄGROWIEC.....	63
9.	WNIOSKI	77
9.1.	ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO	77
9.2.	ROZWIĄZANIA ALTERNATYWNE DO ROZWIĄZAŃ ZAWARTYCH W ZMIANIE STUDIUM.....	85
9.3.	PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZANIA	86
9.4.	INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO.....	89
10.	STRESZCZENIE SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM	89
11.	SPIS LITERATURY.....	97
12.	SPIS RYCIN, TABEL, FOTOGRAFII.....	101

1. WPROWADZENIE

Przystąpienie do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wągrowiec zostało wywołane uchwałą Nr XLV/371/2014 Rady Gminy Wągrowiec z dnia 26 lutego 2014 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wągrowiec na obszarze miejscowości Nowe, Orla i Kobylec.

Celem zmiany studium jest wyznaczenie nowych kierunków zagospodarowania przestrzennego dla:

- obrębu obejmującego działkę nr ewid. 14/1 w miejscowości Nowe – z przeznaczeniem na teren obiektów produkcyjnych, składów i magazynów (ryc. 1),
- obrębu obejmującego działkę nr ewid. 4/4 w miejscowości Orla – z przeznaczeniem na teren usług turystyki, rekreacji i zamieszkania zbiorowego (ryc. 2),
- obrębu obejmującego działki nr ewid. 152/4, 152/8, 153, 228/1, 228/2 w miejscowości Kobylec – z przeznaczeniem na teren usług turystyki, rekreacji i zamieszkania zbiorowego (ryc. 3).

Ryc. 1.

Obszar obejmujący działkę nr ewid. 14/1 w miejscowości Nowe.

Ryc. 2.

Obszar obejmujący działkę nr ewid. 4/4 w miejscowości Orla.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO GMINY WĄGROWIEC NA OBSZARZE WSI ORLA

SKALA 1:5 000

Rysunek zmiany studium

Ryc. 3.

Obszar obejmujący działki nr ewid. 152/4, 152/8, 153, 228/1, 228/2 w miejscowości Kobylec.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO GMINY WĄGROWIEC NA OBSZARZE WSI KOBYLEC

SKALA 1:5 000

Rysunek zmiany studium

1.1. Podstawy formalno - prawne Prognozy

Podstawę formalno - prawną do opracowania Prognozy oddziaływania na środowisko zmiany Studium stanowią:

- ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami),
- ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2012 r. poz. 647),

oraz następujące dyrektywy unijne:

- Dyrektywa 2001/42/WE (SEA Directive) z dnia 27 czerwca 2001r. w sprawie oceny wpływu niektórych planów i programów na środowisko (Dz. Urz. WE L 197 z 21.07.2001r.), określająca wymagania przeprowadzenia oceny w odniesieniu do planów mogących mieć znaczące oddziaływanie na środowisko. Jej celem jest zapewnienie wysokiego poziomu ochrony środowiska i przyczynienie się do uwzględniania aspektów środowiskowych w przygotowywanych dokumentach dla wspierania zrównoważonego rozwoju,
- Dyrektywa 2003/35/WE z dnia 26 maja 2003 r. przewidująca udział społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz zmieniająca w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy rady 85/337/WE i 96/61/WE (Dz. Urz. WE L 156 z 26.06.2003 r.),
- Dyrektywa 2003/4/WE w sprawie publicznego dostępu do informacji dotyczących środowiska, dostosowana do postanowień Konwencji z Arhus, gwarantująca dostęp do informacji o środowisku będących w posiadaniu organów władzy publicznej, każdemu, kto zwróci się z wnioskiem o ich udostępnienie.

Oprócz wymienionych ustaw, podstawą dla opracowania niniejszej prognozy oddziaływania na środowisko są akty prawne, w tym ustawy i rozporządzenia wykonawcze, wymienione w spisie literatury, zamieszczonym na końcu opracowania.

W toku prac planistycznych, prognoza oddziaływania na środowisko podlega opiniowaniu i uzgadnianiu, wraz ze zmianą Studium przez właściwe, wymagane prawem, organy i instytucje. Podlega ona również udostępnieniu opinii społecznej na etapie wyłożenia zmiany Studium do publicznych konsultacji. Prognoza oddziaływania na środowisko jest elementem postępowania w sprawie strategicznej oceny oddziaływania na środowisko.

1.2. Cel i przedmiot Prognozy

Najważniejszym celem Prognozy, opracowanej dla potrzeb zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, jest identyfikacja i ocena skutków oddziaływania realizacji zapisów tego dokumentu na poszczególne elementy środowiska przyrodniczego w tym świat zwierzęcy i roślinny oraz krajobraz we wzajemnym ich powiązaniu, warunki życia i zdrowia ludzi, środowisko kulturowe, zabytki i dobra materialne, będące potencjalnym wynikiem realizacji projektowanego zagospodarowania przestrzeni. Istotnym celem Prognozy jest także poszukiwanie i wskazanie możliwości rozwiązań planistycznych zabezpieczających środowisko i przeciwdziałających negatywnemu oddziaływaniu na nie.

Zgodnie z Art. 51.2. Ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami), niniejsza Prognoza oddziaływania na środowisko sporządzona dla potrzeb zmiany Studium:

- **Zawiera** - informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami, informacje o metodach zastosowanych przy sporządzaniu prognozy, propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania, informacje o możliwym transgranicznym oddziaływaniu na środowisko oraz streszczenie sporządzone w języku niespecjalistycznym,
- **Określa, analizuje i ocenia** - istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu, stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem, istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania dokumentu, przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na: różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby naturalne, zabytki, dobra materialne z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy.
- **Przedstawia** - rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony

obszaru Natura 2000 oraz integralność tego obszaru, biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru – rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań alternatywnych, w tym wskazania napotkanych trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy.

Zgodnie z art. 52 ust. 1. ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami), informacje zawarte w prognozie oddziaływania na środowisko, o których mowa w art. 51 ust. 2, są opracowane stosownie do stanu współczesnej wiedzy i metod oceny oraz dostosowane do zawartości i stopnia szczegółowości projektowanego dokumentu.

Natomiast zgodnie z art. 52 ust. 2., w prognozie oddziaływania na środowisko, o której mowa w art. 51 ust. 1, uwzględnia się informacje zawarte w prognozach oddziaływaniach na środowisko sporządzonych dla innych, przyjętych już, dokumentów powiązanych z projektem dokumentu będącego przedmiotem postępowania.

1.3. Zakres Prognozy

Pełen zakres niniejszej Prognozy oddziaływania na środowisko zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec oraz szczegółowość dokumentu, zostały uzgodnione z Państwowym Powiatowym Inspektorem Sanitarnym w Wągrowcu i z Regionalnym Dyrektorem Ochrony Środowiska w Poznaniu.

Zgodnie z uzgodnionym zakresem i stopniem szczegółowości (art. 51 ust. 2 i art. 52 ust. 1 i 2 ustawy z dnia 3 października 2008 o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko), niniejsza Prognoza zawiera:

- analizę i ocenę istniejących problemów ochrony środowiska istotnych z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczących obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami),
- analizę i ocenę przewidywanych znaczących oddziaływań, w tym oddziaływań bezpośrednich, pośrednich, wtórnych, skumulowanych, krótkoterminowych, średnioterminowych i długoterminowych, stałych i chwilowych oraz pozytywnych i negatywnych, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na: różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby

naturalne, zabytki, dobra materialne z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy.

Sporządzając Prognozę i projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego, uwzględniono wytyczne zawarte w kierunkach działań „Polityki ekologicznej Państwa w latach 2009 - 2012 z perspektywą do roku 2016” w zakresie ochrony powietrza, ze szczególnym uwzględnieniem stosowania w źródłach wytwarzania energii w celach grzewczych paliw charakteryzujących się najniższymi wskaźnikami emisyjnymi, takich jak: paliwa płynne, gazowe i stałe (np. biomasa, drewno) oraz wykorzystania alternatywnych źródeł energii. Ponadto uwzględniono zalecenia do dążenia do sukcesywnej eliminacji niskich źródeł emisji oraz budowy lub rozbudowy gminnych systemów ciepłowniczych.

W niniejszej prognozie, zgodnie z wymogami Regionalnego Dyrektora Ochrony Środowiska w Poznaniu, omówiono oddziaływanie istniejących i planowanych szlaków komunikacyjnych (w szczególności drogi wojewódzkiej przebiegającej w sąsiedztwie terenu w obrębie Kobylec) oraz innych terenów, na których będą zlokalizowane przedsięwzięcia mogące powodować pogorszenie stanu powietrza na terenach objętych projektem zmiany Studium i na terenach sąsiednich. W szczególności określono przewidywane oddziaływanie planowanego zakładu konwersji odpadów komunalnych w miejscowości Nowe (m.in. na jakość warunków aerasanitarnych). Zaproponowano ponadto środki organizacyjne, technologiczne lub techniczne służące ograniczeniu ewentualnego niekorzystnego oddziaływania powodowanego emisją substancji do powietrza w przypadku możliwości wystąpienia przekroczeń dopuszczalnych poziomów substancji.

W Prognozie przedstawiono aktualny stan klimatu akustycznego terenów objętych zmianą Studium oraz potencjalne jego zmiany w wyniku realizacji ustaleń zmiany Studium. Różnicując tereny o różnych funkcjach lub różnych zasadach zagospodarowania, zgodnie z art. 114 ust. 1 ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (Dz. U. z 2013r., poz. 1232 ze zmianami), w projekcie zmiany Studium i w prognozie wskazano, które z nich należą do poszczególnych rodzajów terenów, o których mowa w art. 113 ust. 2 pkt. 1 ww. ustawy oraz w rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112). Stosownie do obowiązujących przepisów, dla nowo projektowanych terenów podlegających ochronie przed hałasem, konieczne jest dotrzymanie wartości dopuszczalnych.

Oceniono wpływ istniejących i planowanych szlaków komunikacyjnych (w szczególności drogi wojewódzkiej przebiegającej w sąsiedztwie terenu w obrębie Kobylec) oraz innych terenów, na których będących źródłem hałasu na klimat akustyczny terenów objętych zmianą Studium. W przypadku możliwości wystąpienia przekroczenia akustycznych standardów jakości środowiska, określono środki techniczne, technologiczne lub organizacyjne zmniejszające poziom hałasu, co najmniej do poziomów dopuszczalnych.

Ze względu na planowane przeznaczenie części obszaru opracowania pod zakład konwersji odpadów komunalnych, w prognozie oddziaływania na środowisko omówiono

warunki hydrogeologiczne, określono wpływ realizacji ustaleń zmiany Studium na stan jakości gleby i ziemi, wód podziemnych i powierzchniowych oraz przedstawiono rozwiązania mające na celu zapobieganie i ograniczanie negatywnego oddziaływania realizacji ustaleń projektu zmiany Studium na środowisko gruntowo - wodne. Określono zabezpieczenia środowiska gruntowo - wodnego przed zanieczyszczeniami.

Teren objęty zmianą Studium w obrębie Nowe położony jest poza terenami objętymi ochroną prawną w świetle ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami). Natomiast tereny w miejscowości Orla i Kobylec są usytuowane w granicach obszaru chronionego krajobrazu Dolina Wełny i Rynna Wągrowiecko – Gołaniecka, na co zwrócono również uwagę w prognozie oddziaływania na środowisko.

W niniejszym dokumencie określono aktualny stan zagospodarowania terenów objętych zmianą Studium (w szczególności istniejący stan szaty roślinnej, flory i fauny). Oceniono walory przyrodnicze przedmiotowego obszaru, w szczególności wskazano, czy na analizowanym terenie występują gatunki zwierząt, roślin i grzybów objęte ochroną gatunkową, wymienione w rozporządzeniu Ministra Środowiska z dnia 5 stycznia 2012r. w sprawie ochrony gatunkowej roślin (Dz. U. z 2012, poz. 81), w rozporządzeniu Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz. U. Nr 168, poz. 1765) oraz w rozporządzeniu Ministra Środowiska z dnia 12 października 2011r. w sprawie ochrony gatunkowej zwierząt (Dz. U. Nr 237, poz. 1419), a także gatunki z załącznika IV Dyrektywy Rady 92/43/EWG z dnia 21 kwietnia 1992r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dz. U. L 206 z 22.7.1992, str. 7) oraz gatunki zagrożone wyginięciem (np. znajdujące się na regionalnej czerwonej liście) lub rzadkie. W tej części opracowania posłużono się „Opracowaniem ekofizjograficznym podstawowym dla gminy Wągrowiec”, opracowanej w roku 2011.

Określono, przeanalizowano i oceniono wpływ realizacji ustaleń zmiany Studium na gatunki chronione oraz zaproponowano działania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą ewentualnych negatywnych oddziaływań na gatunki chronione, mogących być rezultatem realizacji ustaleń zmiany Studium.

Ze względu usytuowania terenu objętego zmianą Studium w obrębie Kobylec w sąsiedztwie Jeziora Kobyleckiego, uwzględniono przepisy odrębne, warunkujące zainwestowanie na tym terenie.

1.4. Ogólna charakterystyka przedmiotu opracowania

Zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec dotyczy trzech terenów:

- obszaru położonego w miejscowości Nowe, przeznaczonego aktualnie w obowiązującym Studium pod tereny urządzeń usuwania i składowania nieczystości oraz tereny upraw rolnych,

- obszaru położonego w miejscowości Orla, przeznaczonego aktualnie w obowiązującym Studium pod tereny lasów,
- obszaru położonego w miejscowości Kobylec, przeznaczonego aktualnie w obowiązującym Studium pod tereny lasów, tereny łąk i pastwisk oraz tereny usług, dla których nastąpi zmiana przeznaczenia.

2. INFORMACJA O ZAWARTOŚCI I GŁÓWNYCH CELACH ZMIANY STUDIUM ORAZ JEGO POWIĄZAŃ Z INNYMI DOKUMENTAMI

Przystąpienie do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wągrowiec zostało wywołane uchwałą Nr XLV/371/2014 Rady Gminy Wągrowiec z dnia 26 lutego 2014 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wągrowiec na obszarze miejscowości Nowe, Orla i Kobylec.

2.1. Cele zmiany Studium

Celem zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec jest ustalenie nowych kierunków zmian w strukturze przestrzennej gminy oraz w przeznaczeniu³ terenów, co omówiono w dalszej części rozdziału:

- **na obszarze położonym w miejscowości Nowe**, wyznaczonym uchwałą nr XLV/371/2014 Rady Gminy Wągrowiec z dnia 26 lutego 2014 r., dla którego została określona funkcja terenu urządzeń usuwania i składowania nieczystości (symbol NU) oraz terenu upraw rolnych wyznaczono w projekcie zmiany Studium teren obiektów produkcyjnych, składów i magazynów. Teren obiektów produkcyjnych, składów i magazynów przyjmuje w zmianie Studium oznaczenie P. Planowane w tym obrębie przedsięwzięcie polegać będzie na budowie Zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą, w skład którego wchodzić będzie biogazownia, instalacja do termicznej utylizacji odpadów metodą K, gorzelnia, stawy glonowe, instalacja do produkcji prefabrykowanych materiałów budowlanych oraz infrastruktura towarzysząca (magazyn, budynek administracyjno – biurowy, waga samochodowa, parkingi dla samochodów osobowych i ciężarowych oraz ujęcie wody, stacja uzdatniania wody, przyłącza do sieci wodociągowej, elektrycznej, opcjonalnie gazowej, wewnętrzna sieć kanalizacyjna, deszczowa itd.). Technologia całego zakładu będzie ze sobą zintegrowana w jedną całość i będzie łączyć nowoczesne rozwiązania techniczne i technologiczne, w celu osiągnięcia efektu synergii zarówno pod względem ekonomicznym jak i ekologicznym. Realizacja przedsięwzięcia pozwoli na uzyskanie z surowców roślinnych, odpadów poprodukcyjnych z przemysłu rolniczego, spożywczego i gorzelniczego, odpadów organicznych ze składowiska

odpadów oraz innych substratów organicznych, użytecznych produktów takich jak biogaz, energia elektryczna i ciepła, etanol czy prefabrykowane materiały budowlane (kostka brukowa).

- **na obszarze położonym w miejscowości Orla**, wyznaczonym uchwałą nr XLV/371/2014 Rady Gminy Wągrowiec z dnia 26 lutego 2014 r., dla którego została określona funkcja terenu lasu wyznaczono w projekcie zmiany Studium teren usług turystyki, rekreacji i zamieszkania zbiorowego. Teren usług turystyki, rekreacji i zamieszkania zbiorowego przyjmuje w zmianie Studium oznaczenie UT. Na przedmiotowym terenie planowana jest lokalizacja łowiska dla wędkarzy, przystani kajakowej z zapleczem sanitarnym oraz infrastruktury towarzyszącej (miejsca noclegowe, hangar dla kajaków, plac zabaw dla dzieci, wypożyczalnia rowerów, parking).
- **na obszarze położonym w miejscowości Kobylec**, wyznaczonym uchwałą nr XLV/371/2014 Rady Gminy Wągrowiec z dnia 26 lutego 2014 r., dla którego została określona funkcja terenu lasów, terenu łąk i pastwisk oraz terenu usług, wyznaczono w projekcie zmiany Studium teren usług turystyki, rekreacji i zamieszkania zbiorowego. Teren usług turystyki, rekreacji i zamieszkania zbiorowego przyjmuje w zmianie Studium oznaczenie UT. Na przedmiotowym terenie planowana jest lokalizacja obiektów o funkcji hotelowej lub pensjonatowej oraz infrastruktury towarzyszącej.

Szczegółowe kierunki zagospodarowania przestrzennego terenów objętych zmianą Studium omówione zostały w dalszej części prognozy.

2.2. Powiązania zmiany Studium z innymi dokumentami

Przy opracowaniu prognozy oddziaływania na środowisko dla zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, wykorzystano obowiązujące dokumenty strategiczne, z uwzględnieniem dokumentów poziomu krajowego, regionalnego i lokalnego, odnoszących się w sposób pośredni lub bezpośredni do obszarów objętych zmianą Studium.

Ponadto, Polska jest stroną wielu konwencji oraz umów międzynarodowych w zakresie ochrony środowiska. Z ratyfikacji konwencji oraz umów wielostronnych lub też przystąpienia do nich wynikają zobowiązania do podejmowania działań na rzecz realizacji ich postanowień, mające wpływ na politykę państwa w dziedzinie ochrony środowiska oraz pośrednio na kierunki rozwoju gospodarczego kraju. Ich wagę podkreśla fakt nadrzędności prawa międzynarodowego względem aktów prawa wewnętrznego. Dokumenty Unii Europejskiej regulujące problematykę związaną z wprowadzaniem w życie koncepcji zrównoważonego rozwoju oraz zasady ochrony środowiska do polityk krajowych to m.in.:

- Dyrektywa dotycząca oceny wpływu niektórych planów i programów na środowisko (Dyrektywa 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca 2001 r.),
- Dyrektywa dotycząca oczyszczania ścieków komunalnych (Dyrektywa Rady z dnia 21 maja 1991),
- Dyrektywa dotycząca oceny i zarządzania jakością otaczającego powietrza (Dyrektywa Rady z dnia 27 września 1996 r.),
- Dyrektywa Parlamentu Europejskiego i Rady (dyrektywa 2000/60/WE) z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej,
- Protokół z Kioto do Ramowej Konwencji Narodów Zjednoczonych w sprawie zmian klimatu,
- Ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu z Nowego Yorku,
- Strategia Lizbońska - droga do sukcesu zjednoczonej Europy,
- Szósty program działań Wspólnoty Europejskiej w dziedzinie środowiska Środowisko 2010 – nasza przyszłość, nasz wybór,
- Zrównoważona Europa dla lepszego świata - Strategia Zrównoważonego Rozwoju Unii Europejskiej i inne.

Cele przedstawione w ww. dokumentach strategicznych, planowych i programowych są podstawą rozwiązań prawnych obowiązujących w Polsce, a wskazane tam zobowiązania zostały ujęte do realizacji w krajowych i regionalnych dokumentach programowych w zakresie ochrony środowiska. Cele ochrony środowiska istotne z punktu widzenia zmiany Studium zostały uwzględnione podczas realizacji dokumentu zmiany Studium oraz w niniejszej prognozie oddziaływania na środowisko, w rozdziałach dotyczących ochrony wód powierzchniowych i podziemnych, powietrza atmosferycznego, powierzchni ziemi, gleby i surowców mineralnych, ochrony krajobrazu, ochrony przed hałasem oraz ochrony klimatu. Cele te zostały uwzględnione na skutek wskazania rozwiązań dotyczących zapobiegania negatywnemu oddziaływaniu zapisów zmiany Studium na środowisko naturalne oraz zdrowie i życie ludzi.

Dokumenty krajowe:

Konstytucja Rzeczypospolitej Polskiej z 1997 r.

Dokument zawiera zapis mówiący o zrównoważonym rozwoju, jako zasadzie, którą winno się kierować Państwo. Zgodnie z Konstytucją, to przede wszystkim ustawa Prawo ochrony środowiska oraz ustawy jej pokrewne zobowiązują do kierowania się regułą zrównoważonego rozwoju na różnych etapach działań: planistycznych, realizacyjnych i zarządzania.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (KPZK)

W dniu 13 grudnia 2011 r. Rada Ministrów podjęła uchwałę o przyjęciu KPZK 2030 (Uchwała Nr 239 Rady Ministrów z dnia 13 grudnia 2011 r.). Jest to obecnie najważniejszy dokument dotyczący ładu przestrzennego Polski. Efektywne wykorzystanie przestrzeni kraju i jej zróżnicowanych potencjałów rozwojowych ma na celu osiągnięcie konkurencyjności, zwiększenia zatrudnienia i większej sprawności państwa oraz spójności społecznej, gospodarczej i przestrzennej w długim okresie. KPZK 2030 kładzie szczególny nacisk na budowanie i utrzymywanie ładu przestrzennego, ponieważ decyduje on o warunkach życia obywateli, funkcjonowaniu gospodarki i pozwala wykorzystywać szanse rozwojowe. Koncepcja formułuje także zasady i działania służące zapobieganiu konfliktom w gospodarowaniu przestrzenią i zapewnieniu bezpieczeństwa, w tym powodziowego.

Zgodnie z dokumentem, rdzeniem krajowego systemu gospodarczego i ważnym elementem systemu europejskiego stanie się współzależny otwarty układ obszarów funkcjonalnych najważniejszych polskich miast, zintegrowanych w przestrzeni krajowej i międzynarodowej. Jednocześnie na rozwoju największych miast skorzystają mniejsze ośrodki i obszary wiejskie. Oznacza to, że podstawową cechą Polski 2030 r. będzie spójność społeczna, gospodarcza i przestrzenna. Do jej poprawy przyczyni się rozbudowa infrastruktury transportowej (autostrad, dróg ekspresowych i kolei) oraz telekomunikacyjnej (przede wszystkim internetu szerokopasmowego), a także zapewnienie dostępu do wysokiej jakości usług publicznych.

Polityka ekologiczna państwa w latach 2009 - 2012 z perspektywą do roku 2016, opracowana przez Radę Ministrów i przyjęta uchwałą Sejmu Rzeczypospolitej Polskiej z dnia 22 maja 2009 r. (Monitor Polski Nr 34, poz. 501), stanowi aktualizację i uszczegółowienie długookresowej II Polityki ekologicznej państwa. Według ustawy Prawo ochrony środowiska (Dz. U. z 2013r., poz. 1232 ze zmianami) w dziale III, art. 13 stwierdza się, że Polityka ekologiczna państwa ma na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska. Tym samym polityka ta powinna być elementem równoważenia rozwoju kraju i harmonizowania z celami ochrony środowiska celów gospodarczych i społecznych. Oznacza to także, że realizacja polityki ekologicznej państwa w coraz większym zakresie powinna dokonywać się poprzez zmiany modelu produkcji i konsumpcji, zmniejszanie materiałochłonności, wodochłonności i energochłonności gospodarki oraz stosowanie najlepszych dostępnych technik i dobrych praktyk gospodarowania, zaś dopiero w dalszej kolejności poprzez ochronne, tradycyjne działania takie jak oczyszczanie ścieków, unieszkodliwianie odpadów, etc. Oznacza to również, że aspekty ekologiczne powinny być obowiązkowo włączane do polityk sektorowych we wszystkich dziedzinach gospodarowania, a także do strategii i programów rozwoju na szczeblu regionalnym i lokalnym. Polityka ekologiczna państwa w latach 2009 - 2012 z perspektywą do roku 2016 jest dokumentem określającym ogólne zasady i cele polityki ekologicznej Państwa, w sferze racjonalnego użytkowania zasobów naturalnych, a także w zakresie jakości środowiska. Dokument ten charakteryzuje narzędzia i instrumenty polityki ekologicznej państwa oraz wskazuje kierunki

współpracy międzynarodowej. Według Art. 17 ww. ustawy Organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając wymagania, o których mowa w art. 14. Realizacja celów i zadań zawartych w programach ochrony środowiska ma zapewnić zrównoważony rozwój województwa, powiatu bądź gminy, gdyż wymagania ochrony środowiska mają istotny wpływ na przyszły charakter regionu, wspierają również jego rozwój gospodarczy. Program ochrony środowiska uchwała odpowiednio sejmik województwa, rada powiatu albo rada gminy i stanowi on dokument strategiczny, który jest wykorzystywany jako instrument zarządzania środowiskiem.

Ustalenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec realizują cele polityki ekologicznej państwa m.in. w zakresie:

- zachowania różnorodności biologicznej,
- racjonalnego gospodarowania zasobami środowiska przyrodniczego,
- poprawy jakości środowiska i bezpieczeństwa ekologicznego, w tym: ochrony powietrza atmosferycznego przed zanieczyszczeniami, ochrony jakości wód podziemnych, ochrony przed ponadnormatywnym oddziaływaniem hałasu, etc.

Programy ochrony powietrza wykonywane są w świetle dyrektywy 2008/50/WE Parlamentu Europejskiego i Rady z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystsze powietrze dla Europy (CAFE). Oceny te realizowane są w strefach według dwóch kryteriów: ustanowionych ze względu na ochronę zdrowia ludzi i ustanowionych ze względu na ochronę roślin. Zakres oceny jakości powietrza w strefach jest dodatkowo poszerzany o zanieczyszczenia objęte dyrektywą Parlamentu Europejskiego i Rady 2004/107/WE z dnia 15 grudnia 2004 roku w sprawie arsenu, kadmu, rtęci, niklu wielopierścieniowych węglowodorów aromatycznych w otaczającym powietrzu.

Krajowy program oczyszczania ścieków komunalnych (Warszawa 2003) jest programem rozbudowy systemów oczyszczalni ścieków w sektorze komunalnym. Program pozwoli na wyeliminowanie nieoczyszczonych ścieków (ze źródeł miejskich i aglomeracji) z wód powierzchniowych. Dokument odnosi się do poprawy jakości wód powierzchniowych, będących potencjalnym źródłem poboru ujęć komunalnych. Zamierzeniem Programu jest pobudzenie inicjatyw lokalnych oraz pełne dostosowanie do wymogów Unii Europejskiej w zakresie wyposażenia w system oczyszczalni ścieków i kanalizacji.

Dokumenty regionalne i lokalne:

Zaktualizowana Strategia Rozwoju Województwa Wielkopolskiego do 2020r. (cyt. za www.umww.pl)

Dokument pt. „Strategia rozwoju województwa wielkopolskiego do 2020 roku. Wielkopolska 2020” został uchwalony przez Sejmik Województwa Wielkopolskiego w dniu 17 grudnia 2012 roku. Przesłankami do aktualizacji dokumentu stały się: globalny kryzys, postępująca globalizacja i wynikająca z niej globalna konkurencja, problemy środowiskowe i

demograficzne, rosnące różnice w rozwoju regionów oraz poziomu życia ich mieszkańców. Ustawa o zasadach prowadzenia polityki rozwoju sformułowała także formalny wymóg uwzględniania w strategii rozwoju województwa celów średniookresowej strategii rozwoju kraju, krajowej strategii rozwoju regionalnego, a także odpowiednich strategii ponadregionalnych oraz zapewnienia spójności z planem zagospodarowania przestrzennego województwa, w ciągu 9 miesięcy od przyjęcia wymienionych dokumentów.

Na poziomie wspólnotowym również dokonano przewartościowania polityki rozwoju. Wzrosła ranga jej wymiaru terytorialnego, który zyskał znaczenie traktatowe. Z uwagi na rosnącą konkurencję globalną, zagrożenia środowiskowe i demograficzne, przyjęta została *Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu. Europa 2020*, która poszczególnym aspektom rozwoju nadaje nowy wymiar. Zgodnie z tym dokumentem liczy się rozwój inteligentny, zrównoważony i włączający wszystkich mieszkańców.

W ramach prac nad aktualizacją Strategii wykonana została „Diagnoza sytuacji społeczno-gospodarczej w województwie wielkopolskim”. Równocześnie przygotowano „Założenia aktualizacji strategii rozwoju województwa wielkopolskiego do 2020 roku”. Prace diagnostyczne, prowadzone były przez Departament Polityki Regionalnej Urzędu Marszałkowskiego Województwa Wielkopolskiego, uzupełniono je ponadto siedmioma specjalistycznymi ekspertyzami zewnętrznymi. Do dokumentu Strategii wykonano prognozę oddziaływania na środowisko, a także ocenę ex-ante, przygotowaną przez niezależnych ekspertów.

Zaktualizowana strategia nie jest dokumentem budowanym od podstaw. Jej konstrukcja opiera się na fundamentach poprzednio obowiązującego dokumentu. Istotą proponowanych zmian jest założenie, że wzmacniać rozwój regionu można jedynie przy równoczesnym rozwoju wszystkich części Wielkopolski, tak biegunów wzrostu, jak i obszarów problemowych, a przede wszystkim przez wzmacnianie wzajemnie korzystnych relacji między nimi. Rozwój należy budować na potencjałach wewnętrznych. Efektem takiego podejścia jest modyfikacja celów strategii, w swej istocie obejmujących podobne, jak poprzednio sfery, polegająca na ich uszczegółowieniu i na zaadresowaniu do konkretnych typów obszarów, borykających się ze swymi specyficznymi problemami. Strategia uwzględnia także podejście terytorialne, odnosząc niektóre z celów bezpośrednio do obszarów problemowych, ich delimitację pozostawiając Planowi zagospodarowania przestrzennego województwa.

W zmianie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec uwzględniono m.in. następujące kierunki określone w zaktualizowanej Strategii Rozwoju Województwa Wielkopolskiego do 2020 r.:

- poprawę jakości przestrzeni województwa,
- poprawę sfery społecznej skutkującej wzrostem poziomu życia mieszkańców.

Plan zagospodarowania przestrzennego województwa wielkopolskiego (ryc. 4)

W świetle założeń ogólnych Planu zagospodarowania przestrzennego województwa wielkopolskiego (2010), jest to jeden z trzech dokumentów – obok Strategii rozwoju województwa wielkopolskiego do 2020 r. i Wielkopolskiego Regionalnego Programu Operacyjnego, które współdecydują o przyszłości regionu. Plan zawiera wskazania dla działań w przestrzeni, których realizacja jest wypełnieniem zadań określonych przez Strategię. Stanowi też ważne źródło informacji dla podejmowania decyzji planistycznych i inwestycyjnych, opartych o priorytety programów operacyjnych.

Obok znaczenia politycznego, plan zagospodarowania przestrzennego województwa jest dokumentem, który wypełnia pośredni poziom planistyczny między Koncepcją Polityki Przestrzennego Zagospodarowania Kraju a studiami uwarunkowań i kierunków zagospodarowania przestrzennego gmin. Jest to opracowanie wyrażające podstawowe priorytety planistyczne dla kształtowania rozwoju przestrzennego Wielkopolski w najważniejszych jego aspektach – ochrony przyrody, transportu i infrastruktury oraz rozwoju osadnictwa. Ich realizacja nastąpi na szczeblu samorządu gminnego, w tym również poprzez lokalizację inwestycji celu publicznego o znaczeniu ponadlokalnym.

