

Burmistrz Grodziska Mazowieckiego

Prognoza oddziaływania na środowisko

dotycząca

projektu miejscowego planu zagospodarowania

przestrzennego dla terenu wsi Zabłotnia

w Gminie Grodzisk Mazowiecki

Opracowanie:

mgr inż. Hanna Czajkowska

mgr inż. Monika Szymańska

Warszawa 2012

SPIS TREŚCI:

1. PODSTAWA PRAWNA.....	4
2. PRZEDMIOT, CEL, ZAKRES OPRACOWANIA.....	4
3. METODY ZASTOSOWANE PRZY SPORZĄDZANIU PROGNOZY	6
4. INFORMACJA O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTU MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO, JEGO POWIĄZANIACH Z INNYMI DOKUMENTAMI.....	8
4.1. Zawartość dokumentu.....	8
4.2. Główne cele projektu planu oraz cele polityki przestrzennej	9
4.3. Powiązania projektu planu z innymi dokumentami	10
5. CHARAKTERYSTYKI, ANALIZY I OCENY ISTNIEJĄCEGO STANU ŚRODOWISKA.....	10
5.1. Charakterystyka środowiska przyrodniczego	10
5.2. Charakterystyka powiązań przyrodniczych, system przyrodniczy wsi Zabłotnia	26
5.3. Charakterystyka stanu ochrony - zasoby przyrodnicze, krajobrazowe i kulturowe oraz ich ochrona prawna	27
5.4. Sozologia - najważniejsze zagrożenia środowiska oraz potencjalne źródła uciążliwości.....	32
5.5. Potencjalne zmiany istniejącego stanu środowiska w przypadku braku realizacji projektu planu	46
6. CHARAKTERYSTYKA, ANALIZA I OCENA USTALEŃ PROJEKTU MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO.....	47
6.1. Ustalenia ogólne planu i ich przewidywany wpływ na środowisko	47
6.2. Przewidywany wpływ oraz znaczące oddziaływanie na środowisko ustaleń planu.....	48
6.3. Wpływ ustaleń projektu planu na ustawowe formy ochrony przyrody.....	55
6.4. Kompleksowa ocena wpływu na środowisko projektu planu (...) w ujęciu scenariuszowym	55
7. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNEGO ODDZIAŁYWANIA NA ŚRODOWISKO	58
8. ROZWIĄZANIA ALTERNATYWNE DO ZAWARTYCH W DOKUMENCIE MAJĄCE NA UWADZE CEL I PRZEDMIOT OCHRONY OBSZARU NATURA 2000	60
9. PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTU PLANU (...) ORAZ CZĘSTOTLIWOŚCI JEGO PRZEPROWADZANIA	60
10. ODDZIAŁYWANIE TRANSGRANICZNE	61
11. STRESZCZENIE PROGNOZY W JĘZYKU NIESPECJALISTYCZNYM.....	61

SPIS RYSUNKÓW:

Rysunek 1. Wieś Zabłotnia na tle obszarów chronionych NATURA 2000	27
---	----

SPIS TABEL:

Tabela 1. Rejestr złóż na terenie gminy Grodzisk Mazowiecki.....	14
Tabela 2. Powierzchnia gruntów leśnych na terenie miasta i gminy Grodzisk Mazowiecki w 2011 r. .	22
Tabela 3. Rejestr pomników przyrody na terenie wsi Zabłotnia.....	28
Tabela 4. Wykaz obiektów nieruchomych i obszarów wpisanych do gminnej ewidencji zabytków – znajdujących się na terenie objętym projektem planu	31
Tabela 5. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa łączna dla strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia ludzi.....	33
Tabela 6. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa łączna dla strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin	33
Tabela 7. Klasyfikacja stanu/potencjału ekologicznego i chemicznego rzek Pisia Tuczna, Rokitnicca i Utrata w jcw monitoringu obszarów chronionych - ocena za 2011 r.	36
Tabela 8. Ocena jakości wód w punkcie pomiarowo-kontrolnym wykonana przez PIG w 2007 r . wraz z oceną jakości w 2006 r.	38
Tabela 9. Matryca oddziaływań.....	50
Tabela 10. Syntetyczna charakterystyka ustaleń planu mających największy wpływ na oddziaływanie projektu planu na środowisko	52
Tabela 11. Waloryzacja oddziaływania na środowisko przyrodnicze terenów o różnym przeznaczeniu	55
Tabela 12. Zbiorcza tabela potencjalnych wpływów projektu planu na środowisko.....	57
Tabela 13. Zestawienie zabiegów łagodzących ustalenia projektu planu.....	59

1. PODSTAWA PRAWNA

Obowiązek przeprowadzenia postępowania strategicznej oceny oddziaływania na środowisko dla dokumentów planistycznych, w tym *miejscowych planów zagospodarowania przestrzennego* nakłada art. 46 pkt 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz.U. z 2008 r. Nr 199, poz. 1227 z późn. zm.). W zakres postępowania strategicznego wchodzi opracowanie *Prognozy oddziaływania na środowisko skutków realizacji dokumentu planistycznego*. Szczegółowy zakres prognozy określa art. 51 ww. ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko.

Zakres terytorialny określa Uchwała Nr 614/2010 Rady Miejskiej w Grodzisku Mazowieckim z dnia 31 marca 2010 roku w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu wsi Zabłotnia w Gminie Grodzisk Mazowiecki, która jednocześnie rozpoczęła procedurę opracowania niniejszej prognozy.

2. PRZEDMIOT, CEL, ZAKRES OPRACOWANIA

Obszar opracowania obejmuje tereny wsi Zabłotnia położone w północno-zachodniej części gminy Grodzisk Mazowiecki (pow. ewid. 323,5 ha). Z kolei Gmina Grodzisk Mazowiecki leży w centralnej części powiatu grodziskiego oraz w zachodniej części województwa mazowieckiego. Oddalone jest od centrum Warszawy o ok. 40 km. Miasto pełni funkcję miasta powiatowego.

Teren objęty projektem planu jest terenem o charakterze wiejskim. Największą jego część stanowią tereny użytkowane rolniczo – grunty orne z niewielkimi zadrzewieniami, łąkami, ciekami i oczkami wodnymi. Centralną część obszaru opracowania stanowią zabudowania (zabudowa zagrodowa i jednorodzinna, teren dawnego PGR-u) wsi Zabłotnia oraz zabytkowy park z XIX w.

Istotą prognozy jest naukowe przewidywanie możliwych zagrożeń¹ dla środowiska i ograniczanie ich rozmiaru już na etapie planowania. Celem zaś jest optymalizacja procesu podejmowania decyzji zezwalającej na dane przeznaczenie i użytkowanie terenu, a więc pośrednio na realizację danego przedsięwzięcia. Tak więc, prognoza oddziaływania na środowisko projektu miejscowego planu zagospodarowania przestrzennego:

- 1) oceni czy i jak zapisane w projekcie planu kierunki zagospodarowania przestrzennego wpłyną na środowisko oraz czy i w jakim stopniu naruszają zasady prawidłowej gospodarki zasobami naturalnymi,
- 2) zweryfikuje projektowane ustalenia planu pod względem uwarunkowań przyrodniczych oraz zgodności projektu z zasadami zrównoważonego rozwoju oraz aktami i dokumentami wyższego szczebla,
- 3) określi skutki wdrożenia dokumentu.

¹ Prognozowanie zmian środowiska przyrodniczego możliwe jest także dla obszarów naturalnych czy półnaturalnych. Rozumiane może być wtedy jako czaso-przestrzenna i strukturalno-dynamiczna transformacja geokompleksów zachodząca pod wpływem czynników przyrodniczych, jak i gospodarczych (Richling A., 1992 za Nikołajew W.A., 1997). Jak zauważa Richling (1992) za innymi naukowcami, większość prognoz zmierza do określenia antropogenicznego przekształcenia środowiska, co wynika z faktu, iż działalność człowieka stanowi podstawowe źródło zmian przyrody [i środowiska (autor)].

Prognoza nie jest więc dokumentem rozstrzygającym o słuszności realizacji zamierzeń inwestycyjnych przewidzianych projektowanymi ustaleniami planu, a jedynie opracowaniem przedstawiającym prawdopodobne skutki jakie niesie za sobą realizacja ustaleń planu na poszczególne komponenty środowiska w ich wzajemnym powiązaniu, w szczególności na ekosystemy, krajobraz, ludzi, dobra materialne i dobra kultury.

Niniejszą prognozę sporządzono w oparciu o wymogi art. 51 ust 2. ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, uwzględniając jednocześnie wnioski Regionalnego Dyrektora Ochrony Środowiska w Warszawie oraz Państwowego Powiatowego Inspektora Sanitarnego w Grodzisku Mazowieckim do opracowywanej prognozy, skierowane pismami, odpowiednio:

1) z dnia 3 marca 2011 r., znak WOOŚ-I.411.42.2011.DC;

2) z dnia 4 marca 2011 r., znak ZNS-711-65/684/11 MB.

Zgodnie z określonymi wymogami prawnymi, niniejsza prognoza oddziaływania na środowisko:

1) zawiera:

- a) informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami,
- b) informacje o metodach zastosowanych przy sporządzaniu prognozy,
- c) propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania,
- d) informacje o możliwym transgranicznym oddziaływaniu na środowisko,
- e) streszczenie sporządzone w języku niespecjalistycznym;

2) określa, analizuje i ocenia:

- a) istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu,
- b) stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem,
- c) 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,
- d) 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,
- e) 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;

3) przedstawia:

- a) rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu,
- b) biorąc pod uwagę cele i geograficzny zasięg dokumentu – 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.

Integralną częścią opracowania jest załącznik graficzny.

3. METODY ZASTOSOWANE PRZY SPORZĄDZANIU PROGNOZY

Podstawą do sporządzenia prognozy oddziaływania na środowisko jest Projekt miejscowego planu zagospodarowania przestrzennego dla terenu wsi Zabłotnia w Gminie Grodzisk Mazowiecki. Prognoza dostosowana jest do rodzaju i skali dokumentu jakim jest projekt planu – do skali dostosowano stopień szczegółowości analiz oraz opis stanu środowiska.

Części opisowa i graficzna prognozy są wynikiem analiz i ocen potencjalnych skutków jakie mogłaby spowodować realizacja projektu planu w stosunku do:

- 1) planu obecnie obowiązującego,
- 2) obecnego stanu środowiska obszaru gminy i jego otoczenia.

Szczegółowe oceny dotyczyły przede wszystkim zagadnień z zakresu stanu i funkcjonowania środowiska, jego zagrożeń, odporności i zdolności do regeneracji, rozwiązań funkcjonalno-przestrzennych i innych ustaleń zawartych w projekcie planu, zagrożeń środowiska oraz możliwości rozwiązań eliminujących lub ograniczających negatywne oddziaływania na środowisko.

Rozdział „Oceny i analizy” składa się z dwóch zasadniczych części: części pierwszej określającej aktualny stan środowiska zgodnie z zapisami studium, opracowania ekofizjograficznego i danymi Wojewódzkiego Inspektoratu Ochrony Środowiska oraz części drugiej - prognozy oddziaływania na środowisko. Prognoza oddziaływania na środowisko obejmuje wszystkie tereny objęte planem, które po ich generalizacji pod względami ocenianymi w tym opracowaniu zostały poddane ocenie. Poszczególne kategorie obszarów poddano analizie możliwego znaczącego oddziaływania na poszczególne elementy środowiska: różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby naturalne, zabytki, dobra materialne oraz zależności między wymienionymi elementami środowiska i między oddziaływaniami na te

elementy - zgodnie z art. 51 ust. 1 pkt 2 lit e ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz.U. z 2008r. Nr 199, poz. 1227). W opisie uwzględniono przewidywane znaczące oddziaływanie, w tym bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe, pozytywne i negatywne.

Podstawowymi materiałami źródłowymi do opracowania prognozy były:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisk Mazowiecki, 2012 r.;
- Prognoza oddziaływania na środowisko ustaleń projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisk Mazowiecki, 2012 r.,
- Opracowanie ekofizjograficzne podstawowe, 2011 r.;
- Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Gminy Grodzisk Mazowiecki, 2004 r.;
- Program Ochrony Środowiska dla powiatu grodziskiego na lata 2009-2012 z perspektywą do 2016 r., 2009 r.;
- Plan gospodarki odpadami dla powiatu grodziskiego na lata 2009-2012 z perspektywą do 2016 r., 2009 r.;
- Mazowiecki System Informacji Przestrzennej /www.wrotamazowska.pl/;
- Europejska Sieć Ekologiczna Natura 2000 /natura2000.gdos.gov.pl/natura2000/index.php?lang=pl/;
- GUS, Bank Danych Lokalnych;
- Bazy Danych Państwowego Instytutu Geologicznego /geoportal.pgi.gov.pl/portal/page/portal/MIDASGIS/;
- Raport Wojewódzkiego Inspektoratu Ochrony Środowiska we Wrocławiu /www.wroclaw.pios.gov.pl/:
 - o Stan środowiska w województwie mazowieckim w 2011, 2010 i 2009 r.,
 - o Roczna ocena jakości powietrza w województwie mazowieckim w 2011 r.,
 - o Program Państwowego Monitoringu Środowiska woj. mazowieckiego na lata 2010-2012
 - o Wyniki pomiarów hałasu komunikacyjnego w latach 2005-2011,
 - o Monitoring jakości wód powierzchniowych i podziemnych w latach 2005-2011,
 - o Monitoring pól elektromagnetycznych w latach 2005-2011;
- Kondracki J.: Geografia fizyczna Polski, PWN 2000;
- Matuszkiewicz J.: Potencjalna roślinność naturalna i geobotaniczna regionalizacja Polski, 2008;
- Okołowicz 1976. Regiony klimatyczne Polski, IG PAN, Ossolineum;
- Wysocki C., Sikorski P.: Fitosocjologia stosowana w ochronie i kształtowaniu krajobrazu. Wyd. SGGW 2009

oraz następujące akty prawne:

- 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 2008r nr 199 poz. 1227 z późn. zm.);
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity z 2008 r. Dz. U. Nr 25, poz. 150 z późn. zm.);

- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jednolity z 2009 r. Dz. U. Nr 151 poz. 1220 z późn. zm.);
- Ustawa z dnia 18 lipca 2001 r. - Prawo wodne (tekst jednolity Dz. U. z 2012 r., poz. 145);
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst jednolity Dz. U. z 2004 r. Nr 121, poz. 1266 z późn. zm.);
- Ustawa z dnia 28 września 1991 r. o lasach (tekst ujednolicony z 2011 r. Dz. U. Nr 12 poz. 59, z późn. zm.);
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (tekst jednolity z 2010 r. Dz. U. Nr 185 poz. 1243);
- Ustawa z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze (tekst jednolity – Dz. U. z 2005 r. Nr 228, poz. 1947);
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r., Nr 80, poz. 717 z późn. zm.);
- Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 Nr 162, poz. 1568 z późn. zm.);
- Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010 Nr 213, poz. 1397);
- Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826).

4. INFORMACJA O ZAWARTOŚCI, GŁÓWNYCH CELACH PROJEKTU MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO, JEGO POWIĄZANIACH Z INNYMI DOKUMENTAMI

4.1. Zawartość dokumentu

Projekt miejscowego planu zagospodarowania przestrzennego dla terenu wsi Zabłotnia w Gminie Grodzisk Mazowiecki zwany dalej „projektem planu” jest sporządzany w trybie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r., Nr 80 poz. 717 z późn. zm.), zaś jego zawartość jest zgodna z zakresem przedmiotowym określonym w art. 15 ust. 1, 2 i 3 powołanej wyżej ustawy oraz Rozporządzeniem Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. z 2003 r., Nr 164, poz. 1587).