Plan zagospodarowania przestrzennego województwa jest, obok funkcji wymienionych powyżej, dokumentem, który posiada unikalne cechy ważne dla rozwoju województwa. Obok funkcji regulacyjnej posiada też funkcję informacyjną. Znaczenie informacji o przestrzeni i planach jej zagospodarowywania jest tym większe, że obok ustaleń wiążących Planu zawarto szereg dach o charakterze sygnalizacyjnym, których stosowanie w planowaniu przestrzennym pozwoli przewidywać i unikać szeregu zjawisk i zdarzeń, które mają znaczenie dla kształtowania polityk przestrzennych gmin. Takie stosowanie zapisów Planu wzmacnia jego funkcję koordynacyjną, co w aspekcie wielu pozaplanistycznych sposobów lokalizacji i realizacji inwestycji jest wyjątkowo cenna. Obok wymienionych funkcji Planu ważne są też funkcje promocyjna i ofertowo-negocjacyjna, wykorzystywana nie tylko na poziomie samorządów lokalnych, ale również w kształtowaniu i prowadzeniu polityki samorządu województwa.

Najważniejsze cele rozwoju województwa określiła Strategia rozwoju województwa wielkopolskiego do 2020 r., których realizacja ma następować również w wymiarze przestrzennym. Plan zagospodarowania przestrzennego województwa pozostaje spójny ze Strategią, przenosząc i wzbogacając kierunki rozwoju województwa o aspekty ładu przestrzennego i zrównoważonego rozwoju.

W Planie zagospodarowania przestrzennego województwa wielkopolskiego określono m.in., że:

Gmina Wągrowiec położona jest w strefie wielofunkcyjnego rozwoju terenów otwartych oraz do Centralnego Obszaru Problemowego, w którym polityka przestrzenna powinna się koncentrować na minimalizacji konfliktów przestrzennych związanych z procesami suburbanizacji i metropolizacji.

Ogólne zasady zagospodarowania przestrzeni objętych zmianą Studium, zawarte w zapisach Planu zagospodarowania przestrzennego województwa są następujące:

Obowiązują na tym terenie:

- ochrona dziedzictwa kulturowego, tożsamości i tradycyjnych elementów środowiska miejskiego, takich jak: zabytkowe dzielnice, budynki, dominanty przestrzenne, panoramy, tereny zielone i tereny otwarte, respektowanie zaleceń wynikających z przepisów ochronnych i poszerzanie zakresu ochrony prawnej,*
- zagospodarowanie i retencjonowanie wód opadowych w kierunku umożliwiającym zwiększenie zasilania wód podziemnych,*
- zapewnienie sprawnego transportu publicznego oraz wprowadzenie ułatwień w ruchu pieszym i rowerowym,*
- planistyczne przygotowanie oferty terenów dla inwestorów – dotyczy to zarówno terenów mieszkaniowych, jak i przeznaczonych pod usługi i działalność gospodarczą,*
- dozbrojenie terenów w infrastrukturę techniczną,*
- zabezpieczenie terenów pod inwestycje publiczne,*
- zachowanie ciągłości ochrony systemów terenów otwartych, parków i terenów rekreacyjnych,*
- wypracowanie koegzystencji dominujących form zagospodarowania zabudowy mieszkaniowej i działalności gospodarczej oraz środowiska przyrodniczego,*
- koncentracja zainwestowania w istniejących jednostkach osadniczych położonych przy drogach lub w ich pobliżu,*
- projektowanie struktur odznaczających się zwartością i rozwijających w harmonijny sposób lokalne układy miejskie lub wiejskie, na bazie istniejących układów komunikacyjnych,*
- ograniczenie możliwości przekształceń gruntów rolniczych, szczególnie w strefie intensywnej gospodarki rolnej, na cele nierolnicze,*
- projektowanie dróg serwisowych oraz węzłów komunikacyjnych, umożliwiających sprawne włączenie ruchu lokalnego do głównych tras,*
- ochrona charakterystycznych układów ruralistycznych oraz zespołów sakralnych, pałacowo – parkowych, folwarków, ochrona zabytkowych budynków mieszkalnych, gospodarczych, wiatraków, remiz, szkół, kuźni, młynów, gorzelni, kapliczek, krzyży i innych elementów specyficznych dla architektury wiejskiej,*
- zabezpieczanie terenów o różnych funkcjach, wzbogacających monofunkcyjną zabudowę wiejską – usługowych, produkcyjnych, sportowych, rekreacyjnych, sakralnych, itp.*
- dostosowanie chłonności zagospodarowania rekreacyjnego do chłonności środowiska przyrodniczego,*
- dostosowanie charakteru zagospodarowania rekreacyjnego do typu środowiska przyrodniczego i położenia w stosunku do sieci osadniczej, przy równoczesnym dążeniu do zróżnicowania form wypoczynku,*

- *określenie modelu zagospodarowania przestrzennego dla obszarów o wyjątkowych walorach rekreacyjnych,*
- *zachowanie odległości zabudowy od akwenów, pozwalającej utrzymać równowagę ekologiczną oraz zapewnienie przynajmniej częściowej dostępności brzegów największych jezior dla korzystających z rekreacji,*
- *przekształcanie krajobrazu równin użytkowanych rolniczo poprzez wprowadzenie pasmowych i kępowych zadrzewień i zakrzewień wokół zbiorników, wzdłuż cieków wodnych, rowów melioracyjnych, wododziałów, dróg, miedz i skarp,*
- *tworzenie korytarzy infrastrukturalnych poprzez prowadzenie nowych urządzeń sieciowych przy już istniejących magistralach i liniach elektroenergetycznych.*

Program Ochrony Środowiska Województwa Wielkopolskiego na lata 2012-2015

Jest to dokument strategiczny, wykorzystywany przez Samorząd Województwa, jako narzędzie zarządzania środowiskiem w skali regionalnej. Zgodnie z tym dokumentem celem strategicznym polityki ekologicznej województwa wielkopolskiego do 2015 roku jest zapewnienie bezpieczeństwa ekologicznego województwa (mieszkańców, zasobów przyrodniczych i infrastruktury społecznej) oraz harmonizacja rozwoju gospodarczego i społecznego z ochroną walorów środowiskowych. Celowi temu podporządkowane są cele szczegółowe, których realizacja będzie miała miejsce poprzez przypisane im kierunki działań. Cele szczegółowe zostały ujęte w trzech blokach tematycznych, tj.: ochrona zasobów naturalnych, poprawa jakości środowiska i bezpieczeństwa ekologicznego oraz działania systemowe. Cele wojewódzkiej polityki ekologicznej są zgodne z "Polityką ekologiczną państwa na lata 2009- 2012 z uwzględnieniem perspektywy do roku 2016" i wpisują się w osiągnięcie celów polityki państwa. Program Ochrony Środowiska Województwa Wielkopolskiego należy postrzegać jako źródło wytycznych do formułowania programów powiatowych i gminnych. *Podstawowe cele i kierunki działań polityki ekologicznej województwa wielkopolskiego, które zostały uwzględnione w zmianie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec to m.in.:*

- *Zachowanie różnorodności biologicznej i jej racjonalne użytkowanie oraz stworzenie spójnego systemu obszarów chronionych,*
- *Prowadzenie zrównoważonej gospodarki leśnej i zwiększanie lesistości,*
- *Zrównoważone użytkowanie zasobów wodnych oraz ochrona przed powodzią i suszą,*
- *Zmniejszenie emisji zanieczyszczeń do środowiska wodnego, usprawnienie systemu zaopatrzenia w wodę,*
- *Spełnienie wymagań prawnych w zakresie jakości powietrza oraz standardów emisyjnych z instalacji, wymaganych przepisami prawa,*
- *Zmniejszenie zagrożenia mieszkańców województwa ponadnormatywnym hałasem, zwłaszcza emitowanym przez środki transportu drogowego,*

- *Stać kontrola potencjalnych źródeł pól elektromagnetycznych oraz minimalizacja ich oddziaływania na zdrowie człowieka i środowisko,*
- *Minimalizacja skutków poważnych awarii przemysłowych dla ludzi i środowiska,*
- *Kształtowanie harmonijnej struktury funkcjonalno-przestrzennej województwa, sprzyjającej równoważeniu wykorzystania walorów przestrzeni z rozwojem gospodarczym, wzrostem jakości życia i trwałym zachowaniem wartości środowiska.*

Program ochrony środowiska dla gminy Wągrowiec na lata 2004-2007, z uwzględnieniem perspektyw na lata 2008-2011, Wągrowiec 2004.

Dokument określa cele, priorytety i działania jakie stoją przed samorządem gminnym w dziedzinie ochrony środowiska. Podjęcie i wykonanie tych działań ma na celu realizację międzynarodowych zobowiązań Polski w związku z członkostwem w Unii Europejskiej. *Najważniejszymi celami zawartymi w Programie ochrony środowiska dla gminy Wągrowiec, uwzględnionymi również w zmianie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec są m.in.:*

I. OCHRONA PRZYRODY I KRAJOBRAZU:

- 1) *konserwatorska ochrona przyrody i krajobrazu,*
- 2) *zwiększenie powierzchni obszarów chronionych,*
- 3) *zwiększanie bioróżnorodności i rozbudowa ciągów tzw. korytarzy ekologicznych,*
- 4) *rekultywacja obszarów zdegradowanych,*
- 6) *utrzymanie krajobrazu rolniczego,*
- 7) *wdrożenie kodeksu dobrych praktyk rolniczych,*
- 8) *przeciwdziałanie w wprowadzaniu obcych gatunków roślin,*
- 9) *promocja naturalnego bogactwa – przyrody.*

II. OCHRONA I ZRÓWNOWAŻONY ROZWÓJ LASÓW:

- 1) *zwiększanie lesistości.*

III. OCHRONA GLEB:

- 1) *przeciwdziałanie przejmowania gleb nadających się do wykorzystania rolniczego lub leśnego na cele inne, zwłaszcza inwestycyjne.*

IV. OCHRONA ZASOBÓW KOPALIN I WÓD PODZIEMNYCH:

- 1) *przeciwdziałanie dzikiej eksploatacji kopalni,*
- 2) *identyfikacja potencjalnych źródeł skażenia wód podziemnych,*
- 3) *likwidacja potencjalnych punktowych źródeł zanieczyszczeń wód.*

V. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW, MATERIAŁÓW, WODY I ENERGII:

- 1) *budowa instalacji wykorzystujących energię ze źródeł odnawialnych,*
- 2) *promowanie nasadzeń roślin energetycznych np. wierzby energetycznej jako alternatywnego materiału energetycznego.*

VI. POPRAWA JAKOŚCI ŚRODOWISKA I WZROST BEZPIECZEŃSTWA EKOLOGICZNEGO:

- 1) *zapobieganie u źródła zanieczyszczeniom wód powierzchniowych i podziemnych,*
- 2) *poprawa stanu czystości powietrza,*

- 3) *wdrożenie nowoczesnego systemu zbierania wykorzystywania i unieszkodliwiania odpadów,*
- 4) *kształtowanie zieleni zorganizowanej pełniącej funkcje ochronne, klimatotwórcze,*
- 5) *nie dopuszczenie do pogarszania się klimatu akustycznego,*
- 6) *edukacja ekologiczna mieszkańców,*
- 7) *zapobieganie rozprzestrzeniania się chorób pochodzenia zwierzęcego,*
- 8) *zapewnienie dostępu do informacji o środowisku,*
- 9) *monitorowanie realizacji programu i jego weryfikacja.*

Gospodarka odpadami gminy Wągrowiec. Regiony gospodarowania odpadami. W roku 2012 weszły w życie przepisy tzw. „ustawy śmieciowej” (Ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw). Zgodnie z tą ustawą opracowuje się obecnie wyłącznie krajowy i wojewódzkie plany gospodarki odpadami. Ustawa ta nadaje gminom władztwo nad odpadami. Gminy przejmują nowe zadania i wdrażają przepisy ustawy, co w praktyce oznacza rezygnację z dotychczas obowiązujących powiatowych i gminnych planów gospodarki odpadami. Ustawa dokonała w zakresie swojej regulacji wdrożenia następujących dyrektyw:

1. Dyrektywy 91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych (Dz. Urz. WE L 135 z 30.05.1991, str. 40, z późn. zm., Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 2, str. 26),
2. Dyrektywy Rady 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowania odpadów (Dz. Urz. WE L 182 z 16.07.1999, str. 1, z późn. zm., Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 4, str. 228),
3. Dyrektywy 2008/98/WE z dnia 19 listopada 2008 r. w sprawie odpadów oraz uchylającej niektóre dyrektywy (Dz. Urz. L 312 z 22.11.2008, str. 3—30)”.

Zgodnie z ustawą z dnia 14 grudnia 2012r. o odpadach (Dz. U. z 2013r., poz. 21), plany gospodarki odpadami są opracowywane wyłącznie na poziomach: krajowym i wojewódzkim. Został natomiast zniesiony obowiązek tworzenia powiatowych i gminnych planów gospodarki odpadami.

Cele wskazane w wojewódzkim Programie gospodarki odpadami są realizowane przy pomocy regulaminu utrzymania czystości i porządku na terenie gminy, sporządzanym na podstawie ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. W przeciwieństwie do gminnego planu gospodarki odpadami, regulamin jest aktem prawa miejscowego.

W związku ze zmianą przepisów z zakresu gospodarki odpadami w województwie wielkopolskim opracowany został „Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2012–2017” (Uchwała Nr XXV/440/12 Sejmiku Województwa Wielkopolskiego z dnia 27.08.2012 roku), zgodnie z którym gospodarka odpadami komunalnymi w województwie opiera się na regionalnych i zastępczych instalacjach do przetwarzania odpadów komunalnych

działających w poszczególnych regionach. Na obszarze województwa wielkopolskiego wyznaczono 10 regionów gospodarki odpadami.

Gmina Wągrowiec, wchodzi w skład Regionu I gospodarki odpadami komunalnymi w województwie wielkopolskim.

Region gospodarki odpadami komunalnymi to określony w wojewódzkim planie gospodarki odpadami obszar zamieszkiwany co najmniej przez 150 000 mieszkańców. Regionem gospodarki odpadami komunalnymi może być gmina licząca powyżej 500 000 mieszkańców. Regionalna instalacja do przetwarzania odpadów komunalnych (RIPOK) to zakład zagospodarowania odpadów o mocy przerobowej wystarczającej do przyjmowania i przetwarzania odpadów z obszaru zamieszkałego przez co najmniej 120 000 mieszkańców, spełniający wymagania najlepszej dostępnej techniki lub technologii.

Głównym celem ekologicznym projektowanego przedsięwzięcia w obrębie Nowe w gminie Wągrowiec jest przetworzenie odpadów komunalnych, poprodukcyjnych oraz rolniczych na energię elektryczną, ciepłą oraz etanol. Przyczyni się to do zmniejszenia ilości odpadów komunalnych kierowanych na składowisko. Instalacja stanowi uzupełnienie obecnie funkcjonującego na terenie gminy Wągrowiec zintegrowanego systemu zarządzania odpadami komunalnymi. System pozwoli na utylizację odpadów, które pozostaną po segregacji przeprowadzonej zgodnie z obowiązującymi zasadami na sąsiednim Międzygminnym Składowisku Odpadów Komunalnych.

Planowana Inwestycja jest zgodna z celami założonymi w Krajowym Planie Gospodarki Odpadami (KPGO 2014r.), tj. osiągnięte zostaną następujące cele:

- zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych:*
 - w 2013 r. więcej niż 50%,*
 - w 2020 r. więcej niż 35% masy tych odpadów wytworzonych w 1995 r.,*
- zmniejszenie masy składowanych odpadów komunalnych do max. 60% wytworzonych odpadów do końca 2014 r.,*
- przygotowanie do ponownego wykorzystania i recykling materiałów odpadowych, przynajmniej takich jak papier, metal, tworzywa sztuczne i szkło z gospodarstw domowych i w miarę możliwości odpadów innego pochodzenia podobnych do odpadów z gospodarstw domowych na poziomie minimum 50 % ich masy do 2020 roku,*
- zmniejszenie masy składowanych odpadów komunalnych do max. 85% wytworzonych odpadów do końca 2014 r.*

Ryc. 4.

Wyrys z planu zagospodarowania przestrzennego województwa wielkopolskiego

3. INFORMACJE O METODACH ZASTOSOWANYCH PRZY SPORZĄDZANIU PROGNOZY

Prognozę oddziaływania na środowisko sporządzono dla potrzeb projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec. Do jej opracowania zastosowano metody opisowe charakteryzujące aktualny stan środowiska przyrodniczego. Ocenie poddano obecny stan środowiska przyrodniczego, jak i potencjalny wpływ na środowisko na skutek realizacji ustaleń zmiany Studium.

Analizę i ocenę stanu środowiska w rejonie objętym projektem zmiany Studium przeprowadzono w oparciu o monitoring Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu oraz kierując się syntezą dokumentów regionalnych i lokalnych odnoszących się bezpośrednio i pośrednio do ochrony środowiska, przyrody oraz zdrowia i życia ludzi. Niektóre dane nie dotyczyły bezpośrednio terenów objętych zmianą Studium, pomiary jakości poszczególnych komponentów środowiska przyrodniczego realizowane były bowiem z pewnej odległości od tych terenów (np. w zlewniach). Wówczas wykorzystano metodę analogii środowiskowych, zbieżną z terenami objętymi zmianą Studium. Dla niniejszej Prognozy oddziaływania na środowisko pomocna była również analiza kartograficzna istniejących dokumentów i opracowań.

Dla obrębu Nowe w gminie Wągrowiec uwzględniono zapisy „Raportu o oddziaływaniu przedsięwzięcia na środowisko (dla uzyskania decyzji o środowiskowych uwarunkowaniach) przedsięwzięcia: „Zakład konwersji odpadów komunalnych na energię elektryczną i ciepłą zlokalizowany na terenie działki nr 14/1, obręb Nowe, gmina Wągrowiec” (EKSPERT – SITR, Sp. z o. o., Okręgowy Ośrodek Rzecznawstwa i Doradztwa Technicznego, 2012). Dla tego obrębu wydana została ponadto Decyzja o środowiskowych uwarunkowaniach (decyzja OŚM.6220.1.2012.OŚ), na którą również powołuje się wielokrotnie niniejsze Prognoza.

Analiza i ocena środowiska przyrodniczego terenu objętego projektem zmiany Studium oparta została także na wizji przedmiotowego terenu, jaka odbyła się w maju 2014r. Celem wizji było rozpoznanie terenu oraz analiza istniejących uwarunkowań środowiska przyrodniczego oraz potencjalnych konfliktów przyrodniczych. Dokonano tym samym analizy aktualnego stanu użytkowania przedmiotowego terenu, z uwzględnieniem jego funkcjonowania w systemie przyrodniczym terenów przyległych (dokumentacja fotograficzna zamieszczona została we właściwych rozdziałach niniejszej prognozy).

4. ANALIZA ROZWIĄZAŃ FUNKCJONALNO-PRZESTRZENNYCH ZAWARTYCH W PROJEKCIE ZMIANY STUDIUM

4.1. Przyjęte rozwiązania przestrzenne w aspekcie ochrony środowiska

Zgodnie z zapisami zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, w niniejszym rozdziale przedstawiono kierunki dotyczące planowanego zagospodarowania oraz użytkowania terenów objętych zmianą Studium, w tym także te, służące ochronie środowiska.

Określenie kierunków zagospodarowania oraz użytkowania terenów objętych zmianą Studium odnosi się np. do mierników intensywności użytkowania terenu - procentu powierzchni całkowitej zabudowy w odniesieniu do powierzchni działki budowlanej, do minimalnego udziału procentowego powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej, ilości miejsc postojowych, etc. Uszczegółowienie tych mierników, ich uzupełnienie, będzie prawdopodobnie następowało na etapie opracowania miejscowych planów zagospodarowania przestrzennego.

Kierunki zagospodarowania przestrzennego obszaru objętego zmianą studium w miejscowości Nowe:

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów:
 - na obszarze objętym zmianą Studium zmienia się dotychczasowe przeznaczenie terenu urządzeń usuwania i składowania nieczystości oraz terenu upraw rolnych na teren obiektów produkcyjnych, składów i magazynów oznaczony symbolem P.
2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy: określono w rozdziale III pkt.. 2a zmiany Studium.
3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk: określono w rozdziale II pkt.. 5, 6, 7, 8, 9 zmiany Studium.
4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: na terenach zmiany studium nie występują zewidencjonowane stanowiska archeologiczne, zabytki ani dobra kultury współczesnej.
5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej:
 - zasady obsługi komunikacyjnej: z drogi gminnej Nowe – Kopaszyn,
 - zasady wyposażenia w sieci infrastruktury technicznej: określono w rozdziale III pkt.. 11 zmiany Studium.
6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym: na terenach zmiany Studium nie przewiduje się tego typu inwestycji.

7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa oraz z ustaleniami programów, o których mowa w art. 48 ust. 1: na terenach zmiany studium nie przewiduje się tego typu inwestycji.
8. Obszary, dla których obowiązkowe jest sporządzenie miejscowych planów zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenie scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 400 m² oraz obszary przestrzeni publicznych: tereny zmiany studium nie stanowią tego typu obszaru.
9. Obszary, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne: tereny zmiany Studium nie stanowią tego typu obszaru.
10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej: na terenach objętym zmianą Studium nie występuje rolnicza i leśna przestrzeń produkcyjna.
11. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych: na terenach zmiany Studium nie występują tego typu obszary.
12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny: na terenach zmiany studium nie wyznaczono filarów ochronnych w złożu kopaliny.
13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich terenów zagłady (Dz. U. z 1999 r. Nr 41, poz. 412 ze zmianami): na terenach zmiany Studium nie występują tego typu obszary.
14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji: na terenach zmiany Studium nie występują tego typu obszary.
15. Granice terenów zamkniętych i ich stref ochronnych: na terenach zmiany studium nie występują tereny zamknięte.
16. Inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie: na terenach zmiany studium nie występują obszary problemowe.
17. Obszary, na których rozmieszczone będą urządzenia wytwarzające energię z odnawialnych źródeł energii o mocy przekraczającej 100 kW, a także ich strefy ochronne związane z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu: na obszarze zmiany studium dopuszcza się budowę urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy przekraczającej 100 kW – elektrowni biogazowej i fotowoltaicznej wraz ze strefą ochronną w obrębie wyznaczonego terenu obiektów produkcyjnych, składów i magazynów, na

granicy której powinny zostać dotrzymane standardy jakości środowiska w zakresie emisji hałasu, zanieczyszczeń powietrza czy uciążliwych zapachowych.

Jak wskazuje „Raport o oddziaływaniu na środowisko (dla uzyskania decyzji o środowiskowych uwarunkowaniach) przedsięwzięcia: „Zakład konwersji odpadów komunalnych na energię elektryczną i ciepłą zlokalizowany na terenie działki nr 14/1, obręb Nowe, gmina Wągrowiec” (EKSPERT – SITR, Sp. z o. o., Okręgowy Ośrodek Rzeczoznawstwa i Doradztwa Technicznego, 2012), planowana inwestycja pozwoli na uzyskanie z:

- surowców roślinnych,
- odpadów poprodukcyjnych z przemysłu rolniczego, spożywczego i gorzelniczego,
- odpadów organicznych ze składowiska odpadów oraz innych substratów organicznych,
- wysegregowanych odpadów palnych,

użytecznych produktów, a mianowicie:

- etanolu,
- biogazu,
- energii elektrycznej,
- energii cieplnej wytwarzanej w skojarzeniu z energią elektryczną,
- prefabrykowanych materiałów budowlanych (np. kostka brukowa).

Należy zaznaczyć, że biogazownia, gorzelnia, produkcja prefabrykatów betonowych, **kwalfikowane są do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko.** Natomiast instalacja termicznej utylizacji odpadów **kwalfikowana jest do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko.**

Kierunki zagospodarowania przestrzennego obszaru objętego zmianą studium w miejscowości Orla:

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów:
 - na obszarze objętym zmianą Studium zmienia się dotychczasowe przeznaczenie terenu lasów na teren usług turystyki, rekreacji i zamieszkania zbiorowego oznaczony symbolem UT.
2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy: określono w rozdziale III pkt. 2a zmiany Studium.
3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk: określono w rozdziale II pkt. 5, 6, 7, 8, 9 zmiany Studium.
4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: na terenach zmiany Studium nie występują zewidencjonowane stanowiska archeologiczne, zabytki ani dobra kultury współczesnej.

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej:
 - zasady obsługi komunikacyjnej: z drogi wojewódzkiej nr 190 poprzez drogę gruntową zlokalizowaną na działce nr ewid. 9065/2,
 - zasady wyposażenia w sieci infrastruktury technicznej: określono w rozdziale III pkt. 11.
6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym: na terenach zmiany Studium nie przewiduje się tego typu inwestycji.
7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa oraz z ustaleniami programów, o których mowa w art. 48 ust. 1: na terenach zmiany Studium nie przewiduje się tego typu inwestycji.
8. Obszary, dla których obowiązkowe jest sporządzenie miejscowych planów zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenie scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 400 m² oraz obszary przestrzeni publicznych: tereny zmiany studium nie stanowią tego typu obszaru.
9. Obszary dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne: tereny zmiany Studium obejmują w części grunty leśne, dla których należy uzyskać zgodę na zmianę przeznaczenia na cele nieleśne w ramach procedury sporządzania miejscowego planu zagospodarowania przestrzennego, określonego w rozdziale II pkt. 18 zmiany Studium.
10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej: na terenach objętym zmianą Studium nie występuje rolnicza i leśna przestrzeń produkcyjna.
11. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych: na terenach zmiany studium realizacja nowych inwestycji wymaga przeprowadzenia badań geotechnicznych gruntu.
12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny: na terenach zmiany studium nie wyznaczono filarów ochronnych w złożu kopaliny.
13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich terenów zagłady (Dz. U. z 1999 r. Nr 41, poz. 412 ze zmianami): na terenach zmiany Studium nie występują tego typu obszary.
14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji: na terenach zmiany Studium nie występują tego typu obszary.
15. Granice terenów zamkniętych i ich stref ochronnych: na terenach zmiany Studium nie występują tereny zamknięte.

16. Inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie: na terenach zmiany Studium nie występują obszary problemowe.
17. Obszary, na których rozmieszczone będą urządzenia wytwarzające energię z odnawialnych źródeł energii o mocy przekraczającej 100 kW, a także ich strefy ochronne związane z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu – na terenach zmiany Studium nie przewiduje się tego typu inwestycji.

Kierunki zagospodarowania przestrzennego obszaru objętego zmianą studium w miejscowości Kobylec:

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów:
 - na obszarze objętym zmianą Studium zmienia się dotychczasowe przeznaczenie terenu lasów, terenu łąk i pastwisk oraz terenu usług na teren usług turystyki, rekreacji i zamieszkania zbiorowego oznaczony symbolem UT.
2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy: określono w rozdziale III pkt.. 2a zmiany Studium.
3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk: określono w rozdziale II pkt.. 5, 6, 7, 8, 9 zmiany Studium.
4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:
 - zasady ochrony stanowiska archeologicznego objętego ochroną konserwatorską i wpisanego do rejestru zabytków zlokalizowanego na działce nr ewid. 152/4 określono w rozdziale II pkt.. 10.1 pkt. 1 zmiany Studium),
 - zasady ochrony stanowisk archeologicznych objętych ochroną konserwatorską i ujętych w wojewódzkiej ewidencji zabytków zlokalizowanych na działkach nr ewid. 152/8, 153, 228/1, 228/2 określono w rozdziale II pkt. 10.1 pkt. 2 zmiany Studium),
5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej:
 - zasady obsługi komunikacyjnej: z drogi wojewódzkiej nr 190 wyłącznie poprzez istniejący zjazd na teren działki nr ewid. 152/4 oraz drogę gminną zlokalizowaną na działce nr ewid. 155/1 przy północnej granicy obszaru,
 - zasady wyposażenia w sieci infrastruktury technicznej: określono w rozdziale III pkt. 11 zmiany Studium.
6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym: na terenach zmiany studium nie przewiduje się tego typu inwestycji.
7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego

- województwa oraz z ustaleniami programów, o których mowa w art. 48 ust. 1: na terenach zmiany Studium nie przewiduje się tego typu inwestycji.
8. Obszary, dla których obowiązkowe jest sporządzenie miejscowych planów zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenie scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 400 m² oraz obszary przestrzeni publicznych: tereny zmiany Studium nie stanowią tego typu obszaru.
 9. Obszary dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne: tereny zmiany studium obejmują w części grunty leśne, dla których należy uzyskać zgodę na zmianę przeznaczenia na cele nieleśne w ramach procedury sporządzania miejscowego planu zagospodarowania przestrzennego, określonego w rozdziale II pkt. 18 zmiany Studium.
 10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej: na terenach objętym zmianą Studium nie występuje rolnicza i leśna przestrzeń produkcyjna.
 11. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych: na terenach zmiany studium realizacja nowych inwestycji wymaga przeprowadzenia badań geotechnicznych gruntu.
 12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny: na terenach zmiany studium nie wyznaczono filarów ochronnych w złożu kopaliny.
 13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich terenów zagłady (Dz. U. z 1999 r. Nr 41, poz. 412 ze zmianami): na terenach zmiany Studium nie występują tego typu obszary.
 14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji: na terenach zmiany Studium nie występują tego typu obszary.
 15. Granice terenów zamkniętych i ich stref ochronnych: na terenach zmiany Studium nie występują tereny zamknięte.
 16. Inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie: na terenach zmiany Studium nie występują obszary problemowe.
 17. Obszary, na których rozmieszczone będą urządzenia wytwarzające energię z odnawialnych źródeł energii o mocy przekraczającej 100 kW, a także ich strefy ochronne związane z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu – na terenach zmiany studium nie przewiduje się tego typu inwestycji.

5. CHARAKTERYSTYKA ORAZ OCENA STANU ŚRODOWISKA PRZYRODNICZEGO

5.1. Charakterystyka środowiska przyrodniczego obszaru objętego zmianą Studium na podstawie „Opracowania ekofizjograficznego podstawowego dla gminy Wągrowiec”, (Szeremietiew 2011)

W świetle regionalizacji fizyczno - geograficznej J. Kondrackiego gmina Wągrowiec znajduje się w zasięgu Pojezierza Wielkopolsko-Kujawskiego, w obrębie dwóch mezoregionów: Pojezierza Chodzieskiego i Pojezierza Gnieźnieńskiego. Pierwszy z wymienionych mezoregionów obejmuje tereny zlokalizowane na północ od doliny Wełny, drugi – tereny położone na południe od niej. Z kolei B. Krygowski w podziale Niziny Wielkopolskiej na jednostki geomorfologiczne, włącza przedmiotowy teren do dwóch subregionów Wysoczyzny Gnieźnieńskiej: Równiny Wągrowieckiej (przeważający teren gminy) i Pagórków Chodzieskich (północno-wschodnie rejony gminy).

W krajobrazie gminy dominuje wysoczyzna morenowa – płaska w granicach Równiny Wągrowieckiej, falista w obszarze Pagórków Chodzieskich. Wysoczyzna morenowa jest silnie rozczłonkowana przez rynny subglacjalne i doliny rzeczne.

System rynien subglacjalnych wypełniają jeziora. Szczególną rolę, wydatnie podnoszącą walory krajobrazowe gminy, pełni rynna gołaniecko-wągrowiecka z jeziorami: Grylewskim, Bukowieckim, Bukowieckim Małym, Kobyleckim i Durowskim. Rynna wcina się głęboko w powierzchnię wysoczyzny, a z jej zboczami wiążą się największe spadki terenu.

Cały teren gminy Wągrowiec wykazuje nachylenie w kierunku południowo-zachodnim. Najwyżej wznosi się powierzchnia wysoczyzny morenowej falistej w okolicach Werkowa, gdzie rzędna terenu osiąga wartość 111,3 m n.p.m. Najniższej położone jest dno doliny Strugi Potulickiej przy granicy z gminą Rogoźno – około 70 m n.p.m. Spadki terenu na ogół nie przekraczają 5°.