Na treść dokumentu przedłożonego do oceny składają się dwie główne części: tekstowa oraz graficzna w skali 1:1000.

Wg art. 15 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym - w planie miejscowym określa się obowiązkowo:

- 1) przeznaczenie terenów oraz linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 2) zasady ochrony i kształtowania ładu przestrzennego;
- 3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych;
- 6) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy;

- 7) granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych;
- 8) szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem miejscowym;
- 9) szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy;
- 10) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;
- 11) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów;
- 12) stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36 ust. 4.

Wg art. 15 ust. 3 ww. ustawy w planie miejscowym określa się w zależności od potrzeb:

- 1) granice obszarów wymagających przeprowadzenia scaleń i podziałów nieruchomości;
- 2) granice obszarów rehabilitacji istniejącej zabudowy i infrastruktury technicznej;
- 3) granice obszarów wymagających przekształceń lub rekultywacji;
- 4) granice terenów pod budowę obiektów handlowych, o których mowa w art. 10 ust. 2 pkt 8;
- 5) granice terenów rekreacyjno-wypoczynkowych oraz terenów służących organizacji imprez masowych;
- 6) granice pomników zagłady oraz ich stref ochronnych, a także ograniczenia dotyczące prowadzenia na ich terenie działalności gospodarczej, określone w ustawie z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady.

4.2. Główne cele projektu planu oraz cele polityki przestrzennej

Jak stanowi art. 14 ust 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r., Nr 80, poz. 717 z późn. zm.), podstawowym celem projektu planu jest ustalenie przeznaczenia terenów oraz określenie sposobów ich zagospodarowania i zabudowy. Plan jest aktem prawa miejscowego (Art. 14 pkt 8) i jest sporządzany obowiązkowo jeśli wymagają tego przepisy odrębne (Art. 14 pkt 7). Uchwałę o przystąpieniu do sporządzenia planu podejmuje rada gminy (Art. 14 pkt 1), z wyjątkiem terenów zamkniętych (Art. 14 pkt 6). Integralną częścią uchwały jest załącznik graficzny przedstawiający granice obszaru objętego projektem planu (Art. 14 pkt 2). Rada gminy podejmuje uchwałę z własnej inicjatywy lub na wniosek wójta, burmistrza lub prezydenta miasta (Art. 14 pkt 4). Ponadto przed podjęciem uchwały wójt, burmistrz albo prezydent miasta wykonuje analizy dotyczące zasadności przystąpienia do sporządzenia planu i stopnia zgodności przewidywanych rozwiązań z ustaleniami studium, przygotowuje materiały geodezyjne do opracowania planu oraz ustala niezbędny zakres prac planistycznych (Art. 14 pkt 5).

W związku z powyższym projekt planu przedstawiono w sposób powszechnie zrozumiały w środowisku planistów i branżystów. Przedstawione standardy, a w szczególności oznaczenia graficzne i literowe poszczególnych terenów przyjęto wg Rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego. Z uwagi na fakt, iż ustalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego są wiążące dla organów gminy przy sporządzaniu planów miejscowych (Art. 9 pkt 4), projekt planu uwzględnia zapisy

zawarte w Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisk Mazowiecki (Uchwała Nr 337/2012 Rady Miejskiej w Grodzisku Mazowieckim z dnia 22 maja 2012 r.). Zdefiniowana w projekcie studium funkcja wiodąca (kierunkowa), stanowi funkcję podstawową, która ponadto jest wzbogacona o funkcje uzupełniające, niezbędne dla pełnej realizacji kierunku zagospodarowania wyznaczonego w studium.

4.3. Powiązania projektu planu z innymi dokumentami

Projekt planu powstał w oparciu o dokumenty strategiczne i planistyczne na szczeblu krajowym:

- Koncepcja Polityki Przestrzennego Zagospodarowania Kraju z 2001 r.;
- Narodowy Plan Rozwoju na lata 2007-2013;

wojewódzkim:

- Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego z 2004 r.;
- Strategia Rozwoju Województwa Mazowieckiego do 2020 – aktualizacja z 2006 r.;
- Regionalny Program Operacyjny Województwa Mazowieckiego 2007-2013;
- Wojewódzki program Opieki nad Zabytkami na lata 2006-2009;
- Program ochrony środowiska województwa mazowieckiego na lata 2007-2010 z uwzględnieniem perspektywy do 2014 r.;
- Wojewódzkiego Planu Gospodarki Odpadami dla Mazowsza na lata 2007-2011 z uwzględnieniem lat 2012-2015;

i lokalnym:

- Strategia Rozwoju Gminy Grodzisk Mazowiecki 2003-2013, 2003 r.;
- Wieloletni Program Inwestycyjny Gminy Grodzisk Mazowiecki na lata 2009-2011, 2008 r.;
- Program ochrony środowiska wraz z planem gospodarki odpadami dla gminy Grodzisk Mazowiecki, 2004r.;

oraz opracowania branżowe:

- Opracowanie ekofizjograficzne podstawowe, 2011 r.;
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisk Mazowiecki, 2012 r.;
- Prognoza oddziaływania na środowisko projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisk Mazowiecki, 2012 r.;
- Rejestr i inwentaryzacja zagrożeń geologicznych
/http://geoportal.pgi.gov.pl/portal/page/portal/MIDASGIS/;

i inne nie wymienione.

5. CHARAKTERYSTYKI, ANALIZY I OCENY ISTNIEJĄCEGO STANU ŚRODOWISKA

5.1. Charakterystyka środowiska przyrodniczego

Szczegółowy opis podstawowych komponentów środowiska przyrodniczego obszaru opracowania przedstawiony został w Opracowaniu ekofizjograficznym sporządzonym na potrzeby projektu zmiany Studium i planów zagospodarowania przestrzennego gminy Grodzisk Mazowiecki z 2011 r.

W prognozie, w celu uniknięcia powtórzeń zastosowano skrócony opis środowiska, ze szczególnym podkreśleniem elementów ważnych dla przeprowadzanych ocen i analiz.

5.1.1. Charakterystyka warunków abiotycznych

5.1.1.1. Budowa geologiczna, geomorfologia i rzeźba terenu

Pod względem regionalizacji fizyczno geograficznej wg Kondrackiego gmina Grodzisk Mazowiecki znajduje się na terenie:

megaregionu	Pozaalpejska Europa Środkowa
provincji	Niż Środkowoeuropejski
podprovincji	Niziny Środkowopolskie
makroregionu	Nizina Środkowomazowiecka
mezo-regionu	Równina Łowicko-Błońska (północna i centralna część gminy)
mezo-regionu	Wysoczyzna Rawska (południowa część gminy)

Analizowany w prognozie obszar w całości znajduje się na terenie Równiny Łowicko-Błońskiej. Mezo-region ten to płaska stara wysoczyzna polodowcowa zlodowacenia środkowopolskiego, zrównana erozyjnie w trakcie funkcjonowania pradoliny warszawsko-berlińskiej w okresie ostatniego zlodowacenia.

Budowa geologiczna

Obszar gminy znajduje się w obrębie mezozoicznej struktury tektonicznej niecki mazowieckiej, graniczącej od zachodu z rozciągającym się z NW na SE wypiętrzeniem wału kujawskiego. Strefa dyslokacyjna Teisseyre'a-Tornquista stanowi granicę strukturalno-tektoniczną oraz litologiczną między jurajskimi skałami wału kujawskiego (wschodnia granica przebiega na linii Łowicz – Skierniewice – Rawa Mazowiecka) a kredowymi utworami niecki brzeźnej (niecka mazowiecka). Położenie w obrębie tych jednostek strukturalnych decyduje o występowaniu w podłożu starszych struktur tektonicznych o przebiegu NW-SE.

Na całym obszarze gminy, na powierzchni występują osady czwartorzędowe, a ich miąższość w znacznej mierze zależy od ukształtowania powierzchni stropowej pliocenu. W przeważającej części terenu miąższość tych osadów waha się w granicach 20-50 m, choć może wynosić od kilku do ponad 100m.

Osady czwartorzędowe są związane genetycznie z pobytem lodowców oraz działalnością eoliczną. Zlodowacenia południowopolskie reprezentowane są przez 3 poziomy glin zwałowych rozdzielone osadami rzecznyymi wodnolodowcowymi i zastoiskowymi. Osady te osiągają duże miąższości - do kilkudziesięciu metrów. W wielu miejscach zostały one znacznie zniszczone przez erozję z interglacjału mazowieckiego. Interglacjał mazowiecki na omawianym terenie był okresem rozległej i głębokiej erozji, która prawdopodobnie na znacznych obszarach sięgnęła do pliocenu lub preglacjału oraz akumulacji o charakterze rzecznyym. Najstarszym osadem, który powszechnie występuje na powierzchni lub pod cienkim przykryciem innych utworów (piasków i żwirów wodnolodowcowych) jest glina zwałowa stadiału maksymalnego. Osiąga miąższość od kilku do kilkunastu metrów i tworzy w zasadzie ciągłą warstwę, z wkładkami glin pylastych, pyłów piaszczystych, piasku drobnoziarnistego, pyłu ilastego. W miejscach płytkiego występowania zastoiskowych glin piaszczystych (1,3-1,7 m od poziomu terenu) mogą występować sączenia wód gruntowych. Nad gliną zwałową występują piaski i żwiry różnej genezy (piaski i żwiry wodnolodowcowe, eluwalne i rzeczne), powstałe w okresie deglacjacji lądolodu zlodowacenia środkowopolskiego. Na części tarasu błońskiego na glinach zwałowych i ich stropowych utworach – piaszczystych osadach wodnolodowcowych – występują nawet kilkumetrowej grubości osady zastoiskowe zlodowacenia środkowopolskiego (iły i mułki warwowe, muły,

piaski pylaste) i interglacjału eemskiego (gytie i torfy). Znaczne obszary odnajduje się w centralnej i północno-zachodniej części gminy, tj. w rejonie Grodziska Mazowieckiego, Henrykowa i Natolina a także nad Pisią Tuczną w rejonie Izdebnia Kościelnego.

W okresie wzmożonych procesów erozyjno-denudacyjnych klimatu peryglacialnego pod koniec plejstocenu (złodowacenia Wisły) powierzchnia tarasu błońskiego została zrównana i pokryta cienką warstwą osadów piaszczystych, aluwialnych, bądź akumulowanych przez okresowe wody roztopowe. Gliny zwałowe, ility warwowe zostały pokryte ciągłą pokrywą osadów pylastych, osiagającą maks.3 m, średnio 1,5-2 m. Śladem procesów denudacyjnych są powszechnie występujące bruki erozyjne w spągu cieniekiej warstwy piasków eluwialnych lub bezpośrednio pod pokrywą pyłową. W południowej części tarasu błońskiego, u stóp Wysoczyzny Rawskiej trwała akumulacja piasków, różnej granulacji, stożków napływowych. Osady te spowodowały podwyższenie południowej przykrawędziowej strefy Równiny Łowicko-Błońskiej, a opierają się one aż o dolinę Rokitnicy (na S od Żukowa i Tłuste).

Najmłodszyimi osadami są osady holocenijskie związane głównie z dnami dolinami rzecznyymi. Są to różnej miąższości utwory organiczno-mineralne, wykształcone jako piaski humusowe i namuły, lub organiczne wykształcone jako torfy. Namuły i zatorfienia występują również w podmokłych obniżeniach bezodpływowych. Miąższość ich nie przekracza 1 m, a leżą na różnych, wyżej opisanych osadach.

W okresach ochłodzenia klimatu i intensywnej erozji wgłębnej następowały intensywne procesy wydymotwórcze. Uformowały się wtedy na Mazowszu najwyższe wydmy paraboliczne dochodzące do 30 m wysokości względnej. Wtedy też powstały wydmy na Równinie Błońskiej, zbudowane przez holocenijskie piaski eoliczne. Piaski eoliczne występują w formie wydym na północy w rejonie Nowego i Starego Kłudna, na południu na terenach zalesionych w ok. Chawłowa i Marynina w postaci piasków tarasów rzecznych bądź cienkich pokryw na piaskach wodnolodowcowych.

Geomorfologia i rzeźba terenu

Zarówno Równina Łowicko-Błońska jak i Wysoczyzna Rawska, kształtowały się w strefie peryglacialnej na przedpolu złodowacenia północnopolskiego, na którym osady i formy starszego glacjału (złodowacenia środkowopolskiego) uległy silnemu przekształceniu i zlagodzeniu (miejscami zachowały się w formie szczątkowej) przez silne procesy denudacyjne.

Równina Łowicko-Błońska to stara wysoczyzna polodowcowa złodowacenia środkowopolskiego, zrównana erozyjnie w trakcie funkcjonowania pradoliny warszawsko-berlińskiej, w okresie interglacjału eemskiego i złodowaceń północnopolskich. Najmłodsze osady lodowcowe zostały z niej usunięte, a śladem peryglacialnego przepływu są cienkie piaszczyste aluwia pokrywające różnowiekowe osady glacialne. W części południowej jej strefa przykrawędziowa została zamaskowana przez piaszczyste, kilkumetrowej grubości osady z przewarstwieniami mułków, tworzące formy „stożkopodobne” i pokrywy podstokowe Wysoczyzny Rawskiej. Stanowi ona monotonną powierzchnię o nachyleniu około 5%, nieznacznie pochyloną ku N i NW. Powierzchnia została pokryta cienką warstwą osadów piaszczystych aluwialnych bądź akumulowanych przez okresowe wody roztopowe, a także płaszczem peryglacialnych osadów pylastych, eluwialno-eolicznych. Pod nimi znajdują się gliny zwałowe oraz ility i mułki warwowe powstające w jeziorach zastoiskowych przed czołem kolejnych nasunięć lodowca skandynawskiego. Osady zastoiskowe występują na znacznych obszarach na północ od Grodziska Mazowieckiego, w rejonie Natolin – Henryków, a także nad Pisią Tuczną koło Izdebnia Kościelnego. Rejon Henrykowa to obszar pozostały po

jeziorze kopalnym wypełnionym w okresie interglacjału eemskiego mułkami, namułami, gytią i torfem, przykrytymi osadami piaszczystymi stożków napływowych i osadami holocenu. Zagłębienia bezodpływowe wypełniają namuły, co jest widoczne w rejonie Dąbrówki, czy na północ od Zabłotni.

Taras Błoński charakteryzują niewielkie deniwelacje. U schyłku plejstocenu tworzyły się wały wydm podłużnych, głównie na północy gminy i granicy z gm. Błonie (Nowe Faszycy-Nowe Kłudno-Stare Kłudno, Dąbrówka). Pokrywa pyłowa glin morenowych i iłów wstęgowych, osiągająca grubość przeważnie 1,2-1,3 m, daje bardzo urodzajną glebę. W morfologii wyróżniają się drobne naturalne formy rzeźby - doliny rzeczne wcięte na głębokość 1-2 m, o praktycznie niewidocznych tarasach plejstocenijskich: Rokitnicy, Rokicianki, Mrowny, Dopływu spod Mościsk (Basinka) i spod Zabłotni oraz liczne zagłębienia bezodpływowe.