Na terenie gminy Wągrowiec udokumentowano kruszywo naturalne – piaskowe i piaskowo-żwirowe, piaski kwarcowe do palenia cegły wapienno piaskowej, kredę jeziorną oraz torfy. Surowce te nie występują jednak w granicach terenów objętych zmianą Studium.

Na terenie gminy rozwinęły się gleby: biellicowe, bielicoziemne, brunatne właściwe, brunatne kwaśne, glejowe, torfowo-mułowe, torfowe torfowisk niskich, murszowo-torfowe, murszowo-mineralne, murszowate, czarne ziemie właściwe oraz czarne ziemie zdegradowane.

Pod względem hydrograficznym omawiany obszar leży w dorzeczu Wełny – jednego z większych dopływów Warty. Inne rzeki przepływające przez teren gminy to: Nielba, Struga Gołaniecka oraz Struga Potulicka. Wszystkie ciekę charakteryzuje śnieżno-deszczowy reżim zasilania, z jednym maksimum i jednym minimum w ciągu roku. Po osiągnięciu wiosennego maksimum związanego z roztopami, przypadającego na marzec lub kwiecień, stany wody i przepływy zmniejszają się wyraźnie, aż do końca roku hydrologicznego. Przejście od kulminacji

do stanów niżówkowych jest stosunkowo szybkie. Rzeki gminy Wągrowiec cechuje mała zasobność w wodę i zróżnicowanie współczynnika nierównomierności przepływu liczonego jako stosunek wartości maksymalnej do minimalnej.

Głębokość zalegania pierwszego poziomu wód podziemnych warunkuje budowa geologiczna i konfiguracja terenu. Niewielkie różnice wysokości w obrębie gminy Wągrowiec sprawiają, że głębokość zalegania pierwszego poziomu wodonośnego wykazuje małe zróżnicowanie. W obrębie dolin rzecznych i zagłębień terenu pierwszy poziom wód podziemnych występuje bardzo płytko, praktycznie do 1 m p.p.t. Na pozostałym terenie zalega w większości pomiędzy 1 a 5 m p.p.t. Jedynie miejscami głębokość do lustra wody przekracza 5 m. Są to wyniesione tereny wysoczyzny morenowej okolic Wiśniewa oraz wały ozowe ciągnące się pomiędzy Kiedrowem a Siedleczkiem. Pod względem hydrogeologicznym gmina Wągrowiec leży w Regionie Mogileńskim. Poziomy wodonośne reprezentowane są zarówno przez piętro paleogeńskie – neogeńskie, jak i piętro czwartorzędowe.

Dyrektywa Parlamentu Europejskiego i Rady (Dyrektywa 2000/60/WE) z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej wprowadziła zasadę zarządzania, ochrony i gospodarowania zasobami wodnymi w obszarach hydrograficznych. Ten sposób gospodarowania wodami wywołał konieczność wydzielenia jednolitych części wód podziemnych (JCWPd). Jednolitą częścią wód podziemnych dla terenów objętych zmianą Studium w obrębach Nowe, Orla, Kobylec, jest JCWPd nr 42.

Według podziału rolniczo - klimatycznego Polski R. Gumińskiego, obszar całej gminy Wągrowiec wchodzi w skład Dzielnicy Środkowej (VII), charakteryzującej się najniższym opadem średniorocznym w Polsce, największą liczbą dni słonecznych – ponad 50 – oraz najmniejszą liczbą dni pochmurnych – poniżej 130. Średnia roczna temperatura powietrza wynosi 80C. Dni mroźnych jest od 30 do 50, z przymrozkami od 100 do 110. Przeciętny czas trwania pokrywy śnieżnej wynosi od 50 do 80 dni, a okres wegetacyjny trwa od 210 do 220 dni. Cechą charakterystyczną klimatu są: stosunkowo małe amplitudy temperatur powietrza, wczesna wiosna, długie lato, łagodna i krótka zima z mało trwałą pokrywą śnieżną. W regionie, w którym położona jest gmina Wągrowiec istnieje większe prawdopodobieństwo występowania lat suchych niż normalnych i wilgotnych. Jest to dzielnica o najmniejszym w Polsce opadzie rocznym (poniżej 550 mm).

Gmina Wągrowiec charakteryzuje się stosunkowo niskim poziomem zalesienia. Lasy zajmują około 70000 ha gruntów, co stanowi 20% powierzchni gminy. Większe kompleksy leśne położone są wzdłuż cieków wodnych i nad jeziorami. Przeważają monokultury sosnowe, które porastają nawet żyzne siedliska – grądowe oraz wilgotne – łęgowe. Większą część drzewostanu ma około 40 lat. Lasy ochronne zajmują 3838 ha. Są to lasy wodochronne, glebochronne i ostoje zwierzyny. Lasy gminy Wągrowiec administrowane są przez Nadleśnictwo Durowo.

Z uwagi na brak szczegółowych badań faunistycznych prowadzonych na terenie gminy Wągrowiec, poniżej przedstawiono listę zwierząt objętych ochroną gatunkową, występujących na obszarze Nadleśnictwa Durowo. Istnieje duże prawdopodobieństwo, że występują one także w części nadleśnictwa położonego w granicach gminy Wągrowiec, w tym na terenach objętych

zmianą Studium. Z tego samego powodu niepełna może być również lista podlegających ochronie roślin.

Rośliny chronione (ochrona ścisła i częściowa): barwinek pospolity *Vinca minor*, bluszcz pospolity *Hedera helix*, lilia złotogłów *Lilium martagon*, grąźel żółty *Nuphar lutea*, grzybień białe *Nymphaea albae*, kruszczyk szerokolistny *Epipactis helleborine*, gnieźnik leśny *Neottia nidusavis*, podkolan biały *Platanthera bifolia*, orlik pospolity *Aquilegia vulgaris*, pokrzyk wilcza jagoda *Atropa belladonna*, wawrzynek wilczełyko *Daphne mezereum*, purchawica olbrzymia *Langermannia gigantea*, sromotnik bezwstydy *Phallus impudicus*, żagiew okółkowa *Polyporus umbellatus*, szmaciak gałęzisty *Sparassis crispa*, chrobotki *Cladonia sp.*, kopytnik pospolity *Asarum europaeum*, kalina koralowa *Viburnum opulus*, konwalia majowa *Convallaria majalis*, pierwiosnka lekarska *Primula veris*, przylaszczka pospolita, *Hepatica nobilis*, kruszyna pospolita *Frangula alnus*, marzanka wonna *Galium odoratum*, porzeczka czarna *Ribes nigrum*, rokićnik pospolity *Pleurozium schreberi*, płonnik pospolity *Polytrichum commune*, płonnik cienki *Polytrichum strictum*, bielista siwa *Leucobryum glaucum*.

Zwierzęta chronione (ochrona ścisła i częściowa): pijawka lekarska *Hirudo medicinalis*, biegacze – wszystkie gatunki *Carabus sp.*, tęczniki – wszystkie gatunki *Calosoma sp.*, kozioróg dębosz *Cerambyx cerdo*, jelonek rogacz *Lucanus cervus*, trzmiel ziemny *Bombus terrestris*, *Bombus lucorum*, trzmiel kamiennik *Bombus lapidarius*, trzmiel leśny *Bombus pratorum*, trzmiel ogrodowy *Bombus agrorum*, *Bombus rudermanni*, ślimak winniczek *Helix pomatia*, szczeżuja spłaszczona *Anodonta complanata*, skójkę malarską *Unio pictorum*, piskorz *Misgurnus fossilis*, kumak nizinny *Bombina bombina*, huczek ziemny *Pelobates fuscus*, ropucha szara *Bufo bufo*, ropucha paskówka *Bufo calamita*, ropucha zielona *Bufo viridis*, żaba moczarowa *Rana terrestris*, żaba jeziorkowa *Rana lessonae*, żaba trawna *Rana temporaria*, żaba wodna *Rana esculenta*, żaba śmieszka *Rana ridibunda*, rzekotka drzewna *Hyla arborea*, traszka zwyczajna *Triturus vulgaris*, jaszczurka zwinka *Lacerta agilis*, jaszczurka żyworodna *Lacerta vivipara*, padalec zwyczajny *Anguis fragilis*, zaskroniec zwyczajny *Natrix natrix*, żmija zygzakowata *Vipera berus*, perkoz *Tachybaptus ruficollis*, perkoz dwuczuby *Podiceps cristatus*, perkoz rdzawoszyi *Podiceps grisegena*, zauszniak *Podiceps nigricollis*, bąk *Botaurus stellaris*, bączek *Ixobrychus minutus*, bocian biały *Ciconia ciconia*, bocian czarny *Ciconia nigra*, rożeniec *Anas acuta*, łabędź niemy *Cygnus olor*, łabędź krzykliwy *Cygnus cygnus*, łabędź czarnodzioby *Cygnus columbianus*, świstun *Anser penelope*, krakwa *Anas strepera*, cyranka *Anas guerneburgensis*, bielaczek *Mergus albellus*, nurogęś *Mergus mengeseri*, bernikla obrożna *Branta bernicla*, bernikla białolica *Branta leucopsis*, płaskonos *Anas platyrhynchos*, podgorzałka *Aythya nyroca*, helmiatka *Netta rufina*, lodówka *Clangula clangula*, bielik *Haliaeetus albicilla*, błotniak stawowy *Circus aeruginosus*, błotniak zbożowy *Circus cyaneus*, błotniak łąkowy *Circus pygargus*, jastrząb gołębiarz *Accipiter gentilis*, krogulec *Accipiter nisus*, myszołów *Buteo buteo*, rybołów *Dion haliaetus*, kania ruda (rdzawa) *Milvus milvus*, kobuz *Falco subbuteo*, pustułka *Falco tinnunculus*, przepiórka *Coturnix coturnix*, derkacz *Crex crex*, kropiatka *Porzana porzana*, zielonka *Porzana parva*, kokoszka (kurka) wodna *Gallinula chloropus*, wodnik *Rallus aquaticus*, żuraw *Grus grus*, czajka *Vanellus vanellus*, szlamik rycyk *Limosa limosa*, rybitwa czarna *Chlidonias niger*, rybitwa białoczelna *Sterna albifrons*, rybitwa zwyczajna *Sterna hirundo*, sieweczka obrożna *Choradrius hiaticula*, bekas kszyc *Gallinago gallinago*, brodziec krwawodzioby *Tringa totanus*, batalion *Philomachus pugnax*, mewa pospolita *Larus canus*, śmieszka *Larus ridibundus*, sierpówka *Streptopelia decaocto*, turkawka *Streptopelia turtur*, kukulka *Cuculus canorus*, pójdzka *Athene noctua*, sowa uszata *Asio otus*, sowa błotna *Asio flameus*, puchacz *Bubo bubo*, jerzyk *Apus apus*, zimorodek *Alcedo atthis*, kraska *Coracias garrulus*, dudek *Upupa epops*, krętogłów *Junco torquilla*, dzięcioł czarny *Dryocopus martius*, dzięcioł zielonosiwy *Picus canus*, dzięcioł duży *Dendrocopos major*, dzięcioł średni *Dendrocopos medius*, dzięciołek (dzięcioł mały), *Dryocopus minor*, skowronek polny *Alauda arvensis*, górniczek *Eremophila alpestris*, brzegówka *Riparia riparia*, dymówka *Hirundo rustica*, świergotek drzewny *Anthus trivialis*, świergotek polny *Anthus campestris*, świergotek łąkowy *Anthus pratensis*, pliszka siwa *Motacilla alba*, pliszka żółta *Motacilla flava*, strzyżyk *Troglodytes troglodytes*, pokrzywnica *Prunella modularis*, rudzik *Erithacus rubecula*, słowik szary *Luscinia luscinia*, podróżniczek *Luscinia svecica*, pleszka *Phoenicurus phoenicurus*, kopciuszek *Phoenicurus ochruros*, pokląskwa *Saxicola rubetra*, wąsatka *Panurus biarmicus*, kos *Turdus merula*, paszkot *Turdus viscivorus*, kwiczoł *Turdus pilaris*, drożd śpiewak *Turdus philomelos*, brzęczka *Locustella luscinioides*, łożówka *Acrocephalus palustris*,

trzcinniczek *Acrocephalus scirpaceus*, trzciniak *Acrocephalus arundinaceus*, zaganiacz *Hippolais icterina*, piegża *Sylvia curruca*, pokrzewka ogrodowa *Sylvia borin*, pokrzewka czarnołbista *Sylvia atricapilla*, świstunka *Phylloscopus sibilatrix*, pierwiosnek *Phylloscopus collybita*, piecuszek *Phylloscopus trochilus*, muchołówka szara *Muscicapa striata*, muchówka żałobna *Ficedula hypoleuca*, muchołówka mała *Ficedula parva*, raniuszek *Aegithalos caudatus*, sikora uboga *Parus palustris*, sikora sosnówka *Parus ater*, sikora modra *Parus caeruleus*, sikora bogatka *Parus major*, sikora czubatka *Parus cristatus*, kowalik *Sitta europaea*, pełzacz leśny *Certhia familiaris*, pełzacz ogrodowy *Certhia brachydactyla*, remiz *Remiz pendulinus*, wilga *Oriolus oriolus*, gąsiorek *Lanius collurio*, srokosz *Lanius excubitor*, sójka *Garrulus glandarius*, gawron *Corvus frugilegus*, kawka *Corvus monedula*, kruk *Corvus corax*, szpak *Sturnus vulgaris*, wróbel *Passer domesticus*, mazurek *Paser montanus*, zięba *Fringilla coelebs*, jer *Fringilla montifringilla*, kulczyk *Serinus Serinus*, jemioluska *Bombycilla garullus*, dzwonec *Carduelis chloris*, szczygieł *Carduelis carduelis*, czeczotka *Carduelis flammea*, makolągwa *Carduelis carduelis*, dziwonia *Carpodacus erythrinus*, gil *Pyrrhula pyrrhula*, grubodziób *Coccothraustes coccothraustes*, trznadel *Emberiza citrinella*, ortolan *Emberiza hortulana*, potrzos *Emberiza schoeniclus*, potrzyszcz *Miliaria calandra*, świerszczak *Locustella naevia*, rokitniczka *Acrocephalus schoenobaenus*, białorzytka *Oenanthe oenanthe*, cierniówka *Sylvia communis*, dzierlatka *Galeriola cristata*, jeż europejski *Erinaceus europaeus*, kret *Talpa europaea*, ryjówka aksamitna *Sorex araneus*, ryjówka malutka *Sorex minutus*, nocek rudy *Myotis daubentoni*, nocek Natterera *Myotis nattereri*, nocek duży *Myotis myotis*, mroczek późny *Eptesicus serotinus*, mroczek pozłocisty *Eptesicus nilssoni*, karlik malutki *Pipistrellus pipistrellus*, karlik większy *Pipistrellus pipistrellus*, borowiec wielki *Nyctalus noctula*, gacek brunatny *Plecotus auritus*, borowiaczek *Nyctalus leisleri*, mopek *Bartastella barbastellus*, wiewiórka *Sciurus vulgaris*, łasica *Mustela nivalis*, wydra *Lutra*, ślimak winniczek (o średnicy muszli powyżej 30 mm) *Helix pomatia*, wrona siwa *Corvus corone*, sroka *Pica pica*, bóbr europejski *Castor fiber*, wydra *Lutra Lutra*.

**SZCZEGÓŁOWE UWARUNKOWANIA ZAGOSPODAROWANIA
PRZESTRZENNEGO OBSZARU OBJĘTEGO ZMIANĄ STUDIUM
W MIEJSCOWOŚCI NOWE (fot. 1-7):**

1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu:
 - dotychczasowe przeznaczenie w Studium uwarunkowań i kierunków zagospodarowania przestrzennego to tereny urządzeń usuwania i składowania nieczystości oraz tereny upraw rolnych,
 - obszar niezagospodarowany, uprawy polowe,
 - obszar dostępny z drogi gminnej Nowe – Kopaszyn,
 - uzbrojenie techniczne: sieć elektroenergetyczna i wodociągowa dostępna z sąsiedniego składowiska odpadów położonego w odległości ok. 150 m, w sąsiedztwie obszaru zmiany studium przebiega napowietrzna linia elektroenergetyczna wysokiego napięcia 110 kV relacji GPZ Budzyń (BUZ) - GPZ Wągrowiec (WAG), brak wyposażenia w sieć kanalizacji sanitarnej.
2. Stan ładu przestrzennego i wymogów jego ochrony:
 - obszar zmiany studium jest niezagospodarowany – obejmuje teren rolniczy,
 - obszar zmiany studium stanowią pola uprawne,
 - od strony południowej i wschodniej obszar objęty zmiany studium graniczy z drogami nieutwardzonymi.
3. Stan środowiska, w tym rolniczej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego:
 - położenie fizyczno-geograficzne: Pojezierze Wielkopolskie (315.5), Mezuregion Pojezierze Chodzieskie (315.53),
 - rzeźba terenu: teren płaski o nieznaczących niwelacjach,
 - budowa geologiczna: piaski i żwiry na glinach zwałowych,
 - gleby: głównie brunatne wyługowane VI klasy bonitacyjnej,
 - wody podziemne: wody gruntowe – pierwszy poziom wodonośny na głębokości ok. 3,0 m p.p.t., wody podziemne czwartorzędowe poziomu międzyglinowego na głębokości ok. 6 m p.p.t., a poziomu podglinowego na głębokości ok. 15-30 m p.p.t., wody podziemne poziomu mioceńsko-oligocieńskiego na głębokości 80-90 m p.p.t., eksploatowany trzeciorzędowy poziom wodonośny,
 - wody powierzchniowe: zlewnia rzeki Wełny,
 - topoklimat: form płaskich poza dnami dolin,
 - krajobraz nizinny – fluwiogłacjalny, rolniczy,
 - flora i fauna: uprawy monokulturowe.

4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w granicach obszaru nie występują zewidencjonowane stanowiska archeologiczne, zabytki ani dobra kultury współczesnej.
5. Warunki i jakość życia mieszkańców, w tym ochrony ich zdrowia: na obszarze zmiany studium nie występują obiekty zagrażające zdrowiu lub życiu mieszkańców.
6. Zagrożenie bezpieczeństwa ludności i jej mienia: na obszarze zmiany studium nie występują obszary szczególnego zagrożenia powodzią oraz zagrożone osuwaniem się mas ziemnych.
7. Potrzeby i możliwości rozwoju gminy: potrzeba zmiany dotychczasowego przeznaczenia terenu na nową funkcję produkcyjną, składową i magazynową wynika z konieczności realizacji zakładu konwersji odpadów komunalnych, uwarunkowania przestrzenne umożliwiają wprowadzenie nowej funkcji produkcyjnej, składowej i magazynowej.
8. Stan prawny gruntów: działka nr ewid. 14/1 stanowi własność prywatną.
9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych: obszar położony istniejącymi formami ochrony przyrody.
10. Występowanie obszarów naturalnych zagrożeń geologicznych: na obszarze zmiany studium nie występują tego typu zagrożenia.
11. Występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych: na obszarze zmiany studium nie występują udokumentowane złoża kopalin oraz nie występują główne zbiorniki wód podziemnych (GZWP).
12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych: na obszarze zmiany studium nie występują tereny górnicze.
13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno-ściekowej, energetyki oraz gospodarki odpadami:
 - obszar dostępny z drogi gminnej Nowe – Kopaszyn,
 - uzbrojenie techniczne: sieć elektroenergetyczna i wodociągowa dostępna z sąsiedniego składowiska odpadów położonego w odległości ok. 150 m, w sąsiedztwie obszaru zmiany studium przebiega napowietrzna linia elektroenergetyczna wysokiego napięcia 110 kV relacji GPZ Budzyń (BUZ) - GPZ Wągrowiec (WAG), brak wyposażenia w sieć kanalizacji sanitarnej.
14. Zadania służące realizacji ponadlokalnych celów publicznych: na obszarze zmiany studium nie wyznaczono tego typu zadań.
15. Wymagania dotyczące ochrony przeciwpowodziowej: na obszarze zmiany studium nie występują zagrożenia powodziowe.

Fot. 1. Teren objęty projektem zmiany Studium, działka rolna nr ewid. 14/1 w obrębie Nowe, widok na część południową działki (fot. G. Łyczkowska).

Fot. 2. Nieutwardzona droga gminna relacji Nowe – Kopaszyn, poza terenem objętym projektem zmiany Studium (fot. G. Łyczkowska).

Fot. 3. Droga gruntowa nieutwardzona, rozdzielająca teren objęty zmianą Studium od działki nr ewid. 16/1 (fot. G. Łyczkowska).

Fot. 4. Śródpolne zadrzewienia na działce o nr ewid. 15, poza terenem objętym projektem zmiany Studium (fot. G. Łyczkowska).

Fot. 5. Działka rolna nr ewid. 16/1, sąsiadująca terenem objętym projektem zmiany Studium od zachodu (fot. G. Łyczkowska).

Fot. 6. Usytuowane w odległości ok. 150 m na wschód od planowanej inwestycji Międzygminne Składowisko Odpadów Komunalnych Sp. z o.o. (MSOK) z siedzibą w Wągrowcu (fot. G. Łyczkowska).

Fot. 7. Infrastruktura monitoringu Międzygminnego Składowiska Odpadów Komunalnych Sp. z o.o., poza terenem objętym projektem zmiany Studium (fot. G. Łyczkowska).

**SZCZEGÓŁOWE UWARUNKOWANIA ZAGOSPODAROWANIA
PRZESTRZENNEGO OBSZARU OBJĘTEGO ZMIANĄ STUDIUM
W MIEJSCOWOŚCI ORLA (fot. 8 -11).**

1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu:
 - dotychczasowe przeznaczenie w Studium uwarunkowań i kierunków zagospodarowania przestrzennego to tereny lasów,
 - obszar niezagospodarowany,
 - obszar dostępny z drogi wojewódzkiej nr 190 poprzez drogę gruntową zlokalizowaną na działce nr ewid. 9065/2 (służebność przechodu i przejazdu),
 - uzbrojenie techniczne: w sąsiedztwie obszaru zmiany studium przebiega napowietrzna linia elektroenergetyczna wysokiego napięcia 110 kV relacji GPZ Budzyń (BUZ) - GPZ Wągrowiec (WAG), w obrębie drogi wojewódzkiej nr 190 przebiega sieć kanalizacji sanitarnej, brak wyposażenia w sieć wodociągową,
2. Stan ładu przestrzennego i wymogów jego ochrony:
 - obszar zmiany studium jest niezagospodarowany – obejmuje łąkę, las, zadrzewienia i zbiornik wodny,
 - obszar zmiany studium graniczy z terenami leśnymi, w dalszym sąsiedztwie od strony północnej z ciekami Struga Gołaniecka.
3. Stan środowiska, w tym rolniczej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego:
 - położenie fizyczno-geograficzne: Pojezierze Wielkopolskie (315.5), Mezonegion Pojezierze Chodzieskie (315.53),
 - rzeźba terenu: teren płaski, położony w obrębie rynny gołaniecko-wągrowieckiej, pomiędzy Jeziorem Kobyleckim i Jeziorem Durowskim,
 - budowa geologiczna: torfy i namuły torfiaste w części północnej oraz piaski i żwiry na glinach zwałowych w części południowej,
 - gleby: głównie murszowo-torfowe (pobagienne),
 - wody podziemne: wody gruntowe – pierwszy poziom wodonośny na głębokości do ok. 1,0 p.p.t., wody podziemne czwartorzędowe na głębokości ok. 5-15 m p.p.t., wody podziemne poziomu mioceńsko-oligoceńskiego na głębokości 80-90 m p.p.t., eksploatowany trzeciorzędowy poziom wodonośny,
 - wody powierzchniowe: Zlewnia rzeki Wełny, odwadniany bezpośrednio do Strugi Gołanieckiej, w granicach obszaru zlokalizowany jest niewielki zbiornik wodny,
 - topoklimat: obszarów leśnych i zbiorników wodnych,
 - krajobraz nizinny – glacialny, leśny,
 - flora i fauna: półnaturalne i antropogeniczne zbiorowiska łąkowe.

4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w granicach obszaru nie występują zewidencjonowane stanowiska archeologiczne, zabytki ani dobra kultury współczesnej.
5. Warunki i jakość życia mieszkańców, w tym ochrony ich zdrowia: na obszarze zmiany studium nie występują obiekty zagrażające zdrowiu lub życiu mieszkańców.
6. Zagrożenie bezpieczeństwa ludności i jej mienia: na obszarze zmiany studium nie występują obszary szczególnego zagrożenia powodzią oraz zagrożone osuwaniem się mas ziemnych.
7. Potrzeby i możliwości rozwoju gminy: potrzeba zmiany dotychczasowego przeznaczenia terenu na nową funkcję usług turystyki, rekreacji i zamieszkania zbiorowego wynika z konieczności zapewnienia szerokich możliwości wypoczynku dla mieszkańców i turystów; uwarunkowania przestrzenne umożliwiają wprowadzenie nowej funkcji usług turystyki, rekreacji i zamieszkania zbiorowego.
8. Stan prawny gruntów: działka nr ewid. 4/4 stanowi własność prywatną.
9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych: obszar położony w obrębie Obszaru Chronionego Krajobrazu Dolina Wełny i Rynna Gołaniecko-Wągrowiecka.
10. Występowanie obszarów naturalnych zagrożeń geologicznych: na obszarze zmiany studium nie występują tego typu zagrożenia.
11. Występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych: na obszarze zmiany studium nie występują udokumentowane złoża kopalin oraz nie występują główne zbiorniki wód podziemnych (GZWP).
12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych: na obszarze zmiany studium nie występują tereny górnicze.
13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno-ściekowej, energetyki oraz gospodarki odpadami:
 - obszar dostępny z drogi wojewódzkiej nr 190 poprzez drogę gruntową zlokalizowaną na działce nr ewid. 9065/2 (służebność przechodu i przejazdu),
 - uzbrojenie techniczne: w sąsiedztwie obszaru zmiany studium przebiega napowietrzna linia elektroenergetyczna wysokiego napięcia 110 kV relacji GPZ Budzyń (BUZ) - GPZ Wągrowiec (WAG), w obrębie drogi wojewódzkiej nr 190 przebiega sieć kanalizacji sanitarnej, brak wyposażenia w sieć wodociągową.
14. Zadania służące realizacji ponadlokalnych celów publicznych: na obszarze zmiany studium nie wyznaczono tego typu zadań.
15. Wymagania dotyczące ochrony przeciwpowodziowej: na obszarze zmiany Studium nie występują zagrożenia powodziowe.

Fot. 8. Droga gruntowa na działce nr ewid. 9065/2, poza terenem objętym zmianą Studium
(*fot. G. Łyczkowska*).

Fot. 9. Łąka, las, zadrzewienia i zbiornik wodny na terenie objętym zmianą Studium
(*fot. G. Łyczkowska*).

Fot. 10. Zbiornik wodny na terenie objętym zmianą Studium, od strony północnej połączenie
z ciekim Struga Gołaniecka (*fot. G. Łyczkowska*).

Fot. 11. Eutrofizacja zbiornika wodnego wodny na terenie objętym projektem zmiany Studium
(*fot. G. Łyczkowska*).

**SZCZEGÓŁOWE UWARUNKOWANIA ZAGOSPODAROWANIA
PRZESTRZENNEGO OBSZARU OBJĘTEGO ZMIANĄ STUDIUM
W MIEJSCOWOŚCI KOBYLEC (fot. 12-22):**

1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu:
 - dotychczasowe przeznaczenie w Studium uwarunkowań i kierunków zagospodarowania przestrzennego to tereny lasów, tereny łąk i pastwisk oraz tereny usług,
 - obszar częściowo zagospodarowany – w obrębie działki nr ewid. 152/4 zlokalizowany jest dwukondygnacyjny zajazd przydrożny o funkcji hotelowej (obecnie nieużytkowany) i budynek gospodarczy, w obrębie działki nr ewid. 228/1 zlokalizowana jest przepompownia ścieków, pozostałe działki są niezagospodarowane,
 - obszar dostępny z drogi wojewódzkiej nr 190 poprzez istniejący zjazd na teren działki nr ewid. 152/4 oraz drogę gminną zlokalizowaną na działce nr ewid. 155/1 przy północnej granicy obszaru,
 - uzbrojenie techniczne: przy zachodniej granicy obszaru zmiany studium przebiega sieć wodociągowa i kanalizacji sanitarnej oraz napowietrzna linia elektroenergetyczna niskiego napięcia.
2. Stan ładu przestrzennego i wymogów jego ochrony:
 - obszar zmiany studium jest częściowo zagospodarowany – w obrębie działki nr ewid. 152/4 zlokalizowany jest dwukondygnacyjny zajazd przydrożny o funkcji hotelowej i budynek gospodarczy, w obrębie działki nr ewid. 228/1 zlokalizowana jest przepompownia ścieków, pozostałe działki są niezagospodarowane – stanowią łąki i pastwiska, w części obejmują las, zadrzewienia i zbiornik wodny,
 - od strony południowej i wschodniej obszar zmiany studium graniczy z linią brzegową Jeziora Kobyleckiego,
 - od strony północno-wschodniej obszar zmiany studium graniczy z gminnymi terenami usług turystyki (zagospodarowana plaża, plac zabaw, boisko sportowe),
 - od strony zachodniej obszar objęty zmiany studium graniczy z drogą wojewódzka nr 190,
 - od strony północnej obszar objęty zmiany studium graniczy z terenami zabudowy zagrodowej i mieszkaniowej miejscowości Kobylec oraz terenem ujęcia wód podziemnych.
3. Stan środowiska, w tym rolniczej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego:

- położenie fizyczno-geograficzne: Pojezierze Wielkopolskie (315.5), Mezonegion Pojezierze Chodzieskie (315.53),
 - rzeźba terenu: teren płaski w części wschodniej i środkowej, w części zachodniej położony na skarpie stanowiącej strefę krawędziową rynny gołaniecko-wągrowieckiej, w sąsiedztwie Jeziora Kobyleckiego,
 - budowa geologiczna: torfy i namuły torfiaste na gytiach w części wschodniej i środkowej oraz piaski i żwiry na glinach zwałowych w części zachodniej,
 - gleby: głównie murszowo-torfowe (pobagienne),
 - wody podziemne: wody gruntowe – pierwszy poziom wodonośny na głębokości do ok. 1,0 p.p.t. w części wschodniej i środkowej do ok. 2,0 m p.p.t. w części zachodniej, wody podziemne czwartorzędowe na głębokości ok. 5-15 m p.p.t., wody podziemne poziomu mioceno-oligocenońskiego na głębokości 80-90 m p.p.t., eksploatowany trzeciorzędowy poziom wodonośny,
 - wody powierzchniowe: Zlewnia rzeki Wełny, odwadniany bezpośrednio do Jeziora Kobyleckiego, w granicach obszaru zlokalizowany jest niewielki zbiornik wodny,
 - topoklimat: zbiorników wodnych,
 - krajobraz nizinny – glacialny, łąkowy,
 - flora i fauna: półnaturalne i antropogeniczne zbiorowiska łąkowe.
4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:
- w granicach obszaru na działce nr ewid. 152/4 zlokalizowane jest zewidencjonowane stanowisko archeologiczne objęte ochroną konserwatorską, wpisane do rejestru zabytków pod nr 1659/A decyzją z dnia 14 grudnia 1974 r.,
 - w granicach obszaru zmiany studium na działkach nr ewid. 152/8, 153, 228/1, 228/2 występują zewidencjonowane stanowiska archeologiczne objęte ochroną konserwatorską i ujęte w wojewódzkiej ewidencji zabytków,
5. Warunki i jakość życia mieszkańców, w tym ochrony ich zdrowia: na obszarze zmiany studium nie występują obiekty zagrażające zdrowiu lub życiu mieszkańców.
6. Zagrożenie bezpieczeństwa ludności i jej mienia: na obszarze zmiany studium nie występują obszary szczególnego zagrożenia powodzią oraz zagrożone osuwaniem się mas ziemnych.
7. Potrzeby i możliwości rozwoju gminy: potrzeba zmiany dotychczasowego przeznaczenia terenu na nową funkcję usług turystyki, rekreacji i zamieszkania zbiorowego wynika z konieczności zapewnienia szerokich możliwości wypoczynku dla mieszkańców i turystów; uwarunkowania przestrzenne umożliwiają wprowadzenie nowej funkcji usług turystyki, rekreacji i zamieszkania zbiorowego.
8. Stan prawny gruntów: działki nr ewid. 152/8, 153 i 152/4 stanowią własność prywatną, natomiast działki nr ewid. 228/1, 228/2 stanowią własność gminy.
9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych:

- obszar położony w obrębie Obszaru Chronionego Krajobrazu Dolina Wełny i Rynna Gołaniecko-Wągrowiecka,
 - przy północnej granicy obszaru zmiany studium zlokalizowane jest ujęcie wód podziemnych poziomu czwartorzędowego, ujęcie posiada strefę ochronną o promieniu 20 m.
10. Występowanie obszarów naturalnych zagrożeń geologicznych: na obszarze zmiany studium występują skarpy i nachylenia krawędzi o spadku powyżej 5°, które nie zostały zaliczone do terenów zagrożonych ruchami masowymi.
 11. Występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych: na obszarze zmiany studium nie występują udokumentowane złoża kopalin oraz nie występują główne zbiorniki wód podziemnych (GZWP).
 12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych: na obszarze zmiany studium nie występują tereny górnicze.
 13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania gospodarki wodno-ściekowej, energetyki oraz gospodarki odpadami:
 - obszar dostępny z drogi wojewódzkiej nr 190 poprzez istniejący zjazd na teren działki nr ewid. 152/4 oraz drogę gminną zlokalizowaną na działce nr ewid. 155/1 przy północnej granicy obszaru,
 - uzbrojenie techniczne: przy zachodniej granicy obszaru zmiany studium przebiega sieć wodociągowa i kanalizacji sanitarnej oraz napowietrzna linia elektroenergetyczna niskiego napięcia.
 14. Zadania służące realizacji ponadlokalnych celów publicznych: na obszarze zmiany studium nie wyznaczono tego typu zadań.
 15. Wymagania dotyczące ochrony przeciwpowodziowej: na obszarze zmiany studium nie występują zagrożenia powodziowe.

Fot. 12. Działka o nr ewid. 152/4 w granicach zmiany Studium, dwukondygnacyjny przydrożny zajazd (obecnie nieużytkowany) i budynek gospodarczy (fot. G. Łyczkowska).

Fot. 13. Tereny łąk, pastwisk w granicach zmiany Studium (fot. G. Łyczkowska).

Fot. 14. Tereny łąk i lasów w granicach zmiany Studium (fot. G. Łyczkowska).

Fot. 15. Nieuporządkowane tereny leśne w granicach zmiany Studium (fot. G. Łyczkowska).

Fot. 16. Podmokłe obniżenie terenowe w granicach zmiany Studium (fot. G. Łyczkowska).

Fot. 17. Tereny łąk i lasów w granicach zmiany Studium, teren zróżnicowany hipsometrycznie (fot. G. Łyczkowska).

Fot. 18. Widok na Jezioro Kobyleckie, z którym teren objęty zmianą Studium graniczy od strony południowej i wschodniej (fot. G. Łyczkowska).

Fot. 19. Rowy i tereny podmokłe, poza terenem objętym zmianą Studium (fot. G. Łyczkowska).

Fot. 20. Naturalne rozlewiska planowane do wykorzystania na oczka wodne
(*fol. G. Łyczkowska*).

Fot. 21. Działka nr ewid. 228/1 w granicach zmiany Studium, przepompownia ścieków
(*fol. G. Łyczkowska*).

Fot. 22. Infrastruktura hydrotechniczna w granicach zmiany Studium (*fol. G. Łyczkowska*).

5.2. Ocena istniejącego stanu środowiska przyrodniczego

Tereny objęte zmianą Studium położone są w otoczeniu rolno - zurbanizowanym. Rezultatem oddziaływania antropogenicznego na środowisko przyrodnicze analizowanego obszaru, są już dziś jego przekształcenia, najczęściej o charakterze nieodwracalnym (np. zanieczyszczenie powietrza atmosferycznego, zanieczyszczenie środowiska gruntowo – wodnego, zmiany w produktywności gleb, zmiany w szacie roślinnej powodujące zubożenie pierwotnej struktury ekologicznej i zanik potencjalnej roślinności naturalnej tego obszaru). Tereny te są zajęte przez roślinność synantropijną tj. wykształconą na siedliskach przekształconych przez gospodarkę człowieka oraz w prześwietlonych miejscach lasów i na zrębach. Powszechna jest tam roślinność segetalna tj. chwasty towarzyszące uprawom zbożowym i okopowym i ruderalna tj. towarzysząca osiedlom ludzkim, szlakom komunikacyjnym, rowom melioracyjnym, zdegradowanym łąkom i innym. W całości są to rośliny rozpowszechnione w całym kraju.

Aktualna ocena poszczególnych komponentów środowiska przyrodniczego przedstawiona została w poniższych podrozdziałach.

Jakość wód

Przedmiotem badań monitoringowych jakości wód powierzchniowych są jednolite części wód powierzchniowych (JCW). Pojęcie to, wprowadzone przez Ramową Dyrektywę Wodną, oznacza *oddzielny i znaczący element wód powierzchniowych taki jak: jezioro, zbiornik, strumień, rzeka lub kanał, część strumienia, rzeki lub kanału, wody przejściowe lub pas wód przybrzeżnych*.

Tereny objęte zmianą Studium przynależą do zlewni rzeki Wełny. Teren położony w obrębie Orla odwadniany jest bezpośredni do rzeki Struga Gołaniecka, zaś zlewnią bezpośrednią terenu położonego w obrębie Kobylec jest zlewnia Jeziora Kobyleckiego.

Pomimo, iż na terenie gminy Wągrowiec w ostatnich latach nie prowadzono badań JCW płynących i stojących, jednolitymi częściami wód płynących właściwymi dla gminy Wągrowiec, są Wełna i Struga Gołaniecka, badane wyłącznie poza granicami tej gminy.

Klasyfikacja wskaźników jakości wód płynących w województwie wielkopolskim za rok 2013, pozwala na ocenę wód rzeki Wełny. Rzeka ta zaliczana jest do wód silnie zmienionych i reprezentuje typ 24 (tj. mała lub średnia rzeka na obszarze będącym pod wpływem procesów torfotwórczych). W roku 2013 badana była jednolita część wód (JCW) o kodzie PLRW60002418699. Punkt pomiarowy zlokalizowany został w gminie Oborniki, w 0,3 kilometrze biegu cieku. Klasyfikacja elementów fizykochemicznych i chemicznych w ww. punkcie pomiarowo-kontrolnym i jednocześnie w całej w jednolitej części wód pozwoliła na następującą ocenę:

- Klasa elementów fizykochemicznych – I,

- Klasa elementów chemicznych – stan dobry.

Ostatnie wyniki badań Strugi Gołanieckiej pochodzą natomiast z roku 2008 (ciek przebadany został w gminie Wągrowiec). Jest to ciek o kodzie PLRW60002518649 i typie 25 tj. reprezentuje ciek łączący jeziora. Klasa elementów biologicznych, zgodnych z ówczesną (dziś nieaktualną) klasyfikacją to klasa 5, klasa elementów fizykochemicznych, zgodnych z ówczesną (dziś nieaktualną) klasyfikacją - poniżej klasy II, ocena specyficznych zanieczyszczeń syntetycznych i niesyntetycznych wykazała wówczas brak przekroczeń, stan wód ogólnie określono jako zły. Nowszych badań jakości wód na tym cieku nie realizowano.

Teren objęty zmianą Studium w obrębie Kobylec sąsiaduje z Jeziorem Kobyleckim. Wyniki badań monitoringowych i ocena stanu jednolitych części wód (JCW) jeziornych w roku 2011 na terenie Wielkopolski, wskazują na zły stan wód tego jeziora, o kodzie PLLW10216, głównie z uwagi na wysoką zawartość chlorofilu „a”, wysoką zawartość makrofitów, niewielką widzialność w jeziorze (zaledwie 0,8 m), wysoką całkowitą zawartość azotu, wysokie nasycenie tlenem hypolimnionu. Wszystkie te elementy wskazują na silne procesy eutrofizacji występujące w jeziorze, zdecydowanie pogarszające atrakcyjność jeziora dla turystyki i rekreacji.

Na terenie powiatu wągrowieckiego nie występują Główne Zbiorniki Wód Podziemnych (GZWP), zasoby wód podziemnych są natomiast zgromadzone w małych, lokalnych zbiornikach. Obecnie przedmiotem badań monitoringowych jakości wód podziemnych są jednolite części wód podziemnych (JCWPd). Pojęcie to zostało wprowadzone przez Ramową Dyrektywę Wodną. JCWPd oznacza *określoną objętość wód podziemnych w obrębie warstwy wodonośnej lub zespołu warstw wodonośnych*. Jednolitą częścią wód podziemnych dla terenów objętych zmianą Studium w obrębach Nowe, Orla, Kobylec, jest JCWPd nr 42. Zgodnie z zapisami Ramowej Dyrektywy Wodnej do roku 2015 należy osiągnąć dobry stan wszystkich wód, JCWPd nr 42 jest częścią niezagrożoną osiągnięciem celów środowiskowych.

Badania jakości wód podziemnych w ramach Państwowego Monitoringu Środowiska prowadzono w JCWPd nr 42 w roku 2012 przez Państwowy Instytut Geologiczny w Warszawie, na zlecenie Głównego Inspektoratu Ochrony Środowiska. Wykonano je w zakresie monitoringu operacyjnego. Punkty pomiarowo – kontrolne zlokalizowane były w miejscowościach: Gołańcz (gm. Gołańcz), Kobylec (gm. Wągrowiec), Kaliszany (gm. Wągrowiec). Badania prowadzono dwa razy w roku – wiosną i jesienią. We wszystkich ww. punktach badawczych JCWPd nr 42, jakość wód podziemnych mieściła się w granicach III klasy (zadowalającej jakości).

Nadrzędnym celem Ramowej Dyrektywy Wodnej jest osiągnięcie dobrego stanu wód do roku 2015. Wody powierzchniowe, w tym silnie zmienione i sztuczne jednolite części wód, powinny do tego czasu osiągnąć dobry stan chemiczny, oraz odpowiednio, dobry stan ekologiczny lub dobry potencjał ekologiczny. Natomiast głównym celem środowiskowym dla jednolitych części wód podziemnych, w świetle Ramowej Dyrektywy Wodnej, jest zapobieganie pogorszeniu, poprawa ich stanu oraz podejmowanie działań naprawczych, a także zapewnienie równowagi między poborem, a zasilaniem tych wód, tak aby osiągnąć ich dobry stan (wytyczne przetransponowane zostały do ustawy Prawo wodne). Realizacja ustaleń projektu zmiany Studium nie spowoduje nieosiągnięcia ww. celów środowiskowych dla wód powierzchniowych i

podziemnych, zawartych również w „Planie gospodarowania wodami na obszarze dorzecza Odry, zatwierdzonym uchwałą Rady Ministrów z dnia 22 lutego 2011 r. (M.P. z 2011 r., Nr 40, poz. 451)

Zagrożenia powodziowe

W województwie wielkopolskim obowiązują *studia ochrony przeciwpowodziowej ustalających granice zasięgu wód powodziowych o określonym prawdopodobieństwie występowania oraz określenie kierunków ochrony przed powodzią*. Zostały one wyznaczone dla rzek: Warty, Prosny, Noteci i Gwdy. W interpretacji ustawy Prawo wodne uznaje się je za obszary szczególnego zagrożenia powodzią. Studia te zachowują ważność do dnia sporządzenia map zagrożenia powodziowego. **Gmina Wągrowiec znajduje się poza zasięgiem obszarów szczególnego zagrożenia powodzią.**

Zgodnie z Ustawą z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2012 r. poz. 145, z późn. zm.) ochronę przed powodzią prowadzi się z uwzględnieniem map zagrożenia powodziowego (MZP), map ryzyka powodziowego (MRP) oraz planów zarządzania ryzykiem powodziowym. Mapy te zostały sporządzone w skali 1:10 000 na podstawie rozporządzenia Ministra Środowiska, Ministra Transportu, Budownictwa i Gospodarki Morskiej, Ministra Administracji i Cyfryzacji oraz Ministra Spraw Wewnętrznych z dnia 21 grudnia 2012 r. w sprawie opracowywania map zagrożenia powodziowego oraz map ryzyka powodziowego (Dz. U. z 2013 r. poz. 104).

Na terenie gminy Wągrowiec wskazano obszary zagrożenia i ryzyka powodziowego (właściwe dla rzeki Welna), jednak nie wyznaczono ich dla terenów objętych zmianą Studium w obrębach Nowe, Orla, Kobylec. W granicach obszarów objętych zmianą Studium nie zostały zatem wyznaczone wymagania dotyczące ochrony przeciwpowodziowej, zgodnie z wdrażaniem Ramowej Dyrektywy Wodnej.

Zagrożenie osuwaniem się mas ziemnych

Obszary zagrożone osuwaniem się mas ziemnych wskazuje się zgodnie z rozporządzeniem Ministra Środowiska z dn. 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi (Dz. U. Nr 121 poz. 840 z dn. 6 lipca 2007 r.). W województwie wielkopolskim obszary te ustalono na podstawie rejestrów terenów potencjalnie zagrożonych ruchami masowymi ziemi, jakie prowadzone są przez starostwa powiatowe oraz urzędy miast na prawach powiatu. Starostwo Powiatowe w Wągrowcu dotychczas nie wyznaczyło w granicach całego powiatu gnieźnieńskiego (w tym w gminie Wągrowiec) żadnych terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy.

Na zlecenie Ministra Środowiska realizowany jest projekt pod nazwą System Osłony Przeciwsuwiskowej (SOPO), który ma na celu udokumentowanie na mapach 1:10 000 wszystkich osuwisk oraz terenów potencjalnie zagrożonych ruchami masowymi w Polsce. W

2007 r. Państwowy Instytut Geologiczny, w ramach realizacji projektu SOPO, przedstawił wstępne informacje dotyczące problematyki ruchów masowych ziemi. Na terenie województwa wielkopolskiego wskazane zostały udokumentowane osuwiska, badane na przestrzeni ostatnich 30–40 lat. Przedstawiono także zasięgi obszarów o możliwej predyspozycji (wynikającej głównie z budowy geologicznej i morfologii) do rozwoju ruchów masowych. **Na terenie powiatu wągrowieckiego występują obszary predysponowane do występowania ruchów masowych oraz osuwiska (gminy: Skoki, Gołańcz), nie występują one jednak w gminie Wągrowiec (w tym na terenach objętych zmianą Studium).**

Na podstawie mapy geologicznej pt. „Rzeźba terenu”, opracowanej dla „Opracowania ekofizjograficznego podstawowego, na potrzeby Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec” (Szeremietiew 2011) wskazuje się na terenie objętym zmianą Studium w obrębie Kobylec, występowanie skarp i nachylonych krawędzi, o spadku powyżej 5° (ryc.5). Zbocza tych skarp i krawędzi są obecnie porośnięte drzewami i krzakami (fot. 16 i 17 zamieszczone w niniejszym opracowaniu). W ich obrębie podczas wizji w terenie nie stwierdzono przejawów występowania wód powierzchniowych czy podziemnych, natomiast u podnóża skarpy stwierdzono występowanie okresowo podmokłego obniżenia terenowego.

Jak wskazuje cytowane „Opracowanie ekofizjograficzne (...)”, *zróżnicowana morfologia terenu predysponuje ten obszar do odmiennego zagospodarowania i użytkowania jego poszczególnych części. Spadki terenu z przedziału 0 – 12 % umożliwiają wprowadzenie zabudowy. Wraz ze wzrostem nachylenia powierzchni ziemi ograniczeniu ulega natomiast możliwość dowolnego kształtowania budynków.* Przed realizacją nowych inwestycji zalecane byłoby zatem sporządzenie szczegółowej dokumentacji geotechnicznej w zakresie m.in. nośności gruntu, zabezpieczenia i stabilizacji przedmiotowego terenu.

Ryc. 5.

Rzeźba terenów objętych zmianą Studium.

Źródło: Szeremietiew M., *Opracowanie ekofizjograficzne podstawowe na potrzeby Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec*, 2011.

Powietrze atmosferyczne

Na jakość powietrza atmosferycznego wpływ mają przede wszystkim: emisja zanieczyszczeń powstających w wyniku spalania surowców energetycznych dla celów grzewczych, powstająca w wyniku procesu technologicznego zakładów produkcyjno-usługowych oraz emisja zanieczyszczeń komunikacyjnych.

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013r., poz. 1232 ze zmianami), od 2002 roku Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, na podstawie wyników pomiarów stężeń zanieczyszczeń w powietrzu, przeprowadza coroczną ocenę jakości powietrza atmosferycznego.

W roku 2014 Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu opracował najbardziej aktualną roczną ocenę jakości powietrza atmosferycznego za rok 2013. Ocena i wynikające z niej działania odnoszone są do obszarów nazywanych strefami. Podział kraju na strefy jest zgodny z zapisami założeń do projektu ustawy o zmianie ustawy Prawo ochrony środowiska oraz niektórych innych ustaw, stanowiącej transpozycję Dyrektywy 2008/50/WE do prawa polskiego.

Strefę stanowi obecnie:

- aglomeracja o liczbie mieszkańców powyżej 250 tysięcy (*strefa aglomeracja poznańska obejmująca Poznań - miasto na prawach powiatu*),
- miasto o liczbie mieszkańców powyżej 100 tysięcy (*strefa miasto Kalisz - miasto na prawach powiatu*),
- pozostały obszar województwa (*strefa wielkopolska obejmująca: Konin i Leszno - miasta na prawach powiatu, powiaty: czarnkowsko - trzcianecki, chodzieski, **wągrowiecki**, wrzesiński, gnieźnieński, słupecki, leszczyński, gostyński, rawicki, krotoszyński, jarociński, pleszewski, kaliski, koniński, kolski, turecki, kościański, śremski, średzki, międzychodzki, nowotomyski, grodziski, wolsztyński, ostrowski, ostrzeszowski, kępiński, złotowski, pilski, szamotulski, obornicki, poznański*).

Oceny dokonuje się z uwzględnieniem dwóch grup kryteriów:

- ustanowionych ze względu na ochronę roślin. Wyniki badań w oparciu o to kryterium są realizowane w strefach na terenie całego kraju, z wyłączeniem obszarów miast,
- ustanowionych ze względu na ochronę zdrowia ludzi (dla terenu kraju i uzdrowisk).

W wyniku oceny za rok 2013 (WIOŚ, 2014) podjęto następujące wnioski:

1. W wyniku oceny:

- pod kątem ochrony roślin strefę wielkopolską (*w tym gminę Wągrowiec*):
 - dla SO₂ i NO_x zaliczono do klasy A,
 - dla ozonu zaliczono do klasy C,

Stwierdzono również przekroczenie wartości normatywnej ozonu (6000 µg/m³×h) wyznaczonej jako poziom celu długoterminowego. Termin osiągnięcia poziomu celu długoterminowego określono na rok 2020.

- pod kątem ochrony zdrowia sklasyfikowano:
 - dla poziomu dopuszczalnego dwutlenku siarki, dwutlenku azotu, ołowiu, benzenu, tlenku węgla oraz poziomu docelowego kadmu, arsenu, niklu – wszystkie strefy w klasie A (*w tym gminę Wągrowiec*),
 - dla poziomu dopuszczalnego pyłu PM_{2,5} – strefę aglomeracja poznańska i strefę wielkopolską w klasie A (*w tym gminę Wągrowiec*), natomiast strefę miasto Kalisz – w klasie C,
 - ze względu na przekroczenia poziomu dopuszczalnego dla 24 godzin, dla pyłu PM₁₀ – wszystkie strefy w klasie C (*w tym gminę Wągrowiec*),
 - ze względu na przekroczenia poziomu docelowego benzo(a)pirenu – wszystkie strefy w klasie C (*w tym gminę Wągrowiec*),
 - ze względu na przekroczenia poziomu docelowego dla ozonu strefę wielkopolską w klasie C (*w tym gminę Wągrowiec*), pozostałe strefy w klasie A,
 - dla poziomu celu długoterminowego ozonu – wszystkie strefy w klasie D₂ (*w tym gminę Wągrowiec*).
- 2. Przekroczenia poziomu dopuszczalnego dla pyłu PM₁₀ dotyczą wyłącznie stężeń uśrednianych dla 24 - godzin. Nie są przekraczane stężenia średnie dla roku.
- 3. Należy podkreślić, że stężenia pyłu PM₁₀ wykazują wyraźną zmienność sezonową – przekroczenia dotyczą tylko sezonu zimnego (grzewczego).
- 4. Zaliczenie strefy do klasy C dla danego zanieczyszczenia oznacza konieczność wyznaczenia obszarów przekroczeń i zakwalifikowanie strefy do opracowania programów ochrony powietrza.
- 5. Zarząd Województwa Wielkopolskiego przygotowuje program naprawczy mający na celu osiągnięcie poziomu docelowego substancji w powietrzu dla benzo(a)pirenu i aktualizację programu dla pyłu PM₁₀.

Zaliczenie strefy do klasy C dla danego zanieczyszczenia oznacza konieczność wyznaczenia obszarów przekroczeń i zakwalifikowanie strefy do opracowania programów ochrony powietrza. Dla poprawy jakości powietrza w poszczególnych strefach, wdrażanie w życie zaleceń Programów ochrony powietrza dla stref będzie odbywać się sukcesywnie.

Sejmik Województwa Wielkopolskiego uchwalił już w pewnym zakresie Programy ochrony powietrza i Aktualizację Programów ochrony powietrza.

Dla strefy wielkopolskiej uchwalono „Program ochrony powietrza dla strefy wielkopolskiej ze względu na ozon”, przyjęty na podstawie Uchwały Nr XXIX/565/12 Sejmiku Województwa Wielkopolskiego z dnia 17 grudnia 2012 r. Program ten jest dokumentem przygotowanym w celu określenia działań, których realizacja ma doprowadzić do osiągnięcia wymaganej jakości powietrza. Jest elementem polityki ekologicznej regionu, stąd zaproponowane w nim działania muszą być zintegrowane z istniejącymi planami, programami, strategiami, innymi słowy wpisywać się w realizację celów makroskalowych oraz celów

regionalnych i lokalnych. Konieczne jest przy tym uwzględnienie uwarunkowań gospodarczych, ekonomicznych i społecznych. Mając na uwadze, że głównymi prekursorami ozonu są tlenki azotu oraz niemetanowe lotne związki organiczne oraz, w mniejszym stopniu, CO i SO₂, można wyróżnić podstawowe kategorie działalności, przyczyniających się do wzrostu emisji tych zanieczyszczeń. W dalszej kolejności należy dążyć do ograniczenia ich negatywnego oddziaływania. Pamiętać jednak należy, że ozon jest zanieczyszczeniem specyficznym i największy wpływ na wielkość stężeń ozonu mają warunki meteorologiczne, a szczególnie osłonecznienie, czyli czynniki niezależne od działań podejmowanych w zakresie ograniczenia emisji prekursorów ozonu.

Zanieczyszczenie gleb

Monitorowanie chemizmu gleb omych prowadzone jest w systemie monitoringu krajowego przez Instytut Uprawy Nawożenia i Gleboznawstwa (IUNG) w Puławach. Badania te wykonywane są cyklicznie, w okresach pięcioletnich. Ostatnie badania gleb pochodzą z roku 2010. W ramach sieci krajowej, na którą składało się 216 punktów pomiarowo-kontrolnych zlokalizowanych na glebach użytkowanych rolniczo, w Wielkopolsce wytypowano do badań 17 punktów pomiarowych, z czego na terenie powiatu wągrowieckiego nie wyznaczono takich punktów pomiarowych.

W 2012 roku na terenie województwa wielkopolskiego określonych zostało 13 obszarów szczególnie narażonych, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć (tzw. „OSN”). W granicach gminy Wągrowiec (ponadto na terenie gmin: Damasławek, Mieścisko, Janowiec Wielkopolski) występuje jeden OSN w zlewni Dopływu z Gruntowic, jednak nie obejmuje on swymi oddziaływaniem terenów objętych zmianą Studium.

Oddziaływania akustyczne i promieniowanie elektromagnetyczne

Kryteria poprawności klimatu akustycznego w środowisku określone zostały w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013r., poz. 1232 ze zmianami) oraz w rozporządzeniu Ministra Środowiska z dnia 1 października 2012r. zmieniającym rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112). Dla klas terenu wyróżnionych ze względu na sposób zagospodarowania i pełnione funkcje podano dopuszczalny równoważny poziom hałasu LAeqD w porze dziennej i LAeqN w porze nocnej oraz dopuszczalne wartości wskaźników długookresowych LDWN i LN dla poszczególnych rodzajów źródeł hałasu i określonych przedziałów czasu. Podstawą określenia dopuszczalnej wartości poziomu równoważnego hałasu dla danego terenu jest zatem zaklasyfikowanie go do określonej kategorii, o wyborze której decyduje sposób zagospodarowania. Przestrzeganie wymogów ww. rozporządzenia nie zawsze gwarantować będzie całkowitą eliminację negatywnych oddziaływań akustycznych, ale zapewni kompromis pomiędzy oczekiwaniami społecznymi, a realnymi możliwościami ograniczania hałasu.

Hałas komunikacyjny, spośród wielu rodzajów hałasu, ze względu na obszar i liczbę osób objętych jego oddziaływaniem oraz możliwości jego eliminacji lub ograniczenia stanowi najtrudniejszy problem. Dla terenów objętych zmianą Studium, podstawowe znaczenie na droga wojewódzka nr 190 relacji Krajenka – Gniezno.

W 2010 roku Wielkopolski Zarząd Dróg Wojewódzkich przeprowadził Generalny Pomiar Ruchu (tzw. „GPR”) na drogach wojewódzkich województwa wielkopolskiego. Pomiar wykonano w oparciu o „Wytyczne pomiaru ruchu na drogach wojewódzkich w 2010 r.”, opracowane w 2009 r. na zlecenie Departamentu Dróg i Autostrad Ministerstwa Infrastruktury. Pomiar został przeprowadzony sposobem ręcznym, z wyłączeniem odcinków dróg wojewódzkich przebiegających w granicach miast na prawach powiatu. Rejestracji podlegały pojazdy silnikowe w podziale na 7 kategorii oraz rowery. Może on pośrednio posłużyć do oceny narażenia na hałas z ze źródeł komunikacyjnych na danym obszarze.

W przypadku drogi wojewódzkiej nr 190, związanej z terenami objętymi zmianą Studium w gminie Wągrowiec, właściwe są wyniki dla odcinka *Pawłowo Żońskie – Wągrowiec* (wynoszą one 2785 poj. silnikowych/dobę). Jest to zatem odcinek charakteryzujący się średnim dobowym ruchem pojazdów na drogach wojewódzkich w Wielkopolsce, zdecydowanie poniżej wartości średniej (która wynosi w Wielkopolsce 4007 poj. silnikowych/dobę). Monitoring hałasu drogowego w Wielkopolsce wykonany w roku 2013¹ na tej drodze nie wskazuje na występowanie przekroczeń dopuszczalnych wartości poziomu hałasu w środowisku, określonych wymogami rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U.2014 poz. 112). Na drogach powiatowych i gminnych nie realizowano okresowych pomiarów hałasu przez zarządców tych dróg.

W sąsiedztwie obszaru zmiany studium przebiega napowietrzna linia elektroenergetyczna wysokiego napięcia 110 kV relacji GPZ Budzyń (BUZ) - GPZ Wągrowiec (WAG). Podczas eksploatacji tej linii potencjalnie dochodzić może do oddziaływań radioelektrycznych, akustycznych, czy wpływu na organizmy żywe. Według danych Wojewódzkiego Inspektora Ochrony Środowiska w Poznaniu, rok 2012 był drugim rokiem cyklu badań poziomu pól elektromagnetycznych (PEM) w środowisku, obejmującego lata 2011–2013. Badania, prowadzone w ramach Państwowego Monitoringu Środowiska, realizowane są w sposób określony w rozporządzeniu Ministra Środowiska z dnia 12 listopada 2007 roku w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. Nr 221, poz. 1645). W roku 2012, podobnie jak w latach ubiegłych, w trakcie badań na obszarze całej Wielkopolski (w tym w gminie Wągrowiec) w żadnym z punktów pomiarowych nie stwierdzono przekroczeń poziomów PEM. Mimo postępującego wzrostu liczby źródeł pól elektromagnetycznych nie zaobserwowano znaczącego wzrostu natężenia poziomów pól w środowisku.

¹www.poznan.wios.gov.pl/monitoringsrodowiska/halas/monitoring%20halasu%20drogowego%20w%20roku%202013.pdf

Gospodarka odpadami

Powiat wągrowiecki, w tym gmina Wągrowiec, wchodzi w skład regionu I gospodarki odpadami komunalnymi. W Regionie I brak jest instalacji mechaniczno-biologicznego przetwarzania odpadów komunalnych (MBP).

W gminie Wągrowiec, w sąsiedztwie terenu objętego zmianą Studium w obrębie Nowe, zlokalizowane jest międzygminne składowisko odpadów inne niż niebezpieczne i obojętne. Jest to Międzygminne Składowisko Odpadów Komunalnych (MSOK) Sp. z o.o. z siedzibą w Wągrowcu (fot. 6 i 7 zamieszczone w niniejszym opracowaniu). Gminy należące do Spółki MSOK to: Miasto Wągrowiec, Gmina Wągrowiec, Miasto i Gmina Skoki, Gmina Mieleszyn, Gmina Budzyń, Miasto i Gmin Szamocin, Miasto Chodzież, Gmina Chodzież, Gmina Rogoźno, Gmina Ryczywół, Gmina Damasławek, Miasto i Gmina Margonin, Miasto i Gmina Gołańcz, Gmina Mieścisko, Gmina Wapno.

Na składowisku badania monitoringowe prowadzone są regularnie w układzie kwartalnym, w zakresie parametrów: odczyn, przewodność elektrolityczna właściwa, ołów, kadm, miedź, cynk, chrom⁺⁶, rtęć, ogólny węgiel organiczny (OWO), wielopierścieniowe węglowodory aromatyczne, przy uwzględnieniu pomiaru poziomów wód podziemnych. W 2012 r. w odniesieniu do wyników badań wód odpływowych stwierdzono I klasę jakości wód – wody bardzo dobrej jakości, za wyjątkiem II kwartału, kiedy to stwierdzono III klasę jakości wód – wody zadowalającej jakości – z uwagi na koncentrację wskaźnika OWO.

MSOK planowane jest docelowo jako Zakład Zagospodarowania Odpadów Nowe – Toniszewo – Kopaszyn. Budowa tego zakładu została dofinansowana w ramach WRPO - pełny tytuł projektu to „Budowa Zakładu Zagospodarowania Odpadów Nowe – Toniszewo - Kopaszyn”. Projekt współfinansowany był z Europejskiego Funduszu Rozwoju Regionalnego w ramach: Priorytetu III „Środowisko Przyrodnicze”.

Planowany Zakład posiada już decyzję o środowiskowych uwarunkowaniach OŚM.Oś.7632-40/09 z dnia 29.07.2010r. Parametry funkcjonalne tego Zakładu przedstawiają się następująco:

- segment sortowania odpadów 30 000 Mg/rok – część mechaniczna,
- segment przetwarzania biologicznego odpadów 12 000 Mg/rok – część biologiczna,
- segment demontażu kruszenia, odpadów budowlanych i wielkogabarytowych,
- segment czasowego magazynowania odpadów niebezpiecznych,
- plac czasowego deponowania odpadów budowlanych, wielkogabarytowych,
- rozbudowa kwatery składowiska.