W południowej części gminy teren wznosi się od krawędzi Wysoczyzny Rawskiej na linii Kazimierówka (gm. Nadarzyn) – Książenice – Mościska do ok.146 m n.p.m na granicy z gm. Żabia Wola. Sama Wysoczyzna Rawska powyżej krawędzi prezentuje krajobraz peryglacjalny o charakterze równiny falistej, w obrębie której występują wyspowo krajobrazy fluwioglacjalne związane z akumulacyjną działalnością wód odpływających od lodowca. Zbudowana jest w znacznej części z piasków wodnolodowcowych na glinach i glin zwałowych; w okolicy Mościsk występują w postaci szczątkowej formy morenowe. W centralnej części gminy wysoczyzna jest mocno zrównana, na znacznym obszarze budują ją gliny zwałowe. Miejscami (okolice Radoni i Putki), tak jak na Równinie Łowicko-Błońskiej, na powierzchni odsłaniają się utwory neogenu. Na obszarze Grodziska Mazowieckiego, poniżej krawędzi Nadarzyńskiej, występują znaczne obszary pokryte osadami stożków napływowych.

W granicach gminy można dopatrzeć się trzech równoległych pasów nawiązujących do jednostek geomorfologicznych. Są to od północy:

- 1) zdenudowana równina morenowa pozostająca przeważnie w rolniczym użytkowaniu;
- 2) równina aluwialna z piaszczysto-żwirowymi stożkami napływowymi w południowej części w dużym stopniu zalesiona;
- 3) fragmenty pagórkowatej wysoczyzny morenowej miejscami o urozmaiconej rzeźbie (wąwozy, parowy, głęboko wcięte doliny) pozostająca w przewadze w użytkowaniu rolniczym.

Granica pomiędzy jednostkami ma charakter przejściowy pomiędzy płaską zdenudowaną równiną morenową na północy, a strefą pagórków morenowych na południu. Regiony te poprzecinane są formami dolinnymi, które miejscami są dobrze wykształcone i mające duży walor krajobrazowy.

Główne zręby rzeźby powstały w czasie zlodowceń plejstocenijskich. Wyraźne makroformy rzeźby, takie jak: wysoczyzna, długie stoki i stożki denudacyjne oraz równina denudacyjna, współcześnie są poddawane powolnym przeobrażeniom zmierzającym do wyrównania powierzchni (penplenizacja). Teren gminy jest nachylony w kierunku północnym i północno-zachodnim. Powierzchnia w granicach opracowania znajduje się na wysokości 88 – 146 m n.p.m. Najniżej położone miejsce znajduje się w dolinie rz. Rokitnicy, na wschód od Żukówki, o rzędnej 88,6 m n.p.m. Punkty najwyższe położone – 147,5 m n.p.m. - znajdują się przy południowej granicy gminy, w lesie (1,3 km na zachód od wsi Marynin, 250 m na północ od wschodniej granicy wsi Wężyk). Spadki nie przekraczają 10%.

5.1.1.2. Surowce mineralne

Surowce mineralne gminy są związane z utworami czwartorzędowymi. Większość jest zaliczana do kopalin pospolitych do których należą surowce ilaste, kruszywa naturalne (piaski i żwiry) wykorzystywane na potrzeby indywidualnego budownictwa i drogownictwa.

Tabela 1. Rejestr złóż na terenie gminy Grodzisk Mazowiecki

Nr rejestru	Nazwa	Stan zagospodarowania	Złoże kopaliny	Kopaliny wg NKZ	Kopalina	Pow. złoża	Mięższość złoża	Rekultywacja Kierunek:
IB 2434	Henryków	eksploatacja złoża zaniechana	pospolitej	złoża glin ceramiki budowlanej i pokrewnych	ił, surowce ilaste ceramiki budowlanej	8,3 ha	10,55 m	rolniczy
KN 6955	Książenice	złoże zagospodarowane	pospolitej	złoża piasków budowlanych	piasek	3,3 ha	7,3 m	rolniczo-wodny
KN 6534	Marynin	złoże skreślone z bilansu zasobów	pospolitej	złoża mieszanek żwirowo-piaskowych	piasek ze żwirem	2,5 ha	11,00 m	wodny
KN 9150	Marynin I	złoże rozpoznane szczegółowo	pospolitej	złoża piasków budowlanych	piasek	3,3 ha	bd	rolniczo-wodny
KN 4081	Mościska	złoże skreślone z bilansu zasobów	pospolitej	bd	piasek	3,5 ha	bd	leśny
IB 3263	Natolin	eksploatacja złoża zaniechana	pospolitej	złoża glin ceramiki budowlanej i pokrewnych	ił, surowce ilaste ceramiki budowlanej	5,1 ha	4,00 m	rolniczy
IB 3259	Władysławów	eksploatacja złoża zaniechana	pospolitej	złoża kopalin ceglarskich	ił	18,7 ha	4,80 m	rolniczo-wodny
IB 8289	Władysławów I	złoże rozpoznane szczegółowo	pospolitej	złoża kopalin ceglarskich	ił	2,0 ha	3,08 m	rolniczo-wodny

Źródło: <http://geoportal.pgi.gov.pl/portal/page/portal/MIDASGIS/TabZloza:search>
bd – brak danych

Żadne ze złóż nie znajduje się na terenie objętym projektem planu.

5.1.1.3. Osuwiska

Zgodnie z rejestracją i inwentaryzacją naturalnych zagrożeń geologicznych na terenie całego kraju (ze szczególnym uwzględnieniem osuwisk oraz innych zjawisk geodynamicznych) (<http://www.geozagrozenia.agh.edu.pl/>) na terenie całego miasta i gminy Grodzisk Mazowiecki, a tym samym i na terenie opracowania, nie występują osuwiska (stan na wrzesień 2012).

5.1.1.4. Charakterystyka warunków geologiczno-inżynierskich

Zróżnicowanie litologiczne w stropie utworów czwartorzędowych, urozmaicona rzeźba terenu oraz różne reżimy wodne są przyczyną występowania zróżnicowanych warunków geologiczno-inżynierskich w obrębie całej gminy.

Na podstawie analizy warunków geologiczno-gruntowych stwierdza się, że utwory budujące obszar równiny morenowej należą do gruntów nośnych korzystnych do zabudowy.

Obszarami mniej korzystnymi dla budownictwa są doliny, obniżenia wytopiskowe i zagłębienia terenu. Na obszarach ich występowania należy liczyć się z pewnym ograniczeniem budownictwa lub z większym nakładem kosztów w związku z możliwością zalegania wśród nich wkładek gruntów organicznych.

Holocenijskie utwory bagienno-aluwialne, wykształcone w postaci wilgotnych lub mokrych torfów i namułów organicznych, występują w stanie plastycznym oraz miękko-plastycznym i należą do gruntów słabonośnych nie wskazanych do zabudowy.

Teren równiny Łowicko-Błońskiej cechuje się występowaniem w podłożu (na ogół pod cienką pokrywą pyłową) głównie gruntów spoistych – glin i glin piaszczystych (zwałowych) twar doplastycznych. Mają one dobre właściwości nośne lecz takie parametry jak wysoki poziom wód gruntowych na dużych obszarach czy występowanie w stropie plastycznych gruntów słabonośnych, ograniczają możliwości zabudowy z podpiwniczeniem, a także wymagają w pracach budowlanych dodatkowych rozwiązań inżynierskich i geotechnicznych. Występujące wyspowo na równinie warszawskiej piaski i żwiry na utworach spoistych (gliny) mogą także okazać się niekorzystne ze względu na wymienione parametry i obecność zawieszonych wód.