Zakłady o dużym i zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej

Ochrona środowiska przed awarią oznacza zapobieganie przed zdarzeniami mogącymi powodować awarię oraz ograniczanie jej skutków dla środowiska. Do ochrony środowiska przed awariami zobowiązane są podmioty prowadzące zakłady stwarzające zagrożenie wystąpienia

awarii, stosujący lub magazynujący substancje niebezpieczne, dokonujący przewozu tych substancji oraz organy administracji (WIOŚ 2010). Zakłady stwarzające zagrożenie wystąpienia poważnej awarii przemysłowej, w zależności od rodzaju, kategorii i ilości znajdujących się w nich substancji niebezpiecznych określa się jako zakłady o zwiększonym ryzyku wystąpienia awarii (ZZR), albo jako zakłady o dużym ryzyku wystąpienia awarii (ZDR). **W gminie Wągrowiec nie ma żadnych zakładów o zwiększonym ryzyku wystąpienia awarii ZZR ani też zakładów o dużym ryzyku wystąpienia awarii ZDR** (według informacji WIOŚ – stan na dzień 14 listopada 2013r.).

5.3. Identyfikacja zagrożeń obszaru objętego zmianą Studium w przypadku braku jego realizacji

Poprzez brak realizacji ustaleń projektu zmiany Studium rozumie się sytuację pozostawienia terenów objętych zmianą tj. obrębów Nowe, Orla i Kobylec, w ich dotychczasowym użytkowaniu (tzw. wariant „0”).

W przypadku obrębów **Orla i Kobylec** ocenia się, że z chwilą odstąpienia od realizacji zapisów projektowanego dokumentu rozwój nowych kierunków w strukturze przestrzennej gminy oraz w przeznaczeniu tych terenów zostanie znacząco zahamowany. Procesy i zjawiska jakie mogą wystąpić na tych terenach to:

- podtrzymanie dotychczasowych nieużytków na tych terenach,
- prawdopodobne zahamowanie planowanego rozwoju wypoczynkowo - rekreacyjno – turystycznego tych terenów,
- postępować może wzrost terenów zabudowanych, o niewystarczającej społecznie - ilościowo i jakościowo infrastrukturze technicznej czy komunikacyjnej,
- postępować może rozrost nowych inwestycji w sposób chaotyczny, nieuporządkowany, pogłębiający dysharmonię krajobrazu gminy, a także negatywnie wpływający na stan i jakość środowiska przyrodniczego.

Dla obrębu **Nowe** rozwiązaniem alternatywnym może być wariant „0”, rozumiany jako rozwiązanie zakładające zachowanie obecnie funkcjonującego systemu gospodarki odpadami, bez jakichkolwiek nowych inwestycji i bez dalszego rozwoju systemu – nazwane wariantem bezinwestycyjnym. Jak wskazuje „Raport oddziaływania tego przedsięwzięcia na środowisko”, w przypadku nie podjęcia tego przedsięwzięcia, obecny stan środowiska w rejonie proponowanej lokalizacji inwestycji nie ulegnie zmianie. Zasadniczą wadą tego wariantu jest natomiast fakt, że dotychczasowe deponowanie odpadów na składowisku, przyczynia się do pogorszenia stanu środowiska naturalnego, zaś odpady biodegradowalne oraz biomasa w sposób odnawialny i proekologiczny, mogą być przetwarzane na energię elektryczną i ciepłą.

Kolejną z wad rozwiązania „0” jest konieczność zapewnienia dostaw energii elektrycznej opartej w Polsce głównie na węglu kamiennym, czego konsekwencją jest wprowadzanie do powietrza atmosferycznego dużych ilości zanieczyszczeń, takich jak: dwutlenek siarki, tlenki

azotu, tlenek węgla, pyły oraz dwutlenek węgla – główny sprawca ocieplenia atmosfery. Zaniechanie realizacji tego przedsięwzięcia będzie (poza względami ekologicznymi) również skutkowało ograniczeniem możliwości rozwojowych firmy, brakiem proekologicznego zagospodarowania odpadów, brakiem możliwości stworzenia dodatkowych miejsc pracy oraz ograniczenie dodatkowego wpływu podatków do kasy gminnej.

Wariant polegający na nie podejmowaniu przedsięwzięcia wskazuje się do odrzucenia, z uwagi na uwarunkowania ekologiczne, prawne i ekonomiczne np. wyeliminowanie w określonym czasie składowania odpadów biodegradowalnych będzie skutkowało sankcjami ekonomicznymi. Inwestor, jak deklaruje „Raport (...)”, posiada niezbędną wiedzę, środki ekonomiczne i doświadczenie w zakresie projektowania biogazowni, gorzelnii oraz instalacji termicznej utylizacji odpadów, co zapewni zastosowanie najnowocześniejszych rozwiązań technicznych i technologicznych, w tym najlepszej dostępnej techniki – BAT.

Nie podjęcie przedsięwzięcia będzie ogólnie skutkowało:

- uniemożliwieniem ograniczenia ilości składowanych odpadów ulegających biodegradacji zgodnie z obowiązującymi przepisami w tym zakresie. Polskie prawo, które uwzględnia zasady obowiązujące w krajach Unii Europejskiej, określa dopuszczalną ilość odpadów komunalnych ulegających biodegradacji, które mogą być składowane,
- dalszym wprowadzaniem do atmosfery CO₂ z procesów produkcji energii elektrycznej i ciepłej wykorzystujących węgiel kamienny - zamiast biomasy,
- brakiem produkcji zielonej energii z surowców odnawialnych.

6. CHARAKTERYSTYKA I OCENA ISTNIEJĄCYCH PROBLEMÓW OCHRONY ŚRODOWISKA ISTOTNYCH Z PUNKTU WIDZENIA USTALEŃ ZMIANY STUDIUM

Na podstawie rozpoznania stanu środowiska w obszarach objętych zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, za istotne problemy ochrony środowiska uznano m.in.:

- zanieczyszczenia obszarowe generowane przez rolnictwo w rezultacie uprawy ziemi, niewłaściwego nawożenia oraz niewłaściwego stosowania środków ochrony roślin. Intensywne przekształcanie terenów łąk i pastwisk na grunty orne oraz dominacja gleb lekkich w areale użytków rolnych gminy, ułatwia przenikanie zanieczyszczeń do wód gruntowych i powierzchniowych. Efekty tych zanieczyszczeń objawiają się przede wszystkim spadkiem jakości wody pitnej oraz postępującą eutrofizacją śródpolnych zbiorników wodnych, cieków i jezior (co odnotowane zostało przez WIOŚ w Poznaniu w obrębach Orla i Kobylec),
- zanieczyszczenie wód powierzchniowych i podziemnych. Zasoby wodne gminy ubożeją m.in. na skutek intensywnego użytkowania gospodarczego. Zanieczyszczone wody powierzchniowe odgrywają istotną rolę w zasilaniu wód podziemnych, a istniejące warunki litologiczne stwarzają możliwości infiltracji skażeń z gleby, a

pośrednio także z atmosfery w ich głąb. Często zawodzi także infrastruktura techniczna – wodociągowanie następuje dużo szybciej niż budowa systemów kanalizacji sanitarnej wraz z oczyszczalniami ścieków o odpowiedniej przepustowości. Oprócz tego istnieją liczne, nieszczelne szamba oraz nielegalne zrzuty nieczystości płynnych do rowów lub na powierzchnię. Wszystkie te czynniki sprawiają, że stosunki wodne na analizowanym obszarze uległy istotnym zmianom nie tylko ilościowym, ale przede wszystkim jakościowym,

- przekroczenie wymaganych prawem norm jakości powietrza atmosferycznego, wymagające prowadzenia działań na rzecz utrzymania jakości lub poprawy warunków aerosanitarnych,
- degradacja klimatu akustycznego środowiska, przede wszystkim w sąsiedztwie głównych tras komunikacji drogowej. Oddziaływania akustyczne związane są w przypadku terenów objętych zmianą Studium z eksploatacją drogi wojewódzkiej nr 190. Szczególnym zadaniem jest w tym przypadku dochowanie starań o zachowanie komfortu akustycznego na terenach, na których aktualnie panują korzystne warunki akustyczne. W związku z presją urbanizacyjną obszarów takich jest coraz mniej, równocześnie wobec powszechności narażenia na hałas powinny one zostać objęte szczególną ochroną.

6.1. Położenie terenu objętego zmianą Studium w ponadlokalnym systemie powiązań przyrodniczych

Teren objęty zmianą Studium w obrębie **Nowe** położony jest poza terenami objętymi ochroną prawną w świetle ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami).

Natomiast tereny w miejscowości **Orla i Kobylec** są usytuowane w granicach obszaru chronionego krajobrazu Dolina Wełny i Rynna Wągrowiecko – Gołaniecka. Podstawa prawna regulująca zakazy, nakazy i ograniczenia dla tego obszaru to Rozporządzenie Nr 5/98 Wojewody Piłskiego z 15 maja 1998 r. w sprawie ustanowienia obszarów chronionego krajobrazu w województwie piłskim (Dz. Urz. Woj. Pil. Nr 13, poz. 83) poprzedzone uchwałą Nr IX/56/89 Wojewódzkiej Rady Narodowej w Pile z dnia 31 maja 1989 r. w sprawie ustanowienia obszarów chronionego krajobrazu w województwie piłskim (Dz. Urz. Nr 11, poz. 95). Opis przebiegu granicy znajduje się w Załączniku nr 2 do rozporządzenia Nr 5/98 Wojewody Piłskiego z 15 maja 1998 r. Obszar chronionego krajobrazu Dolina Wełny i Rynna Wągrowiecko – Gołaniecka obejmuje swym zasięgiem 22640 ha gruntów, położonych zarówno w gminie Wągrowiec, jak też w gminach ościennych. Obszar chronionego krajobrazu Dolina Wełny i Rynna Gołaniecko-Wągrowiecka został ustanowiony ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowy ze względu na możliwość zaspokajania potrzeb związanych z turystyką, wypoczynkiem i pełnioną funkcją korytarza ekologicznego. W granicach obszaru

chronionego krajobrazu Dolina Wełny i Rynna Wągrowiecko – Gołaniecka znajdują się cenne dla dziedzictwa kulturowego ślady materialnej działalności człowieka z przeszłości.

Na terenie gminy Wągrowiec zasadniczą rolę w strukturze krajobrazu odgrywa układ dolin rzecznych – Wełny, Strugi Gołanieckiej i Nielby z szeregiem przepływowych jezior. Ciekom wodnym towarzyszy półnaturalna, leśna szata roślinna, wywierająca korzystny wpływ na klimat. Wymienione ciek i otaczającymi je gruntami, w systemie krajowej sieci ekologicznej Econet-Polska, zostały one włączone do korytarza ekologicznego o znaczeniu krajowym – dolina Wełny, oznaczonego symbolem 26 k. Należy zaznaczyć również, że doliny rzek i cieków pełnią w gminie Wągrowiec rolę regionalnych i lokalnych korytarzy ekologicznych.

6.2. Ocena zgodności ustaleń zmiany Studium z przepisami prawa dotyczącymi ochrony środowiska

Na terenie objętym zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec występują ograniczenia w zagospodarowaniu dotyczące ochrony środowiska. Wynikają one m.in. z:

- ustawy z dnia 27 kwietnia 2001 Prawo ochrony środowiska (Dz. U. z 2013r., poz. 1232 ze zmianami). Na obszarach objętych zmianą Studium występują lasy, zakrzewienia i zadrzewienia. Wymagają one ochrony i właściwego zabezpieczenia, także w korytarzach ekologicznych rangi regionalnej, czy lokalnej.
- ustawy z dnia 18 lipca 2001r. Prawo Wodne (tekst jednolity Dz. U. z 2012 r. poz. 145). Na terenach objętych zmianą Studium występują płynące i stojące wody powierzchniowe. Zgodnie z obowiązującymi przepisami, zabrania się grodzenia nieruchomości przyległych do powierzchniowych wód publicznych w odległości mniejszej niż 1,5 m od linii brzegu a także zakazywania lub uniemożliwiania przechodzenia przez ten obszar.
- ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami),
- ustawy z dnia 14 grudnia 2012r. o odpadach (Dz. U. z 2013r., poz. 21),
- ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz. U z 2012 r. poz. 391),
- ustawy z dnia 3 lutego 1995 r. o ochronie gruntów ornych i leśnych (jednolity tekst Dz. U. z 2013r. poz. 503).

oraz innych przepisów, wymienionych w całości w spisie literatury, jaki został zamieszczony na końcu niniejszego opracowania.

W zapisach projektu zmiany Studium oraz w prognozie oddziaływania na środowisko uwzględniono wytyczne zawarte w kierunkach działań, określonych w dokumencie „Polityka Ekologiczna Państwa na lata 2009-2012 z perspektywą do roku 2016” w zakresie ochrony powietrza, ze szczególnym uwzględnieniem stosowania w źródłach wytwarzania energii w celach

grzewczych i technologicznych paliw, charakteryzujących się najniższymi wskaźnikami emisyjnymi.

7. CELE OCHRONY ŚRODOWISKA USTANOWIONE NA SZCZEBLU MIĘDZYNARODOWYM, WSPÓLNOTOWYM I KRAJOWYM ISTOTNE Z PUNKTU WIDZENIA PROJEKTOWANEGO DOKUMENTU ORAZ SPOSOBY, W JAKICH TE CELE I INNE PROBLEMY ŚRODOWISKA ZOSTAŁY UWZGLĘDNIONE PODCZAS OPRACOWYWANIA PROJEKTU ZMIANY STUDIUM

W toku prac nad prognozą oddziaływania na środowisko, przeprowadzono analizy dotyczące problematyki ochrony środowiska przyrodniczo - kulturowego z uwzględnieniem: ochrony obszarów cennych przyrodniczo, ochrony powietrza atmosferycznego, ochrony przed promieniowaniem elektromagnetycznym, ochrony jakości wód powierzchniowych i podziemnych, ochrony powierzchni ziemi, ochrony lasów, ochrony przed hałasem, które mogą mieć związek z terenami objętymi zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec. Analiza tych zapisów pozwoliła stwierdzić, że ustalenia projektowanego dokumentu są zgodne z zasadniczymi przesłaniami dokumentów rangi międzynarodowej, krajowej, ponadlokalnej i lokalnej.

Najbardziej istotne z punktu widzenia projektowanego dokumentu cele ochrony środowiska, określone w dokumentach wyższych szczebli, zestawiono w tabeli 1.

Tabela 1.

Cele ochrony środowiska na szczeblu międzynarodowym, wspólnotowym i krajowym.

Cele ochrony środowiska ustanowione na szczeblu międzynarodowym	Sposób uwzględnienia w zmianie Studium - według kierunków zagospodarowania przestrzennego oraz wskaźników dotyczących zagospodarowania wyznaczonych terenów
<p>Konwencja o ochronie wędrownych gatunków dzikich zwierząt, sporządzona w Bonn dnia 23 czerwca 1979 r. <i>ochrona dzikich zwierząt migrujących, stanowiących niezastąpiony element środowiska naturalnego</i></p>	<p>Wprowadzenie zasad ochrony środowiska, przyrody i krajobrazu kulturowego, ustalenie udziału procentowego powierzchni biologicznie czynnej, wprowadzenie zieleni izolacyjnej.</p>
<p>Konwencja o różnorodności biologicznej, sporządzona w Rio de Janeiro dnia 09.05.1992 r. <i>ochrona różnorodności biologicznej, zrównoważone użytkowanie jej elementów oraz uczciwy i sprawiedliwy podział korzyści wynikających z wykorzystywania zasobów genetycznych, w tym przez odpowiedni dostęp do zasobów genetycznych i odpowiedni transfer właściwych technologii, z uwzględnieniem wszystkich praw do tych zasobów i technologii, a także odpowiednie finansowanie</i></p>	
<p>Konwencja o ochronie dzikiej fauny i flory europejskiej oraz ich siedlisk naturalnych, sporządzona w Bernie dnia 19 września 1996 r. <i>zachowanie dzikiej fauny i flory, która odgrywa pierwszorzędą rolę w utrzymaniu równowagi biologicznej, która stanowi naturalne dziedzictwo o wartości przyrodniczej, estetycznej, naukowej, kulturowej, rekreacyjnej, gospodarczej</i></p>	
<p>Europejska konwencja krajobrazowa sporządzona we Florencji dnia 20 października 2000 r. <i>promowanie ochrony, gospodarki i planowania krajobrazu oraz organizowanie współpracy europejskiej w tym zakresie, opartej na wymianie doświadczeń, specjalistów i tworzeniu dobrej praktyki krajobrazowej</i></p>	<p>wprowadzenie zasad ochrony środowiska, przyrody i krajobrazu kulturowego</p>
<p>Ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu, sporządzona w Nowym Jorku dnia 9 maja 1992 r. <i>ustabilizowanie koncentracji gazów cieplarnianych w atmosferze na poziomie, który zapobiegłby niebezpiecznej, antropogenicznej ingerencji w system klimatyczny</i></p>	<p>wprowadzenie zasad w zakresie ochrony powietrza atmosferycznego</p>

<p>Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska sporządzona w Aarhus dnia 25 czerwca 1998 r. <i>ochrona prawa każdej osoby, z obecnego oraz przyszłych pokoleń, do życia, w środowisku odpowiednim dla jej zdrowia i pomyślności, każda ze Stron zagwarantuje, w sprawach dotyczących środowiska, uprawnienia do dostępu do informacji, udziału społeczeństwa w podejmowaniu decyzji oraz dostępu do wymiaru sprawiedliwości zgodnie z postanowieniami niniejszej konwencji</i></p>	<p>wprowadzenie zasad ochrony środowiska, przyrody i krajobrazu kulturowego</p>
<p>Polityka Ekologicznej Państwa w latach 2009 – 2012 z perspektywą do roku 2016</p>	
<p>– zachowanie różnorodności biologicznej i wdrażanie koncepcji korytarzy ekologicznych</p>	<p>– przeznaczenie określonej powierzchni pod tereny zieleni różnego rodzaju, co umożliwi zachowanie obecnych wartości i funkcji przyrodniczych</p>
<p>– racjonalna gospodarka zasobami wód powierzchniowych i podziemnych</p>	<p>– uwzględnienie zapisów w zakresie ochrony wód powierzchniowych (płynących i stojących) oraz wód podziemnych,</p>
<p>– ochrona powierzchni ziemi a w szczególności gruntów użytkowanych rolniczo</p>	<p>– uwzględnienie zapisów w zakresie ochrony gruntów,</p>
<p>– racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w wodę z zasobów podziemnych oraz otoczenia ich ochroną przed ilościową i jakościową degradacją</p>	<p>– wskazanie zasad zaopatrzenia w wodę, – wskazanie zasad w zakresie odprowadzania ścieków oraz odprowadzania wód opadowych i roztopowych,</p>
<p>– poprawa jakości powietrza</p>	<p>– ustalenie zasad w zakresie ochrony powietrza atmosferycznego,</p>
<p>– poprawa gospodarowania odpadami</p>	<p>– wprowadzenie ustaleń w zakresie gospodarowania odpadami,</p>
<p>– ochrona przed hałasem</p>	<p>– uwzględnienie zapisów w zakresie ochrony przed hałasem z nakazem zachowania dopuszczalnych poziomów hałasu w środowisku określonych w przepisach odrębnych dla terenów wymagających ochrony akustycznej</p>

8. PRZEWIDYWANE ODDZIAŁYWANIE USTALEŃ ZMIANY STUDIUM NA ŚRODOWISKO

8.1. Ocena wpływu proponowanych zmian w zagospodarowaniu gminy Wągrowiec na obszary cenne przyrodniczo objęte ochroną prawną.

Teren objęty zmianą Studium w obrębie **Nowe** położony jest poza terenami objętymi ochroną prawną w świetle ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami).

Obręby: **Orla i Kobylec** są usytuowane w granicach obszaru chronionego krajobrazu Dolina Wełny i Rynna Wągrowiecko – Gołaniecka. Status prawny tego obszaru regulowany jest Rozporządzeniem Nr 5/98 Wojewody Piłskiego z 15 maja 1998 r. w sprawie ustanowienia obszarów chronionego krajobrazu w województwie piłskim (Dz. Urz. Woj. Pil. Nr 13, poz. 83) poprzedzone uchwałą Nr IX/56/89 Wojewódzkiej Rady Narodowej w Pile z dnia 31 maja 1989 r.

w sprawie ustanowienia obszarów chronionego krajobrazu w województwie pilskim (Dz. Urz. Nr 11, poz. 95). W celu zachowania walorów przyrodniczych i krajobrazowych tego terenu należy uwzględnić zapisy zawarte w ww. dokumencie, wyznaczającym ten obszar chronionego krajobrazu.

8.2. Przewidywane znaczące oddziaływania (bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe, pozytywne i negatywne) na środowisko gminy Wągrowiec.

Każda realizacja ustaleń studium uwarunkowań i zagospodarowania przestrzennego, może bardziej lub mniej znacząco oddziaływać na poszczególne komponenty środowiska (stan powietrza, wód powierzchniowych i podziemnych, gruntów i powierzchni ziemi, flory i fauny, dobra materialne, krajobraz, ludzi). Forma i rozmiar oddziaływań zależeć będzie od ostatecznego przeznaczenia terenu i wielkości elementów tworzących zmiany.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy nie stanowi docelowego obrazu zagospodarowania przedmiotowego terenu. Traktowanie analizowanego dokumentu wyłącznie jako zbioru zasad i wytycznych, a nie docelowego obrazu jego zagospodarowania, znacznie ogranicza możliwości wymiarowania prognozowanych zjawisk. Możliwe są do przewidzenia tylko kierunki zjawisk, które potencjalnie będą zachodziły w środowisku w wyniku realizacji zapisów zmiany Studium. Ostateczne natężenie zmian powodowanych w środowisku zależeć będzie od rozwiązań końcowych formułowanych na etapie miejscowych planów zagospodarowania przestrzennego lub decyzji o warunkach zabudowy i zagospodarowania terenu.

Dla potrzeb niniejszej prognozy oddziaływania na środowisko, sporządzono charakterystykę potencjalnych oddziaływań, mogących pojawić się na skutek realizacji zapisów projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec. Ocenę odniesiono do wszystkich planowanych sposobów zagospodarowania i komponentów środowiska przyrodniczego.

Oddziaływanie ustaleń zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, potencjalnie może być związane z działaniem na poszczególne komponenty środowiska przyrodniczego. Oddziaływania te mogą mieć charakter: bezpośredni, pośredni lub wtórny, skumulowany, krótkoterminowy i chwilowy, średnioterminowy, długoterminowy i stały.

Szczegółową ocenę oddziaływania na środowisko odniesiono wyłącznie dla obrębu Nowe, dla którego wykonano „Raport oddziaływania na środowisko planowanej inwestycji, tj. budowy „Zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą”, na terenie działki nr 14/1 położonej w obrębie ewidencyjnym Nowe, gmina Wągrowiec, pow. wągrowiecki, woj. Wielkopolskie (2012).

OBREB - NOWE

ODDZIAŁYWANIE NA ŚRODOWISKO PRZEDSIĘWZIĘCIA W FAZIE BUDOWY

Oddziaływanie na powietrze atmosferyczne

Jak wskazuje „Raport oddziaływania przedsięwzięcia na środowisko”, zagrożenia dla stanu powietrza, będą prawdopodobnie wynikać z pracy sprzętu budowlanego, podczas prowadzenia wykopów pod fundamenty, przygotowania zapraw i mas betonowych oraz od środków transportu i sprzętu budowlanego typu: koparki, dźwig, betoniarki i agregaty prądotwórcze. Urządzenia te powodują emisję pyłu oraz produktów spalania oleju napędowego (dwutlenek azotu, dwutlenek siarki, tlenek węgla, węglowodory, sadza). Emisja substancji będzie zachodzić w większości na niewielkiej wysokości, co zdecydowanie ograniczy rozprzestrzenianie się zanieczyszczeń.

Biorąc pod uwagę lokalizację dróg dojazdowych oraz rejonów prac budowlanych i organizację prac, uciążliwość dla powietrza związana z budową Zakładu będzie niewielka i ograniczy się do granic działki przeznaczonej dla inwestycji. Można stwierdzić, że wpływ emisji na powietrze atmosferyczne będzie miał charakter lokalny i związany z miejscem jej powstawania (teren budowy oraz drogi dojazdowe).

Wzmożona emisja zanieczyszczeń występować będzie podczas realizacji robot związanych z budową dróg i placów, sieci zewnętrznych. Emitowany będzie pył zawieszony i pył opadający. Podczas robot spawalniczych emitowany będzie prawdopodobnie CO, NO₂ oraz pył zawieszony.

Poszczególne elementy konstrukcji stalowych obiektów instalacji pokryte będą powłokami ochronnymi. Stąd mogą być emitowane pewne ilości zanieczyszczeń takich jak: benzen, ksylen, toluen i in. Emisja ta posiadać będzie charakter incydentalny i nie będzie miała większego wpływu na stan powietrza atmosferycznego w otoczeniu placu budowy.

Podsumowując stwierdza się, że oddziaływanie instalacji na powietrze atmosferyczne w fazie realizacji nie będzie stanowiło istotnej uciążliwości dla powietrza, a także nie spowoduje znaczących zmian istniejącego tła zanieczyszczeń.

Oddziaływanie na klimat akustyczny

Jak wskazuje „Raport oddziaływania przedsięwzięcia na środowisko (...)”, wpływ emisji zanieczyszczeń powstającej w trakcie realizacji przedsięwzięcia będzie ograniczony do obszaru bezpośredniego otoczenia miejsca realizacji prac budowlanych i montażowych i nie będzie stanowił zagrożenia dla środowiska.

Podczas budowy będą występowały ruchome źródła hałasu – maszyny budowlane i transportowe (tabela 2). Emitowany hałas będzie miał charakter okresowy, jego natężenie będzie

podlegać zmianom w poszczególnych etapach budowy, a nawet w obrębie jednej zmiany roboczej, w zależności od przebiegu prac i udziału poszczególnych maszyn i urządzeń budowlanych w trakcie realizacji przedsięwzięcia. Prace prowadzone będą w porze dziennej, co pozwoli na ograniczenie uciążliwości akustycznej placu budowy w porze nocnej.

Przewidywany zakres robot budowlanych, instalacyjnych i montażowych spowoduje powstanie okresowych lokalnych źródeł hałasu takich jak: praca maszyn budowlanych, transport samochodowy. Poziom hałasu emitowanego podczas pracy przez poszczególne rodzaje sprzętu budowlanego można określić jedynie orientacyjnie, gdyż poziom hałasu zależny jest w dużej mierze od rodzaju, typu, modelu i jego stanu technicznego.

Tabela 2.

Orientacyjny poziom mocy akustycznej sprzętu budowlanego wykorzystywanego na etapie realizacji inwestycji.

lp.	Rodzaj budowlanego sprzętu	Równoważny poziom mocy akustycznej L_{Aeq} [db]
1	Koparka hydrauliczna	90 - 100
2	Spychacz	85 - 100
3	Ładowarka	89 - 100
4	Dźwig	89 - 100
5	Sprężarka	87 - 99
6	Spawarka	83 - 93
7	Elektronarzędzia	92 - 100
8	Wibromłoty	80 - 90
9	Samochód ciężarowy	83 - 93

Źródło: Raport oddziaływania na środowisko planowanej inwestycji, tj. budowy „Zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą”, na terenie działki nr 14/1 położonej w obrębie ewidencyjnym Nowe, gmina Wągrowiec, pow. wągrowiecki, woj. Wielkopolskie (2012).

Poziom emisji hałasu, podczas jednoczesnej pracy kilku urządzeń, może być stosunkowo wysoki. Jednak sprzęt budowlany będzie pracował przez cały czas, będzie on załączany i uruchamiany okresowo, w zależności od potrzeb.

Hałas nie będzie oddziaływał negatywnie na ludzi, ponieważ najbliższa planowanemu przedsięwzięciu zabudowa mieszkaniowa zlokalizowana jest w odległościach: ok. 1,1 km w kierunku południowo - zachodnim – wieś Nowe, ok. 1,0 km w kierunku południowo-wschodnim – pojedyncza zabudowa zagrodowa, ok. 1,0 km w kierunku północnym - pojedyncza zabudowa zagrodowa.

Ze względu na fakt, że prace budowlano — instalacyjno - montażowe prowadzone będą w porze dziennej oraz brak w pobliżu zabudowy mieszkalnej można przyjąć, że poziom hałasu poza terenem prowadzonych robot, spowodowany pracą maszyn budowlanych i urządzeń technicznych, a także zwiększonym ruchem pojazdów samochodowych, nie będzie znacząco negatywnie oddziaływał na otoczenie. Pojawiające się oddziaływania będą miały wyłącznie charakter tymczasowy, typowy dla prac budowlanych i dotyczyć będą czasu realizacji inwestycji i ustąpią wraz z zakończeniem prac. Okresowy niekorzystny wpływ na klimat akustyczny wokół prowadzonych robot będzie zatem akceptowalny, jako tymczasowe zjawisko typowe dla każdej budowy, nie stanowiące zagrożenia.

Oddziaływanie na wody powierzchniowe i podziemne

Realizacja inwestycji nie będzie miała bezpośredniego negatywnego wpływu na wody powierzchniowe i podziemne, ze względu na znaczne oddalenie od wód stojących i cieków powierzchniowych. Przedsięwzięcie nie jest również zlokalizowane w granicach obszarów Głównych Zbiorników Wód Podziemnych (GZWP) podlegających ochronie, a zatem nie będzie oddziaływało na ten cenny komponent środowiska przyrodniczego.

Przy prawidłowej realizacji przedsięwzięcia na etapie budowy, prawdopodobnie nie wystąpi oddziaływanie na jakość wód podziemnych także dlatego, że przy budowie obiektów nie są planowane głębokie wykopy z wyjątkiem niezbędnych przy wykonywaniu fundamentów oraz przyłączy instalacji.

Jak wskazuje „Raport oddziaływania przedsięwzięcia na środowisko (...)”, w celu zapobiegania potencjalnej możliwości powstania zanieczyszczenia gruntów poprzez infiltrację, a także wód podziemnych substancjami ropopochodnymi z pracujących pojazdów i maszyn, pojazdy powinny być sprawnie technicznie, a zaplecze budowy powinno zostać zlokalizowane na szczelnym i utwardzonym podłożu. Oleje, smary, paliwa, itp. muszą być przechowywane w szczelnych, zamkniętych zbiornikach. Wszystkie roboty wgłębne powinny być wykonywane z należytą starannością.

W fazie realizacji inwestycji wystąpi prawdopodobnie również zwiększone zapotrzebowanie na wodę do celów socjalno-bytowych, co zostanie zabezpieczone zgodnie z przepisami odrębnymi w tym zakresie.

Gospodarka odpadami

Realizacja inwestycji wiązać się będzie z wytwarzaniem odpadów. Jak wskazuje „Raport (...)”, prace budowlane przy realizacji inwestycji, prowadzone będą przez firmę zewnętrzną posiadającą odpowiednie zezwolenia i decyzje na prowadzenie działalności w zakresie odzysku, zbierania lub unieszkodliwiania odpadów, której będą one przekazywane. Transport odpadów także będzie prawdopodobnie prowadzony przez firmy legitymujące się zezwoleniem na prowadzenie działalności w zakresie transportu odpadów lub przez wytwarzającego te odpady.

Odpady powstające na etapie budowy będą efektem robot ziemnych i konstrukcyjnych (odpadowe masy ziemne, odpady metalowe oraz odpady materiałów konstrukcyjnych, niewielki ilości odpadów komunalnych związanych z obecnością zespołów budowlanych). Wytwórca odpadów zobowiązany będzie do stosowania takich sposobów lub form usług oraz surowców lub materiałów, które zapobiegają powstawaniu odpadów lub pozwalają utrzymać na możliwie najniższym poziomie ich ilość, a także ograniczyć negatywne oddziaływanie na środowisko lub zagrożenie życia i zdrowia ludzi.

Oddziaływanie na powierzchnię ziemi i glebę

Teren przeznaczony pod inwestycję stanowi obecnie użytek rolny. Wpływ na powierzchnię ziemi i glebę będzie związany z: wykopami pod fundamenty oraz przyłączy oraz składowaniem mas ziemnych i materiałów. W Studium wskazuje się, by ziemię z wykopów składować w sposób uporządkowany, lub wykorzystać ją do ukształtowania terenu i uzyskania określonej niwelacji terenu. Wszystkie prace związane z wykopami oraz składowaniem mas ziemnych i materiałów muszą być prowadzone zgodnie z obowiązującymi przepisami odrębnymi.

Jak wskazuje „Raport oddziaływania na środowisko (...)” planowanej inwestycji, specyficznym rodzajem zagrożenia dla środowiska gruntowego mogą być wycieki paliwa zasilającego pojazdy i maszyny placu budowy. Sytuacje awaryjne mogą być przyczyną zanieczyszczenia warstwy ziemi. W celu zminimalizowania skutków takich sytuacji awaryjnych wykonawca robot powinien opracować i ściśle stosować się do instrukcji postępowania na wypadek zanieczyszczenia gruntu substancjami ropopochodnymi.

Oddziaływanie na ludzi, rośliny, zwierzęta, grzyby i siedliska przyrodnicze

Działka przeznaczona pod planowaną inwestycję stanowi użytek rolny, bez szczególnie cennych okazów fauny i flory. Wzdłuż drogi gruntowej występują pojedyncze drzewa (topole, brzozy, klony – fotografie zamieszczone w tekście). Na etapie realizacji przedsięwzięcia nie przewiduje się oddziaływania na te ekosystemy - wskazane jest pozostawienie zadrzewień przydrożnych w dotychczasowym stanie.

Hałas wywołany pracą urządzeń, pracami budowlanymi oraz okresowo przywożeniem materiałów budowlanych i wywożeniem odpadów, wibracje, mogą potencjalnie negatywnie oddziaływać na ludzi tj. pracowników budowlano – montażowych oraz na faunę terenów sąsiednich. Należy jednak podkreślić, że oddziaływania te będą okresowe. Ze względu na analizowany zakres robot oraz lokalizację inwestycji z dala od siedlisk ludzkich, należy wykluczyć negatywne oddziaływanie fazy budowy na zdrowie okolicznych mieszkańców.

Oddziaływanie na obszary chronione, w tym Natura 2000

Teren planowany pod inwestycję w obrębie Nowa nie jest obszarem prawnie chronionym oraz nie znajduje się w granicach specjalnych obszarów ochronnych siedlisk wchodzących w skład sieci Natura 2000. Nie dojdzie zatem do negatywnego oddziaływania na obszary prawnie chronione, w tym na obszary sieci Natura 2000, a także na te - położone na terenach sąsiednich. Planowana inwestycja nie będzie oddziaływać na korytarze ekologiczne, czy na otuliny obszarów chronionych, nie zakłóci szlaków migracji zwierząt, gdyż takowe na przedmiotowym terenie nie występują.

Wpływ na zabytki, dobra kultury i dobra materialne

Planowana inwestycja położona jest w znacznej odległości od zabytkowych zespołów folwarcznych i pałacowych, nie narusza warunków ich ekspozycji. Jak zaznaczono w zmianie Studium, ślady świadczące o istnieniu obiektów lub przedmiotów, będących wytworem dawnych kultur powinny być w trakcie prac realizacyjnych odpowiednio zabezpieczone, miejsce znalezisk zabezpieczone, a o zaistniałym fakcie powinny zostać powiadomione właściwe do tego organy.

Wpływ na krajobraz oraz klimat

Wpływ na krajobraz związany z pracami budowlanymi będzie chwilowy. Intensywność oddziaływania jest już dziś ograniczona, poprzez jej lokalizację w sąsiedztwie Międzygminnego Składowiska Odpadów Komunalnych. Inwestycja na etapie realizacji, nie będzie miała również wpływu na klimat lokalny otoczenia.

ODDZIAŁYWANIE NA ŚRODOWISKO PRZEDSIĘWZIĘCIA W FAZIE EKSPLOATACJI

Oddziaływanie na powietrze atmosferyczne

Podczas funkcjonowania przedsięwzięcia, występować może emisja spalin z procesu termicznej utylizacji odpadów, a także emisja niezorganizowana, związana przede wszystkim z funkcjonowaniem transportu zewnętrznego (dowóz substratów, odpadów) oraz wewnętrznego (praca wózków widłowych, ładowarek).

Planowane przedsięwzięcie samodzielnie oraz w przypadku skumulowanej emisji zanieczyszczeń do atmosfery, nie będzie uciążliwe dla środowiska pod względem zanieczyszczeń powietrza (co udowodniono w „Raporcie oddziaływania przedsięwzięcia na środowisko”). Jego oddziaływanie zamykać się będzie w granicach działki, do której tytuł prawny posiada inwestor. Ponadto, jak wskazuje „Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030” (SPA2020), opublikowany na stronie internetowej Ministerstwa Środowiska, *zmiany klimatu będą miały różnorodny wpływ na sektor energetyczny, uwzględniając w szczególności prognozowane wahanie średniej temperatury. Konieczne będzie dostosowanie systemu energetycznego do wahań zapotrzebowania zarówno na energię elektryczną, jak i ciepłą, m.in. poprzez wdrożenie stabilnych niskoemisyjnych źródeł energii. Istotne będzie także wykorzystanie odnawialnych źródeł energii: energii słonecznej, wiatrowej, biomasy i energii wodnej. W sektorze energetycznym podstawowe działania adaptacyjne dotyczą przede wszystkim problematyki zjawisk ekstremalnych. Zauważona potrzeba dywersyfikacji źródeł energii może być wspomagana spalaniem odpadów, które nie mogą być poddane recyklingowi, z jednoczesnym odzyskiwaniem energii. Powstające w sposób rozproszony odpady komunalne stają się dostępne lokalnie, a możliwość spalania ich pozwala zapewnić odpowiedni stan sanitarny w przypadku wystąpienia zjawisk ekstremalnych na danym obszarze.*

Oddziaływanie na klimat akustyczny

Jak wskazuje „Raport (...)”, w wyniku przeprowadzonych obliczeń symulacyjnych, przedmiotowa inwestycja nie będzie oddziaływać niekorzystnie na środowisko terenów sąsiednich, wskutek emisji hałasu. Największe natężenie hałasu występować będzie na terenie przedmiotowej działki, się w okolicach agregatów kogeneracyjnych oraz w budynku maszynowni.

Planowana inwestycja będzie miała również niewielki wpływ na warunki komunikacyjne na drogach lokalnych miejscowości Nowe. Ze względu na istniejącą drogę dojazdową do istniejącego składowiska odpadów, ruch pojazdów ciężarowych będzie w większości omijał miejscowość Nowe.

Oddziaływanie na wody powierzchniowe i podziemne

Jak wskazuje „Raport (...)”, przedmiotowa inwestycja nie będzie miała bezpośredniego wpływu na wody powierzchniowe i podziemne, ze względu na znaczne oddalenie od zbiorników wodnych i cieków powierzchniowych. Przedsięwzięcie nie jest także zlokalizowane w granicach obszarów Głównych Zbiorników Wód Podziemnych (GZWP) podlegających ochronie.

Planowany pobór wód ani zrzut ścieków nie będzie następował z/do wód powierzchniowych. W bezpośrednim sąsiedztwie inwestycji, w promieniu kilkuset metrów nie ma również ujęć wód głębinowych o charakterze komunalnym. W rozpatrywanym rejonie zaopatrzenie w wodę oparte jest głównie na wodach poziomu mioceńsko - oligoceńskiego. Poziom ten występuje na głębokości ok. 80 – 90 m i jest dobrze chroniony przed oddziaływaniem zanieczyszczeń warstwą glin i iłów serii poznańskiej.

Jak wskazuje „Raport oddziaływania przedsięwzięcia na środowisko”, w rejonie Kobyłca (wieś oddalona o ok. 1,5 km w kierunku południowo – południowowschodnim od terenu inwestycji) i miejscowości Nowe (oddalonej o ok. 2 km w kierunku południowo-zachodnim od terenu inwestycji) ujmowane są ponadto wody podglinowe poziomu czwartorzędowego. Poziom ten jest również chroniony warstwą glin. Przewiduje się zatem brak wpływu na wody podziemne i brak zagrożeń dla tego komponentu środowiska.

Woda w obiegu technologicznym powinna być wykorzystywana w cyklu zamkniętym. Całość wody powinna być wykorzystana w taki sposób, by nie generować ścieków technologicznych oraz strat surowca. Ewentualne dalsze warunki odprowadzania nieczystości płynnych winny być określone w pozwoleniu wodno-prawnym na wprowadzanie ścieków, uzyskiwanym na etapie pozwolenia na budowę.

Gospodarka odpadami

Planowane sposoby gromadzenia i postępowania z odpadami pochodzącymi z etapu eksploatacji Zakładu muszą być zgodne z ustawą o odpadach oraz z odrębnymi przepisami dotyczącymi ochrony środowiska. Wszystkie odpady winny być przechowywane zgodnie z obowiązującymi przepisami. Wszystkie rodzaje odpadów muszą być także okresowo odbierane przez uprawnionych odbiorców posiadających stosowne zezwolenie w zakresie gospodarowania odpadami, w szczególności odpadami niebezpiecznymi. Rozwiązania takie zapewniają bezpieczną eksploatację obiektów nie powodującą zagrożenia i zanieczyszczenia środowiska.

W sąsiedztwie terenu objętego zmianą Studium w obrębie Nowe (w odległości około 150 m od planowanego przedsięwzięcia), zlokalizowane jest międzygminne składowisko odpadów inne niż niebezpieczne i obojętne (Międzygminne Składowisko Odpadów Komunalnych Sp. z o.o. z siedzibą w Wągrowcu). Realizacja planowanego przedsięwzięcia na terenie obiektów produkcyjnych, składów i magazynów, oznaczonych na rysunku projektu zmiany Studium symbolem P, nie będzie skutkować znaczącymi zmianami oddziaływaniami skumulowanymi na środowisko. Przedsięwzięcie z założenia będzie realizowane w stanie kompletnym z punktu widzenia wymogów budowlanych i ochrony środowiska oraz pozostanie oddalone od innych już istniejących przedsięwzięć.

Oddziaływanie na powierzchnię ziemi i glebę

Jak wskazuje „Raport (...)”, na etapie funkcjonowania przedsięwzięcia, nie dojdzie do ruchów masowych ziemi oraz do oddziaływania na powierzchnię ziemi i ukształtowanie terenu.

Potencjalne (jakościowe) oddziaływanie na gleby może się odbywać jedynie w sposób pośredni, poprzez emisję zanieczyszczeń do powietrza, a następnie ich opadanie na gleby oraz poprzez nieodpowiednie magazynowanie odpadów. W projektowanych technologiach, zastosowane i zintegrowane zostaną nowoczesne rozwiązania techniczne i technologiczne, spełniające wymogi BAT (Najlepszych Dostępnych Technik). Pozwoli to na osiągnięcie efektu synergii, zarówno pod względem ekonomicznym jak i ekologicznym. Biorąc zatem pod uwagę nowoczesne technologie dla przekształcania odpadów oraz dla instalacji termicznego unieszkodliwiania odpadów - system oczyszczania spalin, które muszą zapewnić przestrzeganie standardów ochrony powietrza przed zanieczyszczeniem, nie przewiduje się istotnego wpływu na zanieczyszczenie gleb spowodowanego eksploatacją opiniowanego Zakładu.

Oddziaływanie na ludzi, rośliny, zwierzęta, grzyby i siedliska przyrodnicze

Jak wskazuje „Raport (...)”, eksploatacja przedsięwzięcia prawdopodobnie nie będzie stwarzać znaczących, negatywnych oddziaływań (hałas, odory, zanieczyszczenie powietrza, inne), odczuwalnych dla okolicznych mieszkańców, z uwagi na konieczność dotrzymania standardów ochrony środowiska i z racji oddalenia planowanego Zakładu od siedlisk ludzkich. Wymagania dotyczące ochrony ludności w przypadku planowanej inwestycji obejmują w szczególności ochronę przed hałasem i odorami oraz potencjalnym obniżeniem wartości

krajobrazowych i atrakcyjności okolicy. W świetle "Przewodnika dla inwestorów zainteresowanych budową biogazowni rolniczych" (Curkowski A., Oniszk - Popławska A., Mroczkowski P., Zowski M., Wiśniewski G., Warszawa 2011), opracowanego na zamówienie Ministerstwa Gospodarki wskazuje się minimalne odległości lokalizacji biogazowni wobec m.in. istniejących uwarunkowań środowiskowych. I tak *biogazownie rolnicze powyżej 0,5MW zostały zaliczone do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, co oznacza dla inwestora konieczność przejścia pełnej procedury oddziaływania na środowisko. Na etapie wstępnych decyzji lokalizacyjnych ważne jest zatem, aby uwzględnić np. oddalenie od siedlisk ludzkich oraz ograniczenia wynikające z ochrony środowiska i przyrody. Aby ograniczyć możliwe negatywne oddziaływane biogazowni w postaci emisji: hałasu (>40 db), spalin, nieprzyjemnych zapachów oraz z uwagi na konsekwencje możliwych awarii, wymagane jest, aby biogazownia była zlokalizowana w odległości powyżej 300 m od siedlisk ludzkich, z uwzględnieniem występowania przeważających kierunków wiatrów, tak żeby przez jak najdłuższą część roku znajdowała się po stronie zawietrznej względem obiektów mieszkalnych oraz obszarów chronionych. Wskazane jest również eliminowanie transportu surowców i odpadów pofermentacyjnych przez tereny zabudowane. Ponadto biogazownie powinny być odizolowane od przyległych terenów zamieszkałych ogrodzeniem systemowym np. metalowym, jak również pasami zieleni średnio- i wysokopiennej (opcjonalnie). Korzystny dla realizacji inwestycji jest brak większych skupisk domów mieszkalnych w bezpośrednim sąsiedztwie biogazowni (...).*

Większe zagrożenie środowiskowe może pojawić się na etapie eksploatacji planowanego przedsięwzięcia w przypadku wystąpienia potencjalnej awarii. W trakcie eksploatacji planowane przedsięwzięcia muszą spełniać wymogi wynikające z przepisów BHP i przeciwpożarowych. Ponieważ warunki te muszą zostać bezwzględnie spełnione, w projektowanych przedsięwzięciach prawdopodobnie stosowane będą odpowiednie zabezpieczenia i przewiduje się szybkie wykrywanie usterek i ich usuwanie, a tym samym minimalizację skutków ewentualnej awarii.

Nie stwierdza się możliwości negatywnego oddziaływania inwestycji na chronione gatunki roślin oraz zwierząt oraz na korytarze migracji zwierząt. Na obszarze działki nie występują stałe siedliska zwierząt. Zauważalne są natomiast ślady bytności pospolitych gatunków zwierząt łownych, jak sarny, lisy, dziki czy zające (*Opracowanie ekofizjograficzne podstawowe dla gminy Wągrowiec, 2011 oraz wizja w terenie*). Na terenie działki nie występują gatunki oraz siedliska lęgowych gatunków chronionych. Pojawić się może natomiast pospolite ptactwo, żerujące również na pobliskich polach uprawnych, jak np. kruki, gawrony itp.

W celu minimalizacji jej wpływu na pobliskie zwierzęta łowne, teren planowanego przedsięwzięcia powinien zostać ogrodzony.

Oddziaływanie na obszary chronione, w tym Natura 2000

Teren planowany pod inwestycję w obrębie Nowa nie jest obszarem prawnie chronionym oraz nie znajduje się w granicach specjalnych obszarów ochronnych siedlisk wchodzących w

skład sieci Natura 2000. Nie dojdzie zatem do negatywnego oddziaływania na obszary prawnie chronione, w tym na obszary sieci Natura 2000, a także na te obszary cenne przyrodniczo objęte ochroną prawną, położone na terenach sąsiednich.

Wpływ na zabytki, dobra kultury i dobra materialne

W granicach planowanego przedsięwzięcia oraz w jej sąsiedztwie nie występują zabytki architektury i kultury. W najbliższym jej otoczeniu nie występują żadne dobra kultury i materialne, stąd jej oddziaływanie na te elementy można uznać za pomijalne.

Wpływ na krajobraz oraz klimat

Krajobraz stanowią głównie grunty rolne i leśne, z zaznaczoną w oddaleniu nieliczną pojedynczą zabudową zagrodową. Zdecydowanie dominującym elementem w sąsiedztwie działki przeznaczonej pod inwestycję, jest międzygminne składowisko odpadów komunalnych. Planowana inwestycja wprowadzi wprawdzie nowe elementy do krajobrazu, jednakże będą to obiekty ściśle związane z dotychczasową działalnością rolną oraz z prowadzoną w sąsiedztwie gospodarką odpadami.

W przyszłości, w miejscowym planie zagospodarowania przestrzennego należałoby przewidzieć zastosowanie pasa zieleni izolacyjnej wokół granicy działki, złożonego z roślinności wysokiej, średniej i niskiej, drzewiastej i krzewiastej. Pozwoliłoby to maksymalnie zadbać o estetykę terenu. Projekt zagospodarowania terenu zielenią ochronną może wpłynąć pozytywnie na odczucia estetyczne ludzi.

Działalność planowanego przedsięwzięcia spowoduje korzystne oddziaływania na procesy klimatyczne. Wytwarzanie energii z wykorzystaniem biogazu, w zastępstwie paliwa tradycyjnego, ograniczy ilość emitowanych gazów szklarniowych (głównie CO₂) do atmosfery. Wykorzystanie energetyczne odpadów ulegających biodegradacji, ogranicza ponadto dotychczasową emisję metanu, towarzyszącą beztlenowemu rozkładowi tych substancji.

ODDZIAŁYWANIE NA ŚRODOWISKO PRZEDSIĘWZIĘCIA W FAZIE LIKWIDACJI

Na etapie projektu zmiany Studium trudno jest określić czas przewidziany na likwidację Zakładu. Przyjmuje się - w ocenie „Raportu (...)” - że Zakład będzie tam funkcjonować co najmniej 30 lat. Przewiduje się, że po tym okresie likwidacja przebiegać będzie zgodnie z obowiązującymi wymogami ochrony środowiska. Można również założyć, że oddziaływanie Zakładu w tej fazie byłoby podobne, jak w fazie realizacji.

OBREBY – ORLA I KOBYLEC

Flora, fauna, bioróżnorodność gatunkowa:

Flora i fauna podlegają ochronie na mocy przepisów odrębnych. Zgodnie z ustawą Prawo ochrony środowiska, ochrona zwierząt oraz roślin polega na:

- zachowaniu cennych ekosystemów, różnorodności biologicznej i utrzymaniu równowagi przyrodniczej,
- tworzeniu warunków prawidłowego rozwoju i optymalnego spełniania przez zwierzęta i roślinność funkcji biologicznej w środowisku,
- zapobieganiu lub ograniczaniu negatywnych oddziaływań na środowisko, które mogłyby niekorzystnie wpływać na zasoby oraz stan zwierząt oraz roślin,
- zapobieganiu zagrożeniom naturalnych kompleksów i tworów przyrody.

Natomiast ustawa o ochronie przyrody wprowadza ochronę gatunkową w celu zabezpieczenia „dziko występujących roślin lub zwierząt oraz ich siedlisk, a w szczególności gatunków rzadko występujących, endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem oraz objętych ochroną na podstawie umów międzynarodowych, jak też zachowanie różnorodności gatunkowej i genetycznej. W stosunku do rodzimych dziko występujących roślin objętych ochroną gatunkową zabrania się:

- pozyskiwania, umyślnego niszczenia lub uszkodzenia roślin,
- umyślnego niszczenia ich siedlisk,
- zbioru, przetrzymywania, posiadania, preparowania, przetwarzania roślin oraz ich części,
- dokonywania zmian stosunków wodnych, stosowania środków chemicznych, niszczenia ściółki leśnej, gleby w pobliżu stanowisk roślin chronionych,
- zbywania, nabywania, oferowania do sprzedaży, darowizny,
- wwożenia i wywożenia poza granicę państwa żywych, martwych, przetworzonych, spreparowanych
- w całości albo ich części oraz produktów pochodnych.

Ochronie, polegającej na zapobieganiu niszczeniu i dewastacji, podlegają także tereny zieleni urządzonej, drzewa i krzewy oraz ich zbiorowiska niebędące lasem. W ustawie o ochronie przyrody nakazano zwrócić szczególną uwagę na roboty ziemne oraz inne roboty związane z wykorzystaniem sprzętu mechanicznego lub urządzeń technicznych, prowadzone w pobliżu drzew lub krzewów albo ich zespołów. Prace te mogą być wykonywane wyłącznie w sposób nieszkodzący drzewom lub krzewom. W okresie zimowym na ulicach, placach oraz drogach publicznych środki chemiczne mogą być stosowane tylko w sposób nieszkodzący terenom zieleni oraz zadrzewieniom.

Na obecnym etapie nie przewiduje się negatywnego oddziaływania planowanego przedsięwzięcia na lasy. Nowe zainwestowanie z pewnością stanie się istotnym uzupełnieniem

siedliskowym i przyczyni się do polepszenia warunków funkcjonowania dotychczasowych terenów zadrzewionych i leśnych.

Ocenia się, że zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec respektuje przepisy ww. przepisów odrębnych wobec fauny i flory w obrębach Kobylec i Orla, gdyż (m.in.):

- zapisy zmiany Studium minimalizują negatywne oddziaływania na różnorodność biologiczną, poprzez wymóg zachowania wyznaczonych powierzchni biologicznie czynnych, w tym zadrzewień i zakrzewień, oraz zdecydowanie większą dbałość o te tereny. W perspektywie długookresowej będą to oddziaływania pozytywne,
- w działaniach planistycznych uwzględnia się ochronę istniejącego drzewostanu oraz wprowadzenie nowej zieleni pełniącej nie tylko funkcję krajobrazotwórczą lecz również klimatotwórczą, ekologiczną i sanitarną.
- zapisy zmiany Studium umożliwiają migrację gatunków pomiędzy obszarami o wysokiej bioróżnorodności, poprzez dbałość o zachowanie ciągłego systemu terenów o znaczeniu ekologicznym (poszanowanie dla regionalnych i lokalnych korzyści ekologicznych). W perspektywie długookresowej są to oddziaływania pozytywne.

Wody powierzchniowe i podziemne:

Nie przewiduje się negatywnego oddziaływania realizacji ustaleń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego na środowisko gruntowo – wodne. Prawidłowo prowadzone prace budowlane nie będą miały negatywnego wpływu na stan wód podziemnych, powierzchniowych i powierzchni gleby. Prawidłowo prowadzone prace budowlane nie będą miały również negatywnego wpływu na stan śródlądowych wód stojących. Ze względu usytuowania terenu objętego zmianą Studium w obrębie Kobylec w sąsiedztwie Jeziora Kobyleckiego, uwzględniono przepisy odrębne, warunkujące zainwestowanie na tym terenie. Ponadto, zgodnie z obowiązującymi wymogami, założenia rozwoju przestrzennego gminy Wągrowiec muszą opierać się przepisach odrębnych oraz na ogólnych zaleceniach wynikających m.in. z wymagań „Planu gospodarowania wodami w dorzeczu Odry” (Monitor Polski z 2011 r. nr 40, poz. 451)².

W projektowanym dokumencie uwzględniono zatem ochronę wód, która w perspektywie długookresowej będzie oddziaływała pozytywnie na środowisko przyrodnicze. Będzie ona realizowana m.in. poprzez:

- ograniczenie zrzutów zanieczyszczeń do gruntów i do wód powierzchniowych,
- możliwość odprowadzenia ścieków dla terenów objętych zmianą Studium. Zadanie to docelowo zapewnią oczyszczalnie ścieków, ponieważ zapisy Studium wskazują, że niezbędne jest miejscach planowanych przedsięwzięć, docelowe zrealizowanie sieci

²Plan gospodarowania wodami w dorzeczu jest podstawą do podejmowania decyzji mających wpływ na stan zasobów wodnych, określa zasady gospodarowania wodami w trakcie 6-letniego cyklu planistycznego. Ustalenia planów gospodarowania wodami uwzględnia się w koncepcji Przestrzennego Zagospodarowania Kraju, strategii rozwoju województwa oraz w planach zagospodarowania przestrzennego województwa.

- kanalizacji dla: wód zużytych na cele bytowe oraz dla wód opadowych lub roztopowych, eliminującej w maksymalny sposób indywidualne sposoby utylizacji tych ścieków,
- dopuszczenie jako rozwiązania tymczasowego, odprowadzenia ścieków do szczelnych zbiorników bezodpływowych, z których ścieki będą wywożone do istniejących oczyszczalni przez koncesjonowanych przewoźników,
 - dopuszczenie docelowego indywidualnego oczyszczania ścieków w przydomowych oczyszczalniach. Lokalizowanie oczyszczalni przydomowych będzie ograniczane wyłącznie do miejsc, na których odprowadzenie ścieków do gruntu nie będzie zagrażało jakości wód podziemnych lub powierzchniowych,
 - rozwiązania zmierzające do zwiększanie małej retencji wodnej (zachowanie oczek wodnych) oraz wdrażanie proekologicznych metod retencjonowania wody,
 - respektowanie dotychczasowych uwarunkowań wynikających z zaopatrzenia w wodę z ujęć wód podziemnych. Budowa i utrzymywanie publicznych urządzeń służących do zaopatrzenia ludności w wodę, budowa sieci wodociągowej, na terenach objętych zmianą Studium, to niewątpliwie inwestycje oddziałujące korzystnie na środowisko przyrodnicze w perspektywie długookresowej,
 - planowane zachowanie naturalnego otoczenia cieków wodnych (np. obręb Orla) oraz naturalnych rozlewisk – z przeznaczeniem na oczka wodne (np. obręb Kobylec).

Klimat akustyczny:

Planowane przeznaczenie terenów objętych zmianą Studium w kierunku funkcji wypoczynkowo – turystyczno – rekreacyjnej nie może i nie będzie, w świetle obowiązujących przepisów prawa, powodować wystąpienie przekroczeń akustycznych standardów jakości środowiska na terenach wymagających ochrony akustycznej.

Oddziaływania negatywne – bezpośrednie, skumulowane, krótkoterminowe, chwilowe, mogą pojawić się z chwilą realizacji planowanych w dokumencie przedsięwzięć. Nie są one jednak zależne od realizacji ustaleń projektu zmiany Studium.

Powietrze atmosferyczne:

Na skutek realizacji zapisów projektu zmiany Studium w kierunku rozwoju funkcji wypoczynkowo – turystyczno – rekreacyjnej, prawdopodobnie nie będzie dochodzić do znaczącego negatywnego oddziaływania na powietrze atmosferyczne.

Klimat:

Na skutek zmiany przeznaczenia dotychczasowego terenu nieużytków, na tereny wypoczynku, sportu i rekreacji w obrębie Kobylec oraz na skutek zagospodarowania terenu w obrębie Orla na cele rekreacji wodnej, nie dojdzie prawdopodobnie do znaczących oddziaływań na dotychczasowy klimat, w tym na kształtowanie się warunków termicznych, anemometrycznych i wilgotnościowych tych terenów.

Powierzchnia ziemi:

Realizacja zapisów zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec będzie powodować oddziaływania na powierzchnię ziemi w zakresie eksploatacji surowców, gdyż takowe na analizowanych terenach nie występują.

Oddziaływania bezpośrednie długoterminowe lub stałe, prawdopodobnie pojawią się na skutek zmiany ukształtowania powierzchni terenu w wyniku realizacji planowanych przedsięwzięć. Ograniczone one zostaną wyłącznie do terenów przeznaczonych pod inwestycje lub do bezpośredniego ich otoczenia.

Środowisko kulturowe:

W wyniku realizacji zapisów zmiany Studium zachodzić mogą oddziaływania pozytywne – bezpośrednie, długoterminowe, stałe na środowisko kulturowe, gdyż na analizowanych terenach wprowadza się restrykcyjne zapisy dotyczące ochrony stanowisk archeologicznych. Przedmiotem ochrony w archeologicznej strefie ochrony konserwatorskiej są:

- na działce nr 152/4 w miejscowości Kobylec -zewidencjonowane stanowisko archeologiczne, objęte ochroną konserwatorską przez wpis do rejestru zabytków pod nr 1659/A, decyzją z dnia 14.12.1974 r. i przepisane do nowej księgi pod nr 453/Wlkp./C z dnia 12.03.2013 r. Na terenie tej działki, zgodnie z ustaleniami zmiany Studium, nie powinny być realizowane prace inwestycyjne,
- dla ochrony archeologicznego dziedzictwa kulturowego pozostałych terenów, na których również występują zewidencjonowane stanowiska archeologiczne objęte ochroną konserwatorską i ujęte w wojewódzkiej ewidencji zabytków, ustala się obowiązek uzgadniania z WWKZ wszelkich prac ziemnych związanych z zabudowaniem bądź zagospodarowaniem przedmiotowego terenu przed uzyskaniem pozwolenia na budowę,
- w obrębie terenów objętych zmianą Studium nie występują obiekty lub tereny zaliczane do dóbr kultury współczesnej.

Ludzie:

O jakości życia mieszkańców decyduje szereg czynników. W zakresie zagadnień przestrzennych o warunkach i jakości życia społeczności lokalnych decydują standardy zagospodarowania terenu i zaspokojenia potrzeb człowieka.

Zagrożenia dla ludzi (pośrednie, krótkoterminowe, chwilowe), mogą pojawić się na etapie realizacji poszczególnych przedsięwzięć, wynikających z zapisów zmiany Studium. Mogą one dotyczyć wzmożonych oddziaływań akustycznych, wibracji oraz drgań (dowóz materiałów budowlanych, prace konstrukcyjne), czy lokalnego oddziaływania na jakość powietrza atmosferycznego. Takie oddziaływania bezpośrednio nie są jednak zależne od realizacji ustaleń zmienianego dokumentu. Planowane zagospodarowanie powinno być realizowane w stanie kompletnym z punktu widzenia celów, którym ma służyć, a także zgodnie z obowiązującymi przepisami i normami.

Oddziaływania pozytywne – bezpośrednie, długoterminowe, stałe pojawią się m.in. na skutek realizacji zapisów dotyczących: uporządkowania ładu przestrzennego, wprowadzenia nowego zainwestowania na cele wypoczynkowo – rekreacyjno – turystyczne (w tym rekreacja wodna), wzmocnienia roli i stanu infrastruktury technicznej, komunikacyjnej, czy społecznej, wreszcie intensyfikacji wzmocnienia roli kajakowego Pałuckiego Szlaku Wełny.

Realizacja zapisów zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec prawdopodobnie zwiększy atrakcyjność obszaru gminy. Zapewni ona właściwą ochronę elementów środowiska przyrodniczego, właściwe standardy jakości środowiska, a co za tym idzie dobre warunki życia i zdrowia mieszkańców.

9. WNIOSKI

9.1. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko

Środowisko przyrodnicze narażone jest na ciągłe zmiany w związku z działalnością człowieka. Niekiedy działalność ta może doprowadzić do nieodwracalnych przeobrażeń, dlatego ważne jest, już na etapie planowania, podejmowanie wszelkich działań zapobiegających nadmiernej eksploatacji środowiska, mogącej doprowadzić do zachwiania naturalnej równowagi i zdolności do regeneracji. Należy wprowadzać zatem rozwiązania przyczyniające się do poprawy stanu środowiska.

Rozwiązania eliminujące i ograniczające potencjalne negatywne oddziaływania na środowisko zostały wprowadzone już na etapie sporządzania zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec. Dotyczą one: ochrony roślin i zwierząt, ochrony zasobów naturalnych, ochrony wód powierzchniowych i podziemnych, ochrony gleb i powierzchni ziemi, ochrony powietrza i klimatu akustycznego, ochrony krajobrazu, ochrony dziedzictwa kulturowego i zabytków, dóbr kultury współczesnej, ochrony dóbr materialnych oraz ochrony zdrowia i życia ludzi.

Ocenia się, że realizacja zapisów zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec w obrębach **Orla i Kobylec** zasadniczo wpłynie na poprawę ładu przestrzennego, przyczyni się do poprawy warunków życia ludzi, wpłynie na poprawę zasobów i jakości infrastruktury, zwiększy atrakcyjność obszaru gminy. Realizacja zapisów projektowanego dokumentu zapewni właściwą ochronę elementów środowiska przyrodniczego, właściwe standardy jakości środowiska, a co za tym idzie dobre warunki życia i zdrowia mieszkańców. Projektowana zmiana Studium jest zgodna z uwarunkowaniami określonymi w *Opracowaniu ekofizjograficznym wykonanym dla terenu gminy* (2011). Szczegółowe rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko będą zatem prawdopodobnie ustalane na etapie opracowywania miejscowych planów zagospodarowania przestrzennego dla tych terenów.