5.1.1.5. Gleby

Na terenie gminy występuje mozaika gleb powstałych na podłożu utworów czwartorzędowych. Występują gleby z rzędu autogenicznych, hydrogenicznych i semihydrogenicznych oraz napływowych. Z obszarami zdenudowanych równin są związane gleby autogeniczne z rzędu gleb brunatnoziemnych i bielicoziemnych, na wysoczyźnie i jej płaskim stoku gleby bielicoziemne, uboższe, wykształcone z piasków różnego pochodzenia, na glinach zwałowych. W obszarach podmokłych, o wysokim poziomie wód gruntowych, z sączeniami w obniżeniach, spotyka się gleby bagienne i pobagienne. Przy zmianie stosunków wodnych, przesuszaniu terenu, tworzą się gleby murszowo-torfowe, murszowe. Doliny rzek z wykształconymi tarasami wypełniają mady i gleby mułowo-torfowe. Osobnym rzędem są gleby antropogeniczne. W zależności od charakteru użytkowania powierzchni wymienia się gleby urbanoziemne i industroziemne oraz kulturoziemne.

W okolicy analizowanego obszaru tj. wsi Zabłotnia występują gleby brunatne typowe (B) - powstałe z piasków gliniastych, glin, utworów pyłowych, iłów mają odczyn obojętny, w profilu do głębokości 1 m zawierają węglan wapnia. Ponadto występują tu w mozaice z glebami brunatnymi gleby płowe (powstałe z utworów pyłowych różnej genezy (pochodzenia wodnego), glin zwałowych, rzadziej iłów oraz piasków gliniastych) oraz gleby bielcowe (powstałe z różnych skał macierzystych pod wpływem roślinności leśnej, głównie lasów iglastych).

Na terenie miasta i gminy Grodzisk Mazowiecki warunki do rozwoju rolnictwa są korzystne. Decydują o tym głównie klasy gleb: 52% rolniczej przestrzeni produkcyjnej gminy zajmują gleby II – IV klasy bonitacyjnej, pozostałe 48% to grunty V i VI klasy. W granicach administracyjnych miasta i gminy nie występują gleby I klasy bonitacyjnej. Użytki rolne stanowią 71,6% powierzchni gminy, zaś grunty orne 50,6%.

Według POŚ gminy Grodzisk Mazowiecki z 2004 r. występują na powierzchni 2050 ha, a dokładnie: gleby II klasy – 182 ha, klasy IIIa i IIIb 1867 ha, klasy IVa razem z IVb na 1459 ha. Gleby najlepszych klas bonitacyjnych występują na terenach płaskich lub niewielkich pochyłościach. W najlepszym razie nie wymagają regulacji stosunków wodnych a tam gdzie

poziom wód gruntowych ulega pewnym wahaniom, mogą być gorzej przewietrzane i, w zależności od zwięzłości podłoża, mieć niedobory lub nadmiar wilgoci. Podłożem ich są gliny, gliny piaszczyste, ility, piaski gliniaste lekkie i średnie. Gleby te wchodzi w skład kompleksów przydatności rolniczej: pszennego bardzo dobrego i dobrego, pszenno-żytniego bardzo dobrego i żytnio-ziemniaczanego dobrego.

Tereny o najlepszych warunkach glebowych w gminie (II klasa) znajdują się w północno-zachodniej części gminy, także w rejonie wsi Zabłotnia. Zasięg przestrzenny gleb III i IV klasy bonitacyjnej obejmuje znaczne tereny północnego i południowo-wschodniego obszaru gminy.

5.1.1.6. Wody podziemne

Według regionalizacji hydrogeologicznej (Paczyński 1995) gmina Grodzisk Mazowiecki znajduje się w regionie południowomazowieckim (I), makroregionu wschodniego Niżu Polskiego (A). Głównym elementem hydrogeologicznym regionu jest niecka mazowiecka, tzw. warszawski basen artezyjski, gdzie powierzchnia kredy górnej jest wypełniona utworami kenozoicznymi. Południową granicę niecki wyznacza zasięg utworów oligocenu, południowo-zachodnią wychodnie podkenozoiczne utworów jurajskich antyklinorium środkowopolskiego, zachodnią – dolina dolnej Wisły. Na tym obszarze wyróżnia się cztery piętra wodonośne o zasięgu regionalnym: poziom górnourajski jurajskiego piętra wodonośnego, piętro kredy górnej-paleocenu, trzeciorzędowe (oligocenu-miocenu) i czwartorzędowe. Piętro jurajskie występuje w zachodniej części niecki, jest to rejon Koluszek i Tomaszowa Mazowieckiego. Na obszarze miasta i gminy wyróżnia się trzy pozostałe piętra wodonośne.

Zgodnie z regionalizacją hydrogeologiczną Polski wg Atlasu hydrogeologicznego Polski 1995 r. gmina znajduje się w regionie mazowieckim o powierzchni 3224,22 km² i głębokości występowania wód słodkich ok. 250 m. Wody podziemne występują tu w utworach kredy dolnej i górnej, trzeciorzędowe i czwartorzędowe. Zasilanie poziomów wodonośnych czwartorzędowe (gruntowych i wgłębnych) pochodzi z infiltracji opadów atmosferycznych i z dopływu lateralnego wód podziemnych z południa w kierunku doliny Bzury. Ze wschodu i północy gminy drenującą rolę odgrywa rz. Utrata, determinująca odpływ wód w kierunku północnym i NW. Poziom wgłębny poza dolinami większych rzek nie jest drenowany przez rolniczą sieć drenażu melioracyjnego oraz mniejsze cieki i zbiorniki powierzchniowe, nie wcinające się głęboko w utwory czwartorzędowe. Ogólny spływ wód wgłębnych z poziomu oligoceńsko-miocenińskiego odbywa się w kierunku doliny Bzury, która jest główną bazą drenażu dla wszystkich występujących w jej rejonie pięter wodonośnych. Do wód oligoceńskich następuje dopływ tzw. wód ascensyjnych – z mezozoicznego podłoża niecki mazowieckiej.

Wody kredowe

Wody kredowe ze względu na głębokość występowania i znaczne zasolenie (rzędu 2 – 3 g/dm³) nie mają znaczenia użytkowego na terenie miasta i gminy.

Wody trzeciorzędowe

Trzeciorzędowe piętro wodonośne jest zbudowane z dwóch poziomów: oligoceńskie i miocenińskiego, przykrytych miąższym pokładem neogenu (iłów plioceńskich) i czwartorzędowe. Odwierty hydrogeologiczne na terenie gminy docierają do oligocenu na głębokości powyżej 200 m ppt. (Kłudzienko – 233 m, Dąbrówka, Putka – 211 m) chociaż trzeciorzęd jest również nawiercony na znacznie mniejszych głębokościach (Zapole 28 m ppt, Putka 32,5 m ppt.).

Od linii Sochaczew – Żyrardów – Mszczonów ku środkowi basenu mazowieckiego poziom oligoceński tworzy jedną, rzadziej dwie warstwy wodonośne. Jest utworzony przez glaukonitowe piaski o miąższości od kilkunastu do 60 m, występujące na głębokości 150-200 m, ku zachodowi nawet do 240 m. Uzyskiwane wydajności ze studni wynoszą od 43 do 75 m³/h. Wody oligoceńskie charakteryzują się znacznym ciśnieniem piezometrycznym i bardzo zróżnicowaną przewodnością. Wskaźnik przewodności wynosi od 20-50 do ponad 1000 m²/d – jeżeli są połączone z poziomem mioceńskim. Poziom piezometryczny zwierciadła wody, po wznosie 150-200 m stabilizuje się na głębokości około 4 – 13 m ppt. Przepływ wód oligoceńskich jest skierowany na zachód z odchyleniem ku północnemu zachodowi i południowemu zachodowi. Zwierciadło poziomu kształtuje się na głębokości 70-100 m n.p.m., najwyżej na południowym skrzydle niecki – 110-150 m n.p.m.

Poziom mioceński tworzą głównie piaski drobnoziarniste i pylaste oraz mułki z domieszką węgla brunatnego rzadziej piaski gruboziarniste i żwiry. Osiągają one miąższość do 20-30 m. Występują płycej niż oligoceńskie, a także mają większą więź z czwartorzędem i geomorfologicznymi elementami powierzchniowymi. Wody mioceńskie charakteryzują się mineralizacją na ogół 0,5 g/dm³, cechą szczególną jest brunatne lub żółte zabarwienie pochodzące od rozproszonych i rozpuszczonych związków organicznych. Są sporadycznie eksploatowane, gdyż ze względu na niekorzystne parametry (barwa, Mn, Fe) wymagają uzdatniania.

Poziom trzeciorzędowy jest głównym poziomem wodonośnym w miejscach, gdzie nie występuje czwartorzędowy poziom użytkowy tj. w pasie, którego centrum stanowią miejscowości Kłudzienko – Chrzanów Duży - Grodzisk Maz. - Wólka Grodziska - Nowe Kozery. Pobór wód z poziomu oligoceńskiego w skali gminy zmniejsza się. W gminie Grodzisk Mazowiecki zaopatrzenie w wodę z ujęć oligoceńskich odbywa się poprzez dwie SUW - Dąbrówka i Wólka Grodziska, eksploatujące łącznie 6 studni ujmujących wody oligoceńskie o łącznych ustalonych zasobach eksploatacyjnych w ilości Q_e=136,0 m³/h i 188,0 m³/h. Zwierciadło wody znajduje się pod ciśnieniem hydrostatycznym. Wody te wymagają prostego uzdatnienia, odżelaziania i odmanganiania.

Wody czwartorzędowe

Warunki hydrogeologiczne w obrębie utworów czwartorzędowych są zmienne. Czwartorzędowe piętro wodonośne jest rozpoznane dzięki licznym studniom gospodarskim, ujęciom komunalnym i lokalnym wód oraz hydrogeologicznym otworom badawczym i dokumentacjom inwestycji. Na terenie poziomu błońskiego występują dwie, a miejscami trzy, warstwy wodonośne, pozostające w więzi hydraulicznej. Głębokość ich zalegania waha się od kilku do kilkudziesięciu metrów ppt. Głębszy, główny poziom (piaski wodnolodowcowe drobne i średnie) występuje wśród utworów przepuszczalnych o miąższości od 9 do 20 m, leżących pod ciągłą warstwą gliny zwałowej stadiału maksymalnego zlodowacenia środkowopolskiego, w spągu zaś występują pyły lub iły. Zwierciadło wody napięte, stabilizuje się na głębokości 0,5 – 6,9 m ppt. W obrębie utworów czwartorzędowych rejonu Wysoczyzny Rawskiej, ze względu na piętrowe występowanie warstw piaszczystych (wodonośnych) i gliniastych (słabo przepuszczalnych), w tym trzeciorzędowych kier itów, w profilu pionowym występują 2 a niekiedy 3 warstwy tworzące poziomy wodonośne (związane są z piaskami i żwirami wodnolodowcowymi i aluwialnymi rozdzielającymi utwory gliniaste). Są to poziomy wgłębne a ich zwierciadła są napięte przez strop słabo przepuszczalnych glin zwałowych i osady zastoiskowe.

Jakość wód piętrowych czwartorzędowych jest dobra. Mineralizacja ogólna waha się w granicach 400-600 mg/dm³. Dominuje typ wodorowęglanowy. Często występuje podwyższona zawartość żelaza i manganu. Świadczy ona w wodach równiny i wysoczyzny o znajdowaniu się w zasięgu stref alimentacyjnych całego czwartorzędowego i pośrednio niższych systemów wodonośnych.

Wody węgłowodane czwartorzędowe stanowią użytkowe poziomy wodonośne i są ujmowane przez studnie SUW Cegielniana i nieeksploatowaną obecnie SUW Izdebno Kościelne. SUW Cegielniana ma trzy studnie na terenie gminy, o głębokości od 81 do 42 m i głębokości poboru od 23 do 77 m. Jedna studnia, znajdująca się na terenie Milanówka, ma głębokość 62 m, a głębokość poboru 50 m. Ujęcie posiada zatwierdzone zasoby eksploatacyjne w ilości 304 m³/h, przy depresjach w studniach 11-19 m. Ujęcie ma strefę ochrony bezpośredniej ze względu na słabo izolowane wody z pokładów czwartorzędowych. SUW Izdebno Kościelne (obecnie wyłączona z eksploatacji) ma dwie studnie czwartorzędowe zlokalizowane na stacji uzdatniania wody, o głębokości 30,0 m i 26,5 m i wydajności $Q_{max} h = 16,0$ m³/h. Zaopatrzenie w wodę na południowym zachodzie gminy o rozwijającym się budownictwie mieszkaniowym zaspakaja ujęcie wody podziemnej w Czarnym Lesie.

Stopień wykorzystania udokumentowanych zasobów wód czwartorzędowych jest porównywalny z wykorzystaniem zasobów oligoceńskich. Wynika to z na ogół niekorzystnych warunków hydrogeologicznych piętrowych czwartorzędowych, które na znacznej powierzchni gminy (część N i środkowo-zachodnia) jest pozbawione użytkowego poziomu, a w części południowej poziom ten jest bez izolacji.

Główne Zbiorniki Wód Podziemnych (GZWP)

Zgodnie z klasyfikacją A. S. Kleczkowskiego (1990) gmina Grodzisk Mazowiecki znajduje się w obrębie trzeciorzędowego głównego zbiornika wód podziemnych – GZWP nr 215A – Subniecka Warszawska, należącego do obszarów wysokiej ochrony (OWO) i najwyższej ochrony (ONO). Średnia głębokość ujęć wynosi 180 m. Przepływ wód odbywa się w kierunku Wisły, prędkość przepływu wynosi 100 –300 m/rok. Powierzchnia zbiornika liczy 17 500 km². Powierzchnia strefy obszaru najwyższej ochrony wynosi 1060 km². Szacunkowe zasoby zbiornika wynoszą 145 tys. m³/dobę. Zbiornik 215A nie posiada dokumentacji hydrogeologicznej.

Gmina Grodzisk Mazowiecki należy według klasyfikacji jednolitych części wód podziemnych do Jednolitej Części Wód Podziemnych (JCWPd) nr 81.

5.1.1.7. Wody powierzchniowe

Wody płynące

Obszar gminy należy do zlewni II rzędu rz. Bzury, w części wschodniej - III rzędu zlewni rz. Utraty, w zachodniej – III rzędu zlewni rz. Pisi.

Powierzchnia zlewni rz. Utraty w województwie mazowieckim wynosi 714,7 km² (w całości 792 km²). Utrata jest niewielkim ciekim o długości 76,5 km, o uregulowanym korycie i szerokości 2-4 m. Płynie zgodnie z nachyleniem terenu, w kierunku północno-zachodnim i zachodnim. Jest prawobrzeżnym dopływem rz. Bzury. Cechy fizyczne zlewni to: asymetryczność, silne wydłużenie, słabe zalesienie, stoki małej długości i znaczne spadki. Zlewnię Utraty tworzą głównie lewe dopływy, co wynika z nachylenia terenu z południa na północ i ze wschodu na zachód.

Do dopływów Utraty w granicach gminy Grodzisk Mazowiecki należy lewobrzeżna Rokitnica, która wraz z dopływami, dzieli obszar zlewni Utraty na szereg zlewni niższych rzędów.

W skład zlewni Rokitnicy, o powierzchni ok. 100 km², wchodzi następujące zlewnie częściowe:

1. zlewnia rzeki Rokitnicy- powierzchnia 30 km²,
2. zlewnia rzeki Mrownej - powierzchnia 48 km²,
3. zlewnia rzeki Rokicianki - powierzchnia 13 km².

Rzeka Rokitnica jest lewostronnym dopływem Utraty, do której uchodzi w km 35,7. Całkowita jej długość wynosi 24,2 km, z tego na terenie gminy 16,3 km. Wyływa pomiędzy Sistrzeńią, a Maryninem. W rejonie Książenic i Opypów tworzy stawy. Rzeka Rokitnica opuszcza gm. Grodzisk Mazowiecki, rozdzielając się w m. Czubin na Starą Rokitnicę płynącą prosto na północ i łączącą się z Utratą powyżej mostu na drodze krajowej nr 2 (poniżej m. Kopytów) i Rokitnicę Nową przepływającą przez m. Błonie, uchodzącą do Utraty w m. Pass. Jest odbiornikiem ścieków oczyszczonych z gminnej oczyszczalni ścieków ZWiK Grodzisk Mazowiecki Sp. z o.o. w Chrzanowie Dużym.

Rzeka Mrowna jest lewostronnym, największym dopływem Rokitnicy, do której uchodzi w km 8,9 (m. Tłuste). Całkowita jej długość wynosi 22,7 km, z tego na terenie gminy 13,75. Źródła rzeki są w Lasach Młochowskich, na wschód od miejscowości Żelechów. W miejscowości Adamowizna i Putka tworzy stawy. Jest zasilana w wodę przez strugi płynące ze stawów w okolicy Kraśniczej Woli oraz przez ścieki z zakładów przemysłowych i kanalizacji burzowej Grodziska Mazowieckiego.

Rzeka Rokicianka jest lewostronnym dopływem Rokitnicy, do której uchodzi w km 11,3. Całkowita jej długość w granicach gminy wynosi 7,38 km. Jej źródło znajduje się we wsi Sistrzeń. We wsi Szczęsne tworzy stawy, natomiast w dzielnicy Grodziska Mazowieckiego Jordanowice tzw. Błękitne Stawy. Na granicy Grodziska Mazowieckiego i Chrzanowa Dużego łączy się z Rokitnicą.

Dział wodny między dorzeczem Pisi Tucznej i Utraty przebiega na linii Adamowizna – Chełmonie – Kałużyn – Wólka Grodziska – Dąbrówka – Nowe Kłudno.

Powierzchnia zlewni rz. Pisi, w całości znajdująca się w województwie mazowieckim, wynosi 501,7 km². Rzeka jest niewielkim ciekim, o długości 58,5 km. Jest prawobrzeżnym dopływem Bzury, do której uchodzi w km 30,8 jej biegu. Górny odcinek Pisi, do połączenia z dopływem Tuczną, nazywany jest Pisią – Gągoliną, a wspomniana rzeka Tuczną, Pisią – Tuczną. Pisia wyływa w okolicach m. Bronisławów na wysokości ok. 178 m n.p.m. Jest to typowo nizinna, niewielka rzeka, płynąca przez tereny rolne. W górnej części płynie zadrzewionym korytem, o naturalnym charakterze. Jej głębokość nie przekracza 1,0 m, z reguły jest to 0,20 – 0,50 m. W dolnej części rzeka płynie dość monotonnym, uregulowanym korytem, nie posiada naturalnych kryjówek z wyjątkiem skupisk roślinności naczyniowej rosnącej w dnie rzeki.

Dopływy cieków głównych cechują się bardzo zbliżoną charakterystyką jak ciek główny. Płyną zadrzewionymi ale płytkimi (0,2 – 0,3 m głębokości) korytami, z niewielką ilością miejsc kamienistych lub ilastych, o litym dnie w części źródłowej, oraz monotonnym i uregulowanym korytem w dolnym biegu.

Na terenie gminy Grodzisk Mazowiecki dopływem głównym Pisi jest Pisia Tuczną, z dopływami dzielącymi ją na mniejsze zlewnie:

1. zlewnia Pisi Tucznej,
2. zlewnia Basinki (Dopływ spod Mościsk),

3. zlewnia dopływu spod Zabłotni.

Rzeka Pisia Tuczna jest prawostronnym dopływem rz. Pisi o długości 34,80 km. Przez obszar gminy płynie na długości ok.1,1 km korytem naturalnym, wzdłuż granicy zachodniej terenu wsi Makówka.

Jest rzeką graniczną między gminą Grodzisk Maz. a Radziejowice i Jaktorów. Jest rzeką niziną o niewielkim spadku koryta w kierunku północno-zachodnim. Przepływa przez tereny zalesione i wilgotnych łąk.

Rzeka Basinka jest prawostronnym dopływem Pisi Tucznnej, do której uchodzi w km 5,9. Całkowita jej długość wynosi 15 km, z czego na terenie gminy 14,15 km (uregulowana jest na odcinku 8,15 km). Podobną fizjografię zlewni i charakter profilu ma lewostronny dopływ Basinki – Dopływ z Chyliczek. Uchodzi do ciekę głównego w kompleksie stawów Kraśnicza Wola.

Ponadto wody powierzchniowe płynące obejmują kilkadziesiąt małych cieków o przepływach średnich 0,1-1,0m/s i maksymalnych 1-10m/s (cieki naturalne uregulowane i rowy melioracyjne), odprowadzających wody do Pisi Tucznnej albo Utraty.

Rezerwa retencji korytowej i przepustowość rzek, szczególnie Rokitnicy, jest niewystarczająca. W zlewniach są niewielkie możliwości stałego magazynowania wody, dynamicznie reagują one na opady nawalne i roztopy. Procesy te prowadzą do zwiększenia zagrożenia powodziowego w dolinie rzeki. W warunkach sprzyjających zagrożeniu powodziowemu, rzeki: Basinka, Rokitnica Stara, Pisia Tuczna - w miejscach obniżień terenowych - występują z brzegów.

W 2006 roku na zlecenie Regionalnego Zarządu Gospodarki Wodnej w Warszawie, wykonano „Studium dla potrzeb planów ochrony przeciwpowodziowej”. W powyższym opracowaniu określono strefy zagrożenia powodziowego. Studium określa zasięg prawdopodobieństwa wystąpienia zalewu przez rzekę Rokitnicę:

1. zasięg zalewu bezpośredniego wodą o prawdopodobieństwie 1%
2. zasięg zalewu bezpośredniego wodą o prawdopodobieństwie 0,5%
3. strefę płytkiego zalewu (0,5 m) od wody o prawdopodobieństwie 1%

W granicach strefy zalewowej znajdują się: wschodnie krańce miasta Grodzisk Mazowiecki oraz fragmenty terenów miejscowości, przez które przepływa Rokitnica: Żuków, Chrzanów Mały, Kady, Szczęsne, Książenice, Marynin. Analizowany obszar znajduje się poza jej zasięgiem.

Wody stojące

Na obszarze gminy jest kilkadziesiąt stawów i sadzawek, 2 duże kompleksy nieużytkowanych obecnie stawów rybnych (Chlebnia i Kraśnicza Wola). Wiele z nich jest w stadium zarastania. Niewielkie zbiorniki wodne i stawy są rozrzucone na terenie całej gminy. Są to głównie stawy łąkowe i użytków rolnych, ale występują też leśne i osiedlowe.

Wody stojące reprezentowane są także przez zbiorniki wodne utworzone w wyrobiskach poeksploatacyjnych surowców ilastych, najczęściej w okolicy Henryków-Natolin-Adamów. Głębokość ich jest zróżnicowana, dno jest muliste a czasami wręcz bardzo muliste. Wykorzystywane są w celach rekreacyjnych.

Stawy są także częścią parków dworskich i pałacowych w miejscowościach: Żuków, Garbów, Kłudno Stare, Izdebno Kościelne, Książenice, Adamowizna, Kozery-Folwark, Opypy,

Zabłotnia i Radonie. Na terenach posiadłości ziemskich i parków pałacowych były ważnym elementem krajobrazu kulturowego wsi polskiej