Dla Zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą w obrębie **Nowe**, wójt gminy Wągrowiec wydał decyzję o środowiskowych uwarunkowaniach (decyzja OŚM.6220.1.2012.OŚ z kwietnia 2014 r.), w której określił następujące **warunki wykorzystania terenu w fazie realizacji i eksploatacji, ze szczególnym uwzględnieniem konieczności ochrony cennych wartości przyrodniczych, zasobów naturalnych i zabytków oraz ograniczenia uciążliwości dla terenów sąsiednich**:

- Teren inwestycji położony jest poza strefami ochrony konserwatorskiej, w przypadku natrafienia w trakcie prac ziemnych na obiekty zabytkowe, prace należy wstrzymać i powiadomić Wojewódzki Oddział Służby Ochrony Zabytków w Poznaniu.
- Projektowana inwestycja nie powinna zasadniczo wpłynąć na warunki użytkowania nieruchomości sąsiednich i nie może powodować uciążliwości dla terenów sąsiednich.
- Wszelkie szkody powstałe w fazie realizacji i eksploatacji inwestycji, wykonawca jest zobowiązany natychmiast usunąć a teren wokół inwestycji przywrócić do stanu poprzedniego.
- Należy dokonać należytych starań aby oddziaływanie na środowisko w otoczeniu inwestycji tj. wibracje, emisje i hałas będące skutkiem realizacji i eksploatacji inwestycji w żadnym przypadku nie przekraczały dopuszczalnych prawem poziomów hałasu, a ich oddziaływanie nie przekraczało granic działek, do których inwestor posiada tytuł prawny.
- Prace budowlane i montażowe należy wykonywać przy udziale firm posiadających uregulowania prawne w zakresie gospodarowania odpadami wytworzonymi podczas tych prac.
- Wytwarzane odpady należy gromadzić selektywnie w sposób zabezpieczający środowisko gruntowo-wodne przed zanieczyszczeniem.
- Odpady należy przekazywać wyłącznie odbiorcom posiadającym stosowne zezwolenia w zakresie gospodarki odpadami.
- Transport i składowanie materiałów budowlanych dla celów inwestycyjnych a następnie eksploatacyjnych, prowadzić należy w sposób zabezpieczający środowisko przyrodnicze przed zanieczyszczeniami.
- Należy ograniczyć uciążliwość wynikającą z prowadzenia prac budowlanych poprzez prowadzenie prac budowlanych wyłącznie w porze dziennej oraz poprzez wykorzystywanie sprawnego sprzętu budowlanego.
- Należy ograniczyć uciążliwości wynikające z pracy silników spalinowych poprzez stosowanie maszyn w dobrym stanie technicznym oraz wyłączanie silników w okresie przestojów.
- Należy prowadzić kontrolę właściwego stanu urządzeń i sprzętu budowlanego, natomiast konieczne naprawy przeprowadzać w przeznaczonych do tego celu warsztatach.
- Po zakończeniu budowy zebraną ziemię urodzajną należy wykorzystać do ukształtowania terenu wokół budynków.

- Przed planowanym oddaniem budowli do użytkowania należy uregulować przepisy formalno – prawne dotyczące odpadów, emisji substancji, hałasu i gospodarki wodno-ściekowej.
- Należy uzgodnić z Gminnym Zakładem Gospodarki Komunalnej i Mieszkaniowej w Wągrowcu, warunki przyłączenia do sieci wodociągowej.
- Już na etapie realizacji, teren inwestycji należy ogrodzić w sposób uniemożliwiający dostęp do niej osób postronnych.
- Na etapie eksploatacji należy prowadzić badania monitoringowe emisji substancji i hałasu zgodnie z obowiązującymi przepisami.
- Na etapie eksploatacji wytwarzanymi odpadami należy gospodarować zgodnie z uzyskanymi na podstawie ustawy o odpadach uregulowaniami prawnymi.
- Na etapie eksploatacji należy prowadzić ewidencję ilościową i jakościową powstających odpadów.
- Reagenty stosowane w procesach technologicznych w gorzelnii przechowywać w szczelnych pojemnikach, umieszczonych w wannach ochronnych, w pomieszczeniu magazynowym ze szczelną posadzką.
- Wywar z gorzelnii będący odpadem kierować w całości jako substrat do biogazowni.
- Do produkcji biogazu w procesie fermentacji metanowej wykorzystywać następujące surowce: wywar gorzelniany, serwatkę, odpady organiczne wysegregowane z odpadów komunalnych, masę glonową po separacji, odpady z przemysłu owocowo-warzywnego, obornik, gnojówkę, kiszonkę z kukurydzy i traw oraz odciek pofermentacyjny, w ilości całkowitego wsadu nie przekraczającej 304 200 Mg/rok.
- Zbiorniki fermentacyjne i zbiornik masy pofermentacyjnej wykonać jako przykryte, szczelne, dodatkowo izolowane od gruntu szczelną folią.
- Wokół zbiorników wykonać drenaż, który w przypadku awarii, np. rozszczelnienia ww. zbiorników będzie odprowadzał ewentualne odcieki do studzienek rewizyjnych. Zebrane ww. odcieki zwracać do procesów technologicznych. Substraty stałe do produkcji biogazu magazynowane w silosach przykrywać folią.
- Gnojowicę, serwatkę i wywar pogorzelniany kierować bezpośrednio do zamkniętego zbiornika odbiorczego w hali przyjęcia substratów.
- Obornika nie magazynować na terenie zakładu.
- Produkowany biogaz przed spaleniem odsiarczać.
- W sytuacji awarii agregatu kogeneracyjnego powstający w instalacji biogaz spalić w całości w pochodni.
- Kogeneratory umieścić w zabudowie kontenerowej.
- Wyloty spalin z kogeneratora zaopatrzyć w tłumik hałasu.
- Mieszadła zbiorników fermentacyjnych zaopatrzyć w obudowę dźwiękochłonną o skuteczności przynajmniej 15 dB.

- Odpad pofermentacyjny o kodzie 19 06 05 - ciecze z beztlenowego rozkładu odpadów zwierzęcych lub roślinnych poddawać separacji. Powstały odpad o kodzie 19 06 06 - przefermentowane odpady z beztlenowego rozkładu odpadów zwierzęcych i roślinnych suszyć i wykorzystywać w instalacji termicznego przekształcania odpadów. Frakcję płynną odpadu (19 06 05) częściowo zawracać do procesu w biogazowni, a częściowo oczyszczać w stawach glonowych.
- Oczyszczony w stawach glonowych odpad o kodzie 19 06 05 wykorzystywać do celów technologicznych w gorzelnii, w instalacji termicznego przekształcania odpadów lub do produkcji wyrobów betonowych. Nadmiar ww. odpadu, jak również odpad niespełniający odpowiednich parametrów pozwalających na jego wykorzystanie w zakładzie, przekazywać podmiotom posiadającym odpowiednie zezwolenie na ich zagospodarowanie.
- W instalacji termicznego przekształcania odpadów przekształcać wyłącznie odpady o kodach 19 12 12 – inne odpady (w tym zmieszane substancje i przedmioty) z mechanicznej obróbki odpadów inne niż wymienione w 19 12 11, 19 08 05 – ustabilizowane odpady komunalne i 19 06 06 przefermentowane odpady z beztlenowego rozkładu odpadów zwierzęcych i roślinnych.
- Do spalania przyjmować wyłącznie odpady pozbawione metali żelaznych i nieżelaznych.
- Odpady przeznaczone do spalania, trafiające na teren przedsięwzięcia wyładowywać w zamkniętym budynku przyjęcia substratów. W budynku tym utrzymywać podciśnienie, a odciągane z niego zanieczyszczone powietrze, a także powietrze zanieczyszczone podczas prowadzenia hydrolizy termicznej, wykorzystywać w procesie spalania odpadów, bądź oczyszczać na biofiltrze.
- Zanieczyszczenia powstające w wyniku spalania odpadów wprowadzać do powietrza emitorem o wysokości nie mniejszej niż 50 m n.p.t. z zachowaniem prędkości wylotowej spalin na poziomie ok. 10 m/s.
- Zastosować system:
 - odsiarczania - oparty na metodzie półsuchej,
 - redukcji emisji tlenków azotu - oparty na metodzie SNCR
 - odpylania - w postaci multicyklonu i filtra tkaninowego, lub inne systemy, o skuteczności gwarantującej dotrzymanie standardów emisyjnych określonych dla instalacji spalania odpadów.
- Prowadzić ciągły monitoring procesu spalania oraz ciągle i okresowe pomiary emisji substancji, zgodnie
- z wymogami określonymi w przepisach.
- Przed wykorzystywaniem żużli, powstających w procesie termicznego przekształcania odpadów do sporządzania mieszanek betonowych wykonywać badania wymywalności metali ciężkich z próbek tych mieszanek zgodnie z przepisami szczególnymi. W przypadku niespełnienia norm określonych w przepisach, przekazywać ww. żużel jako

- odpad podmiotom posiadającym odpowiednie zezwolenie w zakresie jego zagospodarowania.
- Wodę na cele socjalno-bytowe pobierać z sieci wodociągowej lub ujęcia własnego.
 - Ścieki bytowe gromadzić w szczelnym, bezodpływowym zbiorniku i zapewnić ich odbiór przez uprawniony podmiot lub wykorzystywać jako substrat w biogazowni.
 - Ścieki z mycia posadzek w hali przyjęcia substratów i silosach magazynowych wraz z wodami popłucznymi ze stacji uzdatniania wody i wodami z odmulania kotłów zbierać systemem kanalizacji wewnętrznej, oczyszczać w osadniku i separatorze substancji ropopochodnych i kierować do procesu przetwarzania żużli pochodzących z termicznego przekształcania odpadów.
 - Wszystkie pozostałe ścieki lub ciecze powstałe w trakcie procesów technologicznych wykorzystywać powtórnie w ramach funkcjonowania poszczególnych elementów składowych przedsięwzięcia.
 - Magazyn odpadów i surowców, hale przyjęcia substratów do biogazowni i do spalarni, obiekty separacji masy pofermentacyjnej, separacji glonów, oczyszczania odcieku pofermentacyjnego oraz silos na kiszonki wyposażyć w szczelne, betonowe posadzki z systemami zbierania odcieków do studzienek bezodpływowych. Zebrane odcieki zawracać do procesów technologicznych. Posadzki odizolować od gruntu szczelną folią.
 - Laguny ziemne do oczyszczania odcieków pofermentacyjnych wykonać jako szczelne.
 - Zakład wyposażyć w sorbenty służące do neutralizacji ewentualnych, drobnych wycieków substancji niebezpiecznych.
 - Odpady z procesu termicznego przekształcania odpadów oraz odpady eksploatacyjne magazynować selektywnie w sposób zabezpieczający środowisko gruntowo – wodne przed zanieczyszczeniem oraz w sposób uniemożliwiający ich rozwiewanie, a następnie przekazywać je podmiotom posiadającym wymagane prawem zezwolenia w zakresie gospodarowania odpadami.
 - W momencie zauważenia jakichkolwiek nieszczelności lub awarii, natychmiast podjąć działania naprawcze.
 - Ruch pojazdów ciężarowych prowadzić wyłącznie w porze dziennej tj. w godz. 6.00 – 22.00.

Dla Zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą w obrębie Nowe, wójt gminy Wągrowiec określił również następujące **wymagania dotyczące ochrony środowiska konieczne do uwzględnienia w dokumentacji wymaganej do wydania decyzji, w szczególności w projekcie budowlanym:**

- Instalację do produkcji etanolu zaprojektować o maksymalnej zdolności produkcyjnej wynoszącej do 12 276 m³/rok.

- Należy zaprojektować pomieszczenie magazynowe ze szczelną posadzką, w którym w szczelnych pojemnikach umieszczonych w wannach ochronnych przechowywane będą reagenty stosowane w procesach technologicznych w gorzelnii.
- Należy zaprojektować technologię produkcji biogazu w procesie fermentacji metanowej w której wykorzystywane będą następujące surowce: wywar gorzelniany, serwatkę, odpady organiczne wysegregowane z odpadów komunalnych, masę glonową po separacji, odpady z przemysłu owocowo-warzywnego, obornik, gnojówkę, kiszonkę z kukurydzy i traw oraz odciek pofermentacyjny, w ilości całkowitego wsadu nie przekraczającej 304 200 Mg/rok.
- Zbiorniki fermentacyjne i zbiornik masy pofermentacyjnej zaprojektować jako przykryte, szczelne, dodatkowo izolowane od gruntu szczelną folią. Wokół zbiorników zaprojektować drenaż, który w przypadku awarii, np. rozszczelnienia ww. zbiorników będzie odprowadzał ewentualne odcieki do studzienek rewizyjnych, które następnie będą zwracane do procesów technologicznych.
- Zaprojektować silosy przykryte folią do magazynowania substratów stałych do produkcji biogazu.
- Zaprojektować w hali przyjęcia substratów zamknięty zbiornik odbiorczy do gnojowicy, serwatki i wywaru pogorzelnianego.
- Zaprojektować instalację aby produkowany biogaz przed spalaniem został odsiarczony.
- Zaprojektować pochodnię o wydajności pozwalającej na spalanie całości powstającego w instalacji biogazu w sytuacji awarii agregatu kogeneracyjnego.
- Kogeneratory umieścić w zabudowie kontenerowej.
- Wyloty spalin z kogeneratora zaopatrzyć w tłumik hałasu.
- Mieszadła zbiorników fermentacyjnych zaopatrzyć w obudowę dźwiękochłonną o skuteczności przynajmniej 15 dB.
- Zaprojektować układ technologiczny w którym: odpad pofermentacyjny o kodzie 19 06 05 - ciecze z beztlenowego rozkładu odpadów zwierzęcych lub roślinnych będzie poddawany separacji, powstały odpad o kodzie 19 06 06 - przefermentowane odpady z beztlenowego rozkładu odpadów zwierzęcych i roślinnych będzie suszony i wykorzystywany w instalacji termicznego przekształcania odpadów. Frakcja płynna odpadu (19 06 05) częściowo będzie zwracana do procesu w biogazowni, a częściowo oczyszczana w stawach glonowych.
- Zaprojektować technologię w taki sposób aby oczyszczony w stawach glonowych odpad o kodzie 19 06 05 wykorzystywać do celów technologicznych w gorzelnii, w instalacji termicznego przekształcania odpadów lub do produkcji wyrobów betonowych.
- Stawy glonowe zaprojektować jako szczelne, wykonane na folii ułożonej na podsypce piaskowej, otoczone betonowym fundamentem i przykryte.

- Instalację termicznego przekształcania odpadów zaprojektować przy założeniu maksymalnej wydajności 130 000 Mg/rok odpadów. Zainstalować linię technologiczną o maksymalnej wydajności 16 Mg/h i dyspozycyjności 8000 h/rok.
- Ww. instalację wyposażać w automatyczny system wstrzymujący podawanie odpadów, w przypadku jej awarii.
- Na stanowisku ważenia odpadów zainstalować detektory do wykrywania w strumieniu odpadów ewentualnych domieszek substancji radioaktywnych.
- Zaprojektować bunkier do magazynowania odpadów o pojemności ok. 1200 m³, a każdą partię odpadów magazynować maksymalnie 24 h.
- Zaprojektować zamknięty budynek przyjęcia substratów, w którym będą wyładowywane odpady przeznaczone do spalania, trafiające na teren przedsięwzięcia. W budynku należy zaprojektować instalację umożliwiającą utrzymywanie w nim podciśnienia i odciąganie z niego zanieczyszczonego powietrza, a także powietrza zanieczyszczonego podczas prowadzenia hydrolizy termicznej i wykorzystywanie go w procesie spalania odpadów, bądź oczyszczenie na biofiltrze.
- Zbiornik podawczy w hali przyjęcia substratów do spalarni zaprojektować jako szczelny i umieszczony w betonowej wannie ze studzienką bezodpływową do zbierania odcieków, które zawracane będą do procesów technologicznych.
- Zaprojektować emitor o wysokości nie mniejszej niż 50 m n.p.t. z zachowaniem prędkości wylotowej spalin na poziomie ok. 10 m/s. którym będą wprowadzane do powietrza zanieczyszczenia powstające w wyniku spalania odpadów.
- Należy zastosować system:
 - odsiarczania - oparty na metodzie półsuchej,
 - redukcji emisji tlenków azotu - oparty na metodzie SNCR
 - odpylania - w postaci multicyklonu i filtra tkaninowego, lub inne systemy, o skuteczności gwarantującej dotrzymanie standardów emisyjnych określonych dla instalacji spalania odpadów.
- Zaprojektować plac do magazynowania żużła, podzielony na kwatery, jako szczelny i obudowany z trzech stron ścianami betonowymi, dodatkowo pod placem wyłożony geomembraną.
- Na placu do magazynowania żużła zaprojektować wykonanie zadania ww. placu wyposażonego w system rynien, odprowadzających wody opadowe i roztopowe do kanalizacji deszczowej.
- Zaprojektować instalację do produkcji wyrobów betonowych o maksymalnej zdolności produkcyjnej 50 000 Mg/rok.
- W instalacji termicznego przekształcania odpadów zaprojektować zamknięty obieg wody chłodniczej.
- Zaprojektować szczelny, bezodpływowy zbiornik do gromadzenia ścieków bytowych.

- Zaprojektować system kanalizacji wewnętrznej do zbierania ścieków z mycia posadzek w hali przyjęcia substratów i silosów magazynowych wraz z wodami popłucznymi ze stacji uzdatniania wody i wodami z odmulania kotłów, wyposażony w osadnik i separator substancji ropopochodnych, by po podczyszczeniu ścieki te kierować do procesu przetwarzania żużli pochodzących z termicznego przekształcania odpadów.
- Zaprojektować technologie zakładu w taki sposób, aby wszystkie pozostałe ścieki lub ciecze powstałe w trakcie procesów technologicznych wykorzystywać powtórnie w ramach funkcjonowania poszczególnych elementów składowych przedsięwzięcia.
- Zaprojektować magazyn odpadów i surowców, hale przyjęcia substratów do biogazowni i do spalarni, obiekty separacji masy pofermentacyjnej, separacji glonów, oczyszczania odcieku pofermentacyjnego oraz silos na kiszonki ze szczelnymi, betonowymi posadzkami odizolowanymi od gruntu szczelną folią i z systemami zbierania odcieków do studzienek bezodpływowych. Zebrane odcieki zwracać do procesów technologicznych.
- Zaprojektować miejsce do selektywnego magazynowania odpadów z procesu termicznego przekształcania odpadów oraz odpadów eksploatacyjnych, w sposób zabezpieczający środowisko gruntowo – wodne przed zanieczyszczeniem oraz w sposób uniemożliwiający ich rozwiewanie.
- Zaprojektować wokół terenu całej inwestycji pas zieleni wysokiej i średniej, stanowiący ekran akustyczny.
- Zaprojektować instalację przeciwpożarową w postaci hydrantów usytuowanych wzdłuż głównych dróg transportowych oraz dodatkowo system detekcji przeciwpożarowej i automatycznie sterowane instalacje zraszające zainstalowane we wszystkich budynkach i halach produkcyjnych.

Wszystkie ww. warunki określone w decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia mają na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko.

9.2. Rozwiązania alternatywne do rozwiązań zawartych w zmianie Studium

Dla obrębów **Orla i Kobylec** alternatywnym będzie wariant „0”, rozumiany jako zachowanie obecnego użytkowania tych terenów. Można przypuszczać, że nie będzie to rozwiązanie korzystne z punktu widzenia dbałości o walory środowiska przyrodniczego (tereny istniejących nieużytków). Wprowadzone do projektu zmiany Studium zapisy mają na celu eliminowanie i ograniczanie negatywnych oddziaływań na środowisko. Zmiana Studium poprzez określenie m.in. minimalnej powierzchni biologicznie czynnej zachowuje znaczne powierzchnie terenów zielonych, w tym zadrzewień z uwzględnieniem obszarów chronionych oraz terenów wód płynących i stojących, dzięki czemu możliwe jest zachowanie istniejących walorów przyrodniczych gminy. Niezależnie jednak od zapisów zawartych w projekcie zmiany Studium, na etapie opracowywania planów miejscowych, wskazanym byłoby dalsze uszczegółowienie zapisów dotyczących ograniczania ingerencji w poszczególne elementy środowiska przyrodniczego podczas realizacji nowych inwestycji i wówczas podejmowane najkorzystniejszych decyzji alternatywnych.

Dla obrębu **Nowe** rozwiązaniem alternatywnym może być wariant „0”, rozumiany jako rozwiązanie zakładające zachowanie obecnie funkcjonującego systemu gospodarki odpadami, bez jakichkolwiek nowych inwestycji i bez dalszego rozwoju systemu – nazwane wariantem bezinwestycyjnym. Jak wskazuje „Raport oddziaływania tego przedsięwzięcia na środowisko”, co omówiono we wcześniejszych rozdziałach, nie jest to jednak wariant korzystny (rozdział 5.3 niniejszej prognozy).

Lokalizacja: Planowana inwestycja znajdować się będzie w dużej odległości od zabudowań mieszkalnych, w sąsiedztwie Międzygminnego Składowiska Odpadów Komunalnych gminy Wągrowiec, z którego pochodzą będą wysortowane odpady do procesów technologicznych. Teren objęty zmianą Studium posiada dogodne połączenie komunikacyjne. Z uwagi na te uwarunkowania, rozważanie wariantu innej lokalizacji przedsięwzięcia, w nowym terenie, z ekonomicznego punktu widzenia miałyby się z celem.

Technologia: Inwestor zaproponował kilka różnych wariantów alternatywnych dla realizacji przedsięwzięcia – wszystkie one zostały szczegółowo omówione w „Raporcie oddziaływania na środowisko”. W dokumencie tym wybrany został, jako optymalny, wariant prowadzenia działalności, przedstawiony na ryc. 6. W ocenie fachowców został on oceniony jako najkorzystniejsze rozwiązanie dla planowanej inwestycji z zastosowaniem wszelkich metod ochrony środowiska, zgodnych z najnowocześniejszą wiedzą techniczną i przepisami prawa. Planowany wariant przedsięwzięcia, jest najwłaściwszy z punktu widzenia zastosowanych w nim najnowocześniejszych rozwiązań technologicznych, zapewniających zminimalizowanie niekorzystnego wpływu inwestycji na środowisko w trakcie prowadzenia prac budowlanych oraz eksploatacji obiektu, jak również w przypadku wystąpienia ewentualnych nadzwyczajnych zagrożeń dla środowiska naturalnego. Proponowana konfiguracja instalacji termicznej utylizacji odpadów pozwala na przestrzeganie wszystkich rygorystycznych wymagań dotyczących

Kontrole przestrzegania przepisów o ochronie środowiska i racjonalnego wykorzystaniu zasobów przyrody prowadzi na terenie gminy Wągrowiec m. in. Wielkopolski Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Państwowy Instytut Geologiczny, Instytut Meteorologii i Gospodarki Wodnej w Poznaniu, Wojewódzka i Powiatowe Stacje Sanitarne – Epidemiologiczne oraz inne instytucje i placówki badawcze zajmujące się problematyką ochrony środowiska, monitorując na bieżąco poszczególne komponenty środowiska, takie jak: powietrze, wody, gleby, klimat akustyczny, promieniowanie elektroenergetyczne i inne w zakresie określonym w przepisach szczególnych.

Niezależnie od ww. instytucji Urząd Gminy może przeprowadzać okresowe kontrole przestrzegania prawa środowiska, a w konsekwencji ich przeprowadzenia, wskazane wnioski, uwagi i zalecenia przyczynią się do uzupełnienia ewentualnych uchybień w tym zakresie a tym samym poprawy stanu środowiska na danym terenie. Monitoring stanowić będzie ocenę prawidłowości i efektywności działań oraz da możliwość szybkiego i elastycznego reagowania na zmiany.

Po zrealizowaniu ustaleń projektu zmiany Studium, wskazany byłby monitoring z zastosowaniem metody wskaźnikowej np.:

- powierzchnia gruntów wymagających rekultywacji – ha/raz na rok,
- powierzchnia gruntów zrehabilitowanych - ha/raz na rok,
- ilość podłączonych posesji do sieci i do urządzeń infrastruktury technicznej w ciągu roku - raz na rok,
- długość sieci wodociągowej – km/raz na rok,
- zużycie wody na jednego użytkownika/mieszkańca – raz na rok,
- obecności systemów unieszkodliwiania ścieków - 2 razy w roku,
- długość sieci kanalizacyjnej – km/raz na rok,
- przeglądy eksploatacyjne urządzeń oczyszczających w przypadku zrzutu oczyszczonych wód opadowych i roztopowych - 2 razy w roku,
- średnie roczne stężenie dwutlenku siarki (SO₂) w powietrzu – raz na rok,
- średnie roczne stężenie pyłu zawieszonego PM₁₀ w powietrzu – raz na rok,
- średnie roczne stężenie dwutlenku azotu NO₂ w powietrzu – raz na rok,
- ilość wytworzonych odpadów w granicach gminy – raz na rok,
- natężenie ruchu pojazdów na drogach związanych z terenami objętymi zmianą Studium 2014 r. z podziałem na kategorie pojazdów – raz na 5 lat,
- powierzchnia gruntów zadrzewionych i zakrzewionych - ha/raz na rok,
- monitoring stanu powierzchni biologicznie czynnej, zieleni izolacyjno-krajobrazowej (raz na 5 lat).

W fazie realizacji przedsięwzięcia polegającego na budowie zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą w obrębie **Nowe** (w świetle zapisów „Raportu oddziaływania przedsięwzięcia na środowisko”, należy dodatkowo:

- przeprowadzić badania i opracować dokumentację geologiczno – inżynierską. Prace te obejmują m.in. badania chemiczne właściwości gruntów i wód gruntowych,
- zaleca się również kontrolę stanu technicznego maszyn i urządzeń, a także prowadzonych robot w celu uniknięcia zanieczyszczenia gruntu odpadami lub substancjami ropopochodnymi (wyciek oleju z niesprawnych maszyn),
- w przypadku odwodnienia wykopów budowlanych, przed przystąpieniem do odwadniania należy uzyskać pozwolenie wodno - prawne na odwodnienie wykopów budowlanych, zgodnie z zapisami ustawy Prawo wodne.

Natomiast na etapie eksploatacji przedsięwzięcia, powinien być prowadzony:

- monitoring procesów technologicznych, traktowany jako pomiar uzupełniający i wspomagający monitoring emisji zanieczyszczeń do powietrza - przynosi on gwarancję dotrzymania norm emisji,
- ciągły monitoring emisji zanieczyszczeń do powietrza dla: pyłu ogółem, NO_x (w przeliczeniu na NO₂), CO, SO₂, HCl, HF, substancji organicznych w postaci gazów i par wyrażonych jako całkowity węgielorganiczny, O₂, prędkości przepływu spalin lub ciśnienia dynamicznego spalin, temperatury spalin w przekroju pomiarowym, ciśnienia statycznego spalin, wilgotności.

Jeżeli prowadzący instalację lub urządzenie może wykazać, że emisje chlorowodoru, fluorowodoru i dwutlenku siarki w żadnych okolicznościach nie będzie wyższe, niż standardy emisyjne, to pomiary emisji tych substancji mogą być prowadzone okresowo, z częstotliwością co najmniej raz na 6 miesięcy, a przez pierwszy rok eksploatacji – co najmniej raz na 3 miesiące. Przesłanką do ograniczenia częstotliwości pomiarów może być ustabilizowany skład chemiczny spalanych odpadów, co nie ma zastosowania dla przedmiotowej instalacji.

Pozostałe pomiary należy prowadzić okresowo dla: metali: Pb, Cr, Cu, Mn, Ni, As, Cd, Hg, Tl, Sb, V, Co oraz dioksyn i furanów. W pierwszym roku eksploatacji pomiary okresowe powinny być prowadzone co najmniej raz na trzy miesiące, a w kolejnych latach co najmniej raz na sześć miesięcy. Okresowe pomiary stężeń emitowanych pyłów należy prowadzić również dla instalacji odpylających powietrze z separatora linii do wytwarzania prefabrykowanych materiałów budowlanych oraz dla instalacji odprowadzających powietrze z suszarni paliwa.

- monitoring ilość zużytej wody oraz wykorzystanych ścieków – na bieżąco,
- pobór próbek ścieków przemysłowych, zawierających substancje zanieczyszczające oraz pomiary stężeń tych substancji, powinny być wykonywane przez dostawcę ścieków przemysłowych ale nie rzadziej niż dwa razy w roku, w miejscu reprezentatywnym dla odprowadzanych ścieków,
- pomiary wartości opałowej i wilgotności w odpadach przyjmowanych do termicznego przekształcania- 4 razy do roku,

- monitoring hałasu – po uruchomieniu nowej instalacji należy wykonać kontrolne pomiary hałasu w środowisku, w punktach zlokalizowanych na najbliższych terenach podlegających ochronie prawnej. Następne pomiary środowiskowe należy wykonać po roku od uruchomienia nowej instalacji. W przypadku istotnych zmian w projekcie związanych z wprowadzeniem nowych źródeł hałasu, należy wykonać ponowne obliczenia akustyczne, z uwzględnieniem parametrów akustycznych charakterystycznych dla ostatecznie przyjętych rozwiązań technologicznych i ostatecznej lokalizacji urządzeń.

9.4. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

Gmina Wągrowiec nie sąsiaduje bezpośrednio z terytoriami innych państw. Takie usytuowanie gminy powoduje, że skutki realizacji postanowień projektu zmiany Studium nie będą miały żadnego wpływu i oddziaływania na środowisko o znaczeniu transgranicznym w rozumieniu ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami, art. 104, 105 ustawy).

10. STRESZCZENIE SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM

Przystąpienie do sporządzenia zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wągrowiec zostało wywołane uchwałą Nr XLV/371/2014 Rady Gminy Wągrowiec z dnia 26 lutego 2014 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Wągrowiec na obszarze miejscowości Nowe, Orla i Kobylec.

Celem zmiany studium jest wyznaczenie nowych kierunków zagospodarowania przestrzennego dla:

- obszaru obejmującego działkę nr ewid. 14/1 w miejscowości Nowe – z przeznaczeniem na teren obiektów produkcyjnych, składów i magazynów,
- obszaru obejmującego działkę nr ewid. 4/4 w miejscowości Orla – z przeznaczeniem na teren usług turystyki, rekreacji i zamieszkania zbiorowego,
- obszaru obejmującego działki nr ewid. 152/4, 152/8, 153, 228/1, 228/2 w miejscowości Kobylec – z przeznaczeniem na teren usług turystyki, rekreacji i zamieszkania zbiorowego.

Podstawę prawną wykonania Prognozy stanowią przede wszystkim:

- ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami),
- ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 roku (Dz. U. Nr 80 z 2003 r., poz. 717 ze zmianami),

- wybrane dyrektywy unijne.

Zgodnie z ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami) prognoza oddziaływania na środowisko stanowi jeden z etapów przeprowadzenia strategicznej oceny oddziaływania na środowisko.

Najważniejszym celem Prognozy, opracowanej dla potrzeb zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, jest identyfikacja i ocena skutków oddziaływania realizacji zapisów tego dokumentu na poszczególne elementy środowiska przyrodniczego w tym świat zwierzęcy i roślinny oraz krajobraz we wzajemnym ich powiązaniu, warunki życia i zdrowia ludzi, środowisko kulturowe, zabytki i dobra materialne, będące potencjalnym wynikiem realizacji projektowanego zagospodarowania przestrzeni. Istotnym celem Prognozy jest także poszukiwanie i wskazanie możliwości rozwiązań planistycznych zabezpieczających środowisko i przeciwdziałających negatywnemu oddziaływaniami na nie.

W prognozie oddziaływania na środowisko dokonano identyfikacji najważniejszych uwarunkowań ekofizjograficznych na obszarze objętym zmianą Studium na tle uwarunkowań przyrodniczych w skali gminy i w skali regionalnej.

W wyniku analiz prognostycznych wskazano potencjalne konflikty między użytkownikami terenów objętych zmianą Studium i terenów sąsiednich, będących rezultatem realizacji założonych celów ekologicznych i ich wpływu na elementy środowiska, świat zwierzęcy i roślinny oraz krajobraz we wzajemnym ich powiązaniu, warunki życia i zdrowia ludzi, a także możliwości rozwiązań planistycznych najkorzystniejszych dla środowiska.

Pełen zakres niniejszej Prognozy oddziaływania na środowisko częściowej zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec oraz szczegółowość dokumentu, zostały uzgodnione z Państwowym Powiatowym Inspektorem Sanitarnym w Wągrowcu i z Regionalnym Dyrektorem Ochrony Środowiska w Poznaniu.

Przy opracowaniu Prognozy oddziaływania na środowisko wykorzystano obowiązujące dokumenty strategiczne i planistyczne, odnoszące się w sposób pośredni lub bezpośredni do obszaru objętego zmianą Studium. W dokumencie określono, czy projektowane zagospodarowanie terenów wskazanych do zmiany będzie zgodne z obowiązującymi dokumentami planistycznymi (np. z „Polityką ekologiczną Państwa w latach 2009 - 2012 z perspektywą do roku 2016”, czy z obowiązującym Planem zagospodarowania przestrzennego województwa wielkopolskiego).

Prognozę oddziaływania na środowisko sporządzono dla potrzeb projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec. Do jej opracowania zastosowano metody opisowe charakteryzujące aktualny stan środowiska przyrodniczego. Ocenie poddano obecny stan środowiska przyrodniczego, jak i potencjalny wpływ na środowisko na skutek realizacji ustaleń zmiany Studium.

Analizę i ocenę stanu środowiska w rejonie objętym projektem zmiany Studium przeprowadzono w oparciu o monitoring Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu oraz kierując się syntezą dokumentów regionalnych i lokalnych odnoszących się bezpośrednio i pośrednio do ochrony środowiska, przyrody oraz zdrowia i życia ludzi. Niektóre dane nie dotyczyły bezpośrednio terenów objętych zmianą Studium, pomiary jakości poszczególnych komponentów środowiska przyrodniczego realizowane były bowiem z pewnej odległości od tych terenów (np. w zlewniach). Wówczas wykorzystano metodę analogii środowiskowych, zbieżną z terenami objętymi zmianą Studium. Dla niniejszej Prognozy oddziaływania na środowisko pomocna była również analiza kartograficzna istniejących dokumentów i opracowań.

Dla obrębu Nowe w gminie Wągrowiec uwzględniono zapisy „Raportu o oddziaływaniu przedsięwzięcia na środowisko (dla uzyskania decyzji o środowiskowych uwarunkowaniach) przedsięwzięcia: „Zakład konwersji odpadów komunalnych na energię elektryczną i ciepłą zlokalizowany na terenie działki nr 14/1, obręb Nowe, gmina Wągrowiec” (EKSPERT – SITR, Sp. z o. o., Okręgowy Ośrodek Rzecznawstwa i Doradztwa Technicznego, 2012). Dla tego obrębu wydana została ponadto Decyzja o środowiskowych uwarunkowaniach (decyzja OŚM.6220.1.2012.OŚ), na którą również powołuje się wielokrotnie niniejsze Prognoza.

Analiza i ocena środowiska przyrodniczego terenu objętego projektem zmiany Studium oparta została także na wizji przedmiotowego terenu, jaka odbyła się w maju 2014r. Celem wizji było rozpoznanie terenu oraz analiza istniejących uwarunkowań środowiska przyrodniczego oraz potencjalnych konfliktów przyrodniczych. Dokonano tym samym analizy aktualnego stanu użytkowania przedmiotowego terenu, z uwzględnieniem jego funkcjonowania w systemie przyrodniczym terenów przyległych.

W prognozie dokonano głównie:

- analizy uwarunkowań przyrodniczych i oceny stanu środowiska,
- analizy celów ochrony środowiska ustanowionych na szczeblu międzynarodowym, wspólnotowym i krajowym istotnych z punktu widzenia projektowanego dokumentu oraz sposobów, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania zmiany Studium,
- oceny przewidywanych znaczących oddziaływań na środowisko skutków realizacji ustaleń zmiany Studium, w tym: bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe, pozytywne i negatywne,
- oceny rozwiązań eliminujących lub ograniczających negatywne oddziaływania na środowisko realizacji ustaleń zmiany Studium.

Przy wykonaniu Prognozy uwzględniono opracowania, które zostały opracowane na różnych poziomach: wspólnotowym, krajowym, regionalnym i lokalnym. W dokumentach tych ważne miejsce zajmują zagadnienia ochrony środowiska i zrównoważonego rozwoju. Są to m.in. dokumenty Unii Europejskiej regulujące sprawy związane z wprowadzaniem w życie koncepcji zrównoważonego rozwoju oraz zasady ochrony środowiska do polityk

krajowych, dokumenty na szczeblu krajowym (m.in.: Polityka Ekologiczna Państwa w latach 2009 – 2012 z perspektywą do roku 2016, Krajowy program oczyszczania ścieków komunalnych (Warszawa 2003), Programy ochrony powietrza, na szczeblu regionalnym (Zaktualizowana Strategia Rozwoju Województwa Wielkopolskiego do 2020 i Plan zagospodarowania przestrzennego województwa wielkopolskiego), także dokumenty gminne: Studium uwarunkowania i kierunków zagospodarowania przestrzennego gminy Wągrowiec, Program Ochrony Środowiska dla Gminy Wągrowiec i inne.

Teren objęty zmianą Studium w obrębie Nowe położony jest poza terenami objętymi ochroną prawną w świetle ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami). Natomiast tereny w miejscowościach Orla i Kobylec są usytuowane w granicach obszaru chronionego krajobrazu Dolina Wełny i Rynna Wągrowiecko – Gołaniecka, na co zwrócono również uwagę w prognozie oddziaływania na środowisko.

W świetle regionalizacji fizyczno - geograficznej J. Kondrackiego gmina Wągrowiec i tereny objęte zmianą Studium, znajdują się w zasięgu Pojezierza Wielkopolsko-Kujawskiego, w obrębie dwóch mezoregionów: Pojezierza Chodzieskiego i Pojezierza Gnieźnieńskiego. Pierwszy z wymienionych mezoregionów obejmuje tereny zlokalizowane na północ od doliny Wełny, drugi – tereny położone na południe od niej. Z kolei B. Krygowski w podziale Niziny Wielkopolskiej na jednostki geomorfologiczne, włącza przedmiotowy teren do dwóch subregionów Wysoczyzny Gnieźnieńskiej: Równiny Wągrowieckiej i Pagórków Chodzieskich.

Cały teren gminy Wągrowiec, w tym tereny objęte zmianą Studium, wykazuje nachylenie w kierunku południowo-zachodnim. Spadki terenu na ogół nie przekraczają 5°. Tereny objęte zmianą Studium, to obszary płaskie, o niewielkich deniwelacjach. Wyjątek stanowi teren w obrębie Kobylec, gdzie zaznaczają się w ukształtowaniu powierzchni pewne, dość istotne dla przyszłego zagospodarowania, spadki terenu.

Na terenie gminy Wągrowiec udokumentowano kruszywo naturalne – piaskowe i piaskowo-żwirowe, piaski kwarcowe do palenia cegły wapienno piaskowej, kredę jeziorną oraz torfy. Surowce te nie występują jednak w granicach terenów objętych zmianą Studium.

Tereny objęte zmianą Studium przynależą do zlewni rzeki Wełny. Teren położony w obrębie Orla odwadniany jest bezpośredni do rzeki Struga Gołaniecka, zaś zlewnią bezpośrednią terenu położonego w obrębie Kobylec jest zlewnia Jeziora Kobyleckiego.

W świetle regionalizacji rolniczo-klimatycznej R. Gumińskiego, charakteryzowana gmina oraz tereny objęte zmianą Studium leżą w obrębie dzielnicy – środkowej. Jest to dzielnica o najmniejszym w Polsce opadzie rocznym (poniżej 550 mm).

Na obszarze gminy Wągrowiec wody podziemne występują zarówno w utworach czwartorzędowych, jak i paleogeńsko - neogeńskich. Tereny objęte zmianą Studium znajdują się poza granicami Głównych Zbiorników Wód Podziemnych (GZWP).

Przy północnej granicy obszaru zmiany studium w obrębie Kobylec zlokalizowane jest ujęcie wód podziemnych poziomu czwartorzędowego, ujęcie posiada strefę ochronną o promieniu 20 m, usytuowaną poza granicą terenu objętego zmianą Studium.

Dyrektywa Parlamentu Europejskiego i Rady (Dyrektywa 2000/60/WE) z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej wprowadziła zasadę zarządzania, ochrony i gospodarowania zasobami wodnymi w obszarach hydrograficznych. Ten sposób gospodarowania wodami wywołał konieczność wydzielenia jednolitych części wód podziemnych (JCWPd). Jednolitą częścią wód podziemnych dla terenów objętych zmianą Studium w obrębach Nowe, Orla, Kobylec, jest JCWPd nr 42.

Szczegółowe uwarunkowania zagospodarowania przestrzennego obszarów objętych zmianą Studium zostały przedstawione w osobnych podrozdziałach, wraz z towarzyszącą im dokumentacją fotograficzną.

Tereny objęte zmianą Studium położone są w otoczeniu rolno - zurbanizowanym. Rezultatem oddziaływania antropogenicznego na środowisko przyrodnicze analizowanego obszaru, są już dziś jego przekształcenia, najczęściej o charakterze nieodwracalnym (np. zanieczyszczenie powietrza atmosferycznego, zanieczyszczenie środowiska gruntowo – wodnego, zmiany w produktywności gleb, zmiany w szacie roślinnej powodujące zubożenie pierwotnej struktury ekologicznej i zanik potencjalnej roślinności naturalnej tego obszaru). Tereny te są zajęte przez roślinność synantropijną tj. wykształconą na siedliskach przekształconych przez gospodarkę człowieka oraz w prześwietlonych miejscach lasów i na zrębach. Powszechna jest tam roślinność segetalna tj. chwasty towarzyszące uprawom zbożowym i okopowym i ruderalna tj. towarzysząca osiedlom ludzkim, szlakom komunikacyjnym, rowom melioracyjnym, zdegradowanym łąkom i innym. W całości są to rośliny rozpowszechnione w całym kraju.

Przy sporządzaniu zmiany Studium oraz prognozy oddziaływania na środowisko, zastosowanie miały cele ochrony środowiska ustanowione na szczeblu krajowym, regionalnym i lokalnym jak utrzymanie: norm jakości wód powierzchniowych i podziemnych, ochrona gleb, ochrona wód, utrzymanie dopuszczalnych poziomów hałasu w środowisku, czy utrzymanie norm jakości powietrza atmosferycznego.

Na podstawie rozpoznania stanu środowiska w obszarach objętych zmianą Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, za istotne problemy ochrony środowiska uznano m.in.:

- zanieczyszczenia obszarowe generowane przez rolnictwo w rezultacie uprawy ziemi, niewłaściwego nawożenia oraz niewłaściwego stosowania środków ochrony roślin,
- zanieczyszczenie wód powierzchniowych i podziemnych,
- przekroczenie wymaganych prawem norm jakości powietrza atmosferycznego, wymagające prowadzenia działań na rzecz utrzymania jakości lub poprawy warunków aerosanitarnych,
- degradacja klimatu akustycznego środowiska w sąsiedztwie głównych tras komunikacji drogowej.

W prognozie oddziaływania na środowisko przeanalizowano możliwość braku realizacji ustaleń projektu zmiany Studium, czyli sytuację pozostawienia terenów objętych zmianą tj. obrębów Nowe, Orla i Kobylec, w ich dotychczasowym użytkowaniu (tzw. wariant „0”).

Oceniono, że z chwilą odstąpienia od realizacji zapisów projektowanego dokumentu rozwój nowych kierunków w strukturze przestrzennej gminy oraz w przeznaczeniu tych terenów zostanie zahamowany.

W prognozie oddziaływania na środowisko zamieszczono charakterystykę potencjalnych oddziaływań, mogących pojawić się na skutek realizacji zapisów projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec (odrębna ocena dla obrębów Orla i Kobyłe, osobna ocena dla obrębu Nowe). Ocenę odniesiono do wszystkich planowanych sposobów zagospodarowania i komponentów środowiska przyrodniczego. Oceniono, że w wyniku realizacji zapisów projektowanego dokumentu, przy zachowaniu i egzekwowaniu nakazów, zakazów i ustaleń wynikających z zapisów zmian Studium i wszelkich obowiązujących przepisów odrębnych, zachowaniu możliwie jak największej ilości terenów biologicznie czynnych, przestrzeganiu przepisów z dziedziny ochrony życia i zdrowia ludzi, etc. możliwe będzie ograniczenie wystąpienia znaczących negatywnych oddziaływań na środowisko projektowanego zagospodarowania.

Po zrealizowaniu ustaleń projektu zmiany Studium, generalnie wskazany byłby monitoring z zastosowaniem metody wskaźnikowej np.:

- powierzchnia gruntów wymagających rekultywacji – ha/raz na rok,
- powierzchnia gruntów zrehabilitowanych - ha/raz na rok,
- ilość podłączonych posesji do sieci i do urządzeń infrastruktury technicznej w ciągu roku - raz na rok,
- długość sieci wodociągowej – km/raz na rok,
- zużycie wody na jednego użytkownika/mieszkańca – raz na rok,
- obecności systemów unieszkodliwiania ścieków - 2 razy w roku,
- długość sieci kanalizacyjnej – km/raz na rok,
- przeglądy eksploatacyjne urządzeń oczyszczających w przypadku zrzutu oczyszczonych wód opadowych i roztopowych - 2 razy w roku,
- średnie roczne stężenie dwutlenku siarki (SO₂) w powietrzu – raz na rok,
- średnie roczne stężenie pyłu zawieszonego PM₁₀ w powietrzu – raz na rok,
- średnie roczne stężenie dwutlenku azotu NO₂ w powietrzu – raz na rok,
- ilość wytworzonych odpadów w granicach gminy – raz na rok,
- natężenie ruchu pojazdów na drogach związanych z terenami objętymi zmianą Studium 2014 r. z podziałem na kategorie pojazdów – raz na 5 lat,
- powierzchnia gruntów zadrzewionych i zakrzewionych - ha/raz na rok,
- monitoring stanu powierzchni biologicznie czynnej, zieleni izolacyjno-krajobrazowej (raz na 5 lat).

W fazie realizacji przedsięwzięcia polegającego na budowie zakładu konwersji odpadów komunalnych na energię elektryczną i ciepłą w obrębie **Nowe** (w świetle zapisów „Raportu oddziaływania przedsięwzięcia na środowisko”, należy dodatkowo:

- przeprowadzić badania i opracować dokumentację geologiczno – inżynierską. Prace te obejmują m.in. badania chemiczne właściwości gruntów i wód gruntowych,
- zaleca się również kontrolę stanu technicznego maszyn i urządzeń, a także prowadzonych robot w celu uniknięcia zanieczyszczenia gruntu odpadami lub substancjami ropopochodnymi (wyciek oleju z niesprawnych maszyn),
- w przypadku odwodnienia wykopów budowlanych, przed przystąpieniem do odwadniania należy uzyskać pozwolenie wodno - prawne na odwodnienie wykopów budowlanych, zgodnie z zapisami ustawy Prawo wodne.

Natomiast na etapie eksploatacji przedsięwzięcia, powinien być prowadzony:

- monitoring procesów technologicznych, traktowany jako pomiar uzupełniający i wspomagający monitoring emisji zanieczyszczeń do powietrza - przynosi on gwarancję dotrzymania norm emisji,
- ciągły monitoring emisji zanieczyszczeń do powietrza dla: pyłu ogółem, NO_x (w przeliczeniu na NO₂), CO, SO₂, HCl, HF, substancji organicznych w postaci gazów i par wyrażonych jako całkowity węgiel organiczny, O₂, prędkości przepływu spalin lub ciśnienia dynamicznego spalin, temperatury spalin w przekroju pomiarowym, ciśnienia statycznego spalin, wilgotności.

Jeżeli prowadzący instalację lub urządzenie może wykazać, że emisje chlorowodoru, fluorowodoru i dwutlenku siarki w żadnych okolicznościach nie będzie wyższe, niż standardy emisyjne, to pomiary emisji tych substancji mogą być prowadzone okresowo, z częstotliwością co najmniej raz na 6 miesięcy, a przez pierwszy rok eksploatacji – co najmniej raz na 3 miesiące. Przesłanką do ograniczenia częstotliwości pomiarów może być ustabilizowany skład chemiczny spalanych odpadów, co nie ma zastosowania dla przedmiotowej instalacji.

Pozostałe pomiary należy prowadzić okresowo dla: metali: Pb, Cr, Cu, Mn, Ni, As, Cd, Hg, Tl, Sb, V, Co oraz dioksyn i furanów. W pierwszym roku eksploatacji pomiary okresowe powinny być prowadzone co najmniej raz na trzy miesiące, a w kolejnych latach co najmniej raz na sześć miesięcy. Okresowe pomiary stężeń emitowanych pyłów należy prowadzić również dla instalacji odpylających powietrze z separatora linii do wytwarzania prefabrykowanych materiałów budowlanych oraz dla instalacji odprowadzających powietrze z suszarni paliwa.

- monitoring ilość zużytej wody oraz wykorzystanych ścieków – na bieżąco,
- pobór próbek ścieków przemysłowych, zawierających substancje zanieczyszczające oraz pomiary stężeń tych substancji, powinny być wykonywane przez dostawcę ścieków przemysłowych ale nie rzadziej niż dwa razy w roku, w miejscu reprezentatywnym dla odprowadzanych ścieków,
- pomiary wartości opałowej i wilgotności w odpadach przyjmowanych do termicznego przekształcania- 4 razy do roku,

- monitoring hałasu – po uruchomieniu nowej instalacji należy wykonać kontrolne pomiary hałasu w środowisku, w punktach zlokalizowanych na najbliższych terenach podlegających ochronie prawnej. Następne pomiary środowiskowe należy wykonać po roku od uruchomienia nowej instalacji. W przypadku istotnych zmian w projekcie związanych z wprowadzeniem nowych źródeł hałasu, należy wykonać ponowne obliczenia akustyczne, z uwzględnieniem parametrów akustycznych charakterystycznych dla ostatecznie przyjętych rozwiązań technologicznych i ostatecznej lokalizacji urządzeń.

11. SPIS LITERATURY

1. Agrochemiczne badania gleb Wielkopolski w latach 2000-2004, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska, Poznań 2005.
2. Aneks nr 2 do Programu Państwowego Monitoringu Środowiska województwa wielkopolskiego na lata 2010 – 2012.
3. Czarniecka H., (red.), Atlas podziału hydrograficznego Polski, Instytut Meteorologii i Gospodarki Wodnej, Warszawa 2005.
4. Dyrektywa 2008/98/WE z dnia 19 listopada 2008 r. w sprawie odpadów oraz uchylająca niektóre dyrektywy (Dz. Urz. L 312 z 22.11.2008).
5. Dyrektywa 91/271/EWG z dnia 21 maja 1991 r. dotycząca oczyszczania ścieków komunalnych (Dz. Urz. WE L 135 z 30.05.1991, str. 40, z późn. zm., Dz. Urz. UE).
6. Dyrektywa 91/676/EWG, mająca na celu zmniejszenie wysokiego stopnia zanieczyszczenia wód związkami azotu ze źródeł rolniczych oraz zapobieganie pojawieniu się takiego zanieczyszczenia w przyszłości.
7. Dyrektywa Parlamentu Europejskiego i Rady (Dyrektywa 2000/60/WE) z 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej.
8. Dyrektywa Rady 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowania odpadów (Dz. Urz. WE L 182 z 16.07.1999, str. 1, z późn. zm., Dz. Urz. UE).
9. Europejska konwencja krajobrazowa sporządzona we Florencji dnia 20 października 2000 r.
10. Generalny Pomiar Ruchu przeprowadzony w 2010 roku przez Wielkopolski Zarząd Dróg Wojewódzkich, Poznań 2010.
11. Ginel H., Wieloch S., Jak korzystać z map glebowo – rolniczych.
12. <http://geoportal.pgi.gov.pl/>
13. <http://mapy.isok.gov.pl/imap/>
14. Interaktywny Panel Danych Przestrzennych Województwa Wielkopolskiego WIOŚ, Poznań 2014.
15. Jędrzejewski W., Nowak S. i in., Zwierzęta a drogi. Metody ograniczenia negatywnego wpływu dróg na populacje dzikich zwierząt, Zakład Badania Ssaków Polskiej Akademii Nauk, Białowieża 2006.
16. Kleczkowski A. S., Mapa obszarów Głównych Zbiorników Wód Podziemnych (GZWP) w Polsce wymagających szczególnej ochrony 1 : 500000. Inst. HiGI AGH, Kraków 1990.
17. Kodeks Dobrej Praktyki Rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, Warszawa 2002.
18. Kondracki J., Geografia regionalna Polski, Wydawnictwo Naukowe PWN, Warszawa 1998, 2002.

19. Konwencja o ochronie wędrownych gatunków dzikich zwierząt, sporządzona w Bonn dnia 23 czerwca 1979 r.
20. Konwencja o różnorodności biologicznej, sporządzona w Rio de Janeiro dnia 09.05.1992 r.
21. Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska sporządzona w Aarhus dnia 25 czerwca 1998 r.
22. Konwencja o ochronie dzikiej fauny i flory europejskiej oraz ich siedlisk naturalnych, sporządzona w Bernie dnia 19 września 1996 r.
23. Krygowski B., Geografia Fizyczna Niziny Wielkopolskiej, Część I. Geomorfologia, Wyd. Matematyczno-Przyrodniczy Kom. Fizjograficzny PTPN, Poznań 1961.
24. Krygowski B., Krajobraz Wielkopolski i jego dzieje, PTPN, Poznań 1958.
25. Liro A. (red.), Koncepcja krajowej sieci ECONET-PL, Fundacja IUCN, Warszawa 1998.
26. Matuszkiewicz J. M.,: Krajobrazy roślinne i regiony geobotaniczne Polski – PAN Instytut Geografii i Przestrzennego Zagospodarowania – Prace Geograficzne nr 158, Wyd. PAN, Warszawa 1993.
27. P., Kuźniak S., Dolata Paweł T., Obszary ważne dla ptaków w okresie gniazdowania oraz migracji na terenie województwa wielkopolskiego, Poznań 2008 (publikacja zamieszczona na stronie internetowej Wielkopolskiego Biura Planowania Przestrzennego w Poznaniu www.wbpp.poznan.pl).
28. Państwowy Instytut Geologiczny, Państwowy Instytut Badawczy, Serwis MIDAS, Warszawa, 2014.
29. Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2012–2017”, Uchwała Nr XXV/440/12 Sejmiku Województwa Wielkopolskiego z dnia 27.08.2012 roku.
30. Plan zagospodarowania przestrzennego województwa wielkopolskiego (Uchwała nr XLVI/690/10 Sejmiku Województwa Wielkopolskiego z dnia 26.04.2010 r. Dz. Urz. Woj. Wlkp. Nr 155, poz. 2953 z dnia 5.08.2010 r.),
31. Polityka ekologiczna Państwa w latach 2009 – 2012 z perspektywą do roku 2016, uchwała Sejmu Rzeczypospolitej Polskiej z dnia 22 maja 2009 roku, Monitor Polski Nr 34, poz. 501, Dziennik Urzędowy Rzeczypospolitej Polskiej z dnia 4 czerwca 2009 roku.
32. Prognoza oddziaływania na środowisko Planu zagospodarowania przestrzennego województwa wielkopolskiego, WBPP Poznań, 2010.
33. Program Ochrony Środowiska Województwa Wielkopolskiego na lata 2012-2015, Poznań 2012.
34. Ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu, sporządzona w Nowym Jorku dnia 9 maja 1992 r.
35. Raport o oddziaływaniu przedsięwzięcia na środowisko (dla uzyskania decyzji o

- środowiskowych uwarunkowaniach) przedsięwzięcie: „Zakład konwersji odpadów komunalnych na energię elektryczną i ciepłą zlokalizowany na terenie działki nr 14/1, obręb Nowe, gmina Wągrowiec”, EKSPERT – SITR, Sp. z o. o., Okręgowy Ośrodek Rzeczoznawstwa i Doradztwa Technicznego, 2012.
36. Raport o stanie środowiska w Wielkopolsce w roku 2012, Wojewódzki Inspektorat Ochrony Środowiska, Biblioteka Monitoringu Środowiska, Poznań 2013.
 37. Roczna ocena jakości powietrza w Wielkopolsce za rok 2013, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Poznań 2014.
 38. Rozporządzenie Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Poznaniu z dnia 12 lipca 2012 r. w sprawie określenia w regionie wodnym Warty w granicach województwa wielkopolskiego wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć (Dz. Urz. Woj. Wlkp. Z dnia 13 lipca 2012r. poz. 3143).
 39. Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75 poz. 690 ze zmianami).
 40. Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz. U. z 2003 r. Nr 37, poz. 401).
 41. Rozporządzenie Ministra Środowiska z dnia 1 października 2012r. zmieniające rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112).
 42. Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz. U. z 2011 r. Nr 237, poz. 1419).
 43. Rozporządzenie Ministra Środowiska z dnia 15 listopada 2011 roku w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. Nr 258, poz. 1550).
 44. Rozporządzenie Ministra Środowiska z dnia 2 sierpnia 2012r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz. U. z 2012r. poz.914).
 45. Rozporządzenie Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi (Dz. U. z 2007 r. Nr 121, poz. 840).
 46. Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2012r. poz.1031).
 47. Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1883).
 48. Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012r. w sprawie ochrony gatunkowej roślin (Dz. U. z 2012r. poz. 81).
 49. Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 roku w sprawie gatunków

- dziko występujących grzybów objętych ochroną (Dz. U. Nr 168, poz. 1765).
50. Rozporządzenie Ministra Środowiska z dnia 9 listopada 2011 roku w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz. U. Nr 257, poz. 1545)
 51. Rozporządzenie Ministra Środowiska z dnia 9 września 2002r. w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. nr 165, poz. 1359).
 52. Rozporządzenie Ministra Środowiska, Ministra Transportu, Budownictwa i Gospodarki Morskiej, Ministra Administracji i Cyfryzacji oraz Ministra Spraw Wewnętrznych z dnia 21 grudnia 2012 r. w sprawie opracowywania map zagrożenia powodziowego oraz map ryzyka powodziowego (Dz. U. z 2013 r. poz. 104).
 53. Rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych.
 54. Siebielec G. (kier. zad.), Monitoring chemizmu gleb ornych w Polsce w latach 2010-2012, Instytut Upraw Nawożenia i Gleboznawstwa Państwowy Instytut Badawczy, Puławy 2012.
 55. Sieć Natura 2000, Ministerstwo Środowiska, www.natura2000.pl
 56. Strategia rozwoju województwa wielkopolskiego do 2020 roku. Wielkopolska 2020 uchwalona przez Sejmik Województwa Wielkopolskiego w dniu 17 grudnia 2012 roku.
 57. Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030 (SPA2020), Ministerstwo Środowiska.
 58. Szeremietiew M., Opracowane ekofizjograficzne podstawowe na potrzeby Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wągrowiec, 2011.
 59. Ustawa z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz. U z 2012 r. poz. 391),
 60. Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów ornych i leśnych (jednolity tekst Dz. U. z 2013r. poz. 503),
 61. Ustawa z dnia 14 grudnia 2012r. o odpadach (Dz. U. z 2013r., poz. 21).
 62. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013r. poz. 627 ze zmianami).
 63. Ustawa z dnia 18 lipca 2001 r. Prawo Wodne (tekst jednolity Dz. U. z 2012 r., poz. 145).
 64. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568).
 65. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013r., poz. 1232 ze zmianami).
 66. Ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012r, poz. 647 z późn. zmianami).
 67. Ustawa z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i

- jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r. poz. 1235 ze zmianami).
68. Ustawa z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001r. Nr 142, poz. 1591 ze zmianami).
69. Ustawa z dnia 9 czerwca Prawo geologiczne i górnicze (Dz. U. z 2011r. Nr 163, poz. 981 ze zmianami).
70. Woś A., Atlas Rzeczypospolitej Polskiej, Poznań 1999.
71. Zwykła Dobra Praktyka Rolnicza, Ministerstwo Rolnictwa i Rozwoju Wsi, Warszawa 2003.

12. SPIS RYCIN, TABEL, FOTOGRAFII

- Ryc. 1.** Obszar obejmujący działkę nr ewid. 14/1 w miejscowości Nowe.
- Ryc. 2.** Obszar obejmujący działkę nr ewid. 4/4 w miejscowości Orla.
- Ryc. 3.** Obszar obejmujący działki nr ewid. 152/4, 152/8, 153, 228/1, 228/2 w miejscowości Kobylec.
- Ryc. 4.** Wyrys z Planu zagospodarowania przestrzennego województwa wielkopolskiego.
- Ryc. 5.** Rzeźba terenów objętych zmianą Studium.
- Ryc. 6.** Wariant instalacji termicznej utylizacji odpadów, najkorzystniejszy dla środowiska.

Tabela 1. Cele ochrony środowiska na szczeblu międzynarodowym, wspólnotowym i krajowym

Tabela 2. Orientacyjny poziom mocy akustycznej sprzętu budowlanego wykorzystywanego na etapie realizacji inwestycji.

- Fot. 1.** Teren objęty projektem zmiany Studium, działka rolna nr ewid. 14/1 w obrębie Nowe, widok na część południową działki.
- Fot. 2.** Nieutwardzona droga gminna relacji Nowe – Kopaszyn, poza terenem objętym projektem zmiany Studium.
- Fot. 3.** Droga gruntowa nieutwardzona, rozdzielająca teren objęty zmianą Studium, od działki nr ewid. 16/1.
- Fot. 4.** Śródpolne zadrzewienia na działce o nr ewid. 15, poza terenem objętym projektem zmiany Studium.
- Fot. 5.** Działka rolna nr ewid. 16/1, sąsiadująca terenem objętym projektem zmiany Studium od zachodu.
- Fot. 6.** Usytuowane w odległości ok. 150 m na wschód od planowanej inwestycji Międzygminne Składowisko Odpadów Komunalnych Sp. z o.o. z siedzibą w Wągrowcu.
- Fot. 7.** Infrastruktura monitoringu Międzygminnego Składowiska Odpadów Komunalnych p. z o.o., poza terenem objętym projektem zmiany Studium.
- Fot. 8.** Droga gruntowa na działce nr ewid. 9065/2, poza terenem objętym zmianą Studium.
- Fot. 9.** Łąka, las, zadrzewienia i zbiornik wodny na terenie objętym zmianą Studium.

- Fot. 10.** Zbiornik wodny na terenie objętym projektem zmiany Studium, od strony północnej połączenie z ciekim Struga Gołaniecka.
- Fot. 11.** Eutrofizacja zbiornika wodnego wodny na terenie objętym projektem zmiany Studium.
- Fot. 12.** Działka o nr ewid. 152/4 w granicach zmiany Studium, dwukondygnacyjny przydrożny zajazd (obecnie nieużytkowany) i budynek gospodarczy.
- Fot. 13.** Tereny łąk, pastwisk w granicach zmiany Studium.
- Fot. 14.** Tereny łąk i lasów w granicach zmiany Studium.
- Fot. 15.** Nieuporządkowane tereny leśne w granicach zmiany Studium.
- Fot. 16.** Naturalne rozlewiska planowane do wykorzystania na oczka wodne.
- Fot. 17.** Tereny łąk i lasów w granicach zmiany Studium, teren zróżnicowany hipsometrycznie.
- Fot. 18.** Widok na Jezioro Kobyleckie, z którym teren objęty zmianą Studium graniczy od strony południowej i wschodniej.
- Fot. 19.** Rowy i tereny podmokłe, poza terenem objętym zmianą Studium.
- Fot. 20.** Rowy i tereny podmokłe, poza terenem objętym zmianą Studium.
- Fot. 21.** Działka nr ewid. 228/1 w granicach zmiany Studium, przepompownia ścieków.
- Fot. 22.** Infrastruktura hydrotechniczna w granicach zmiany Studium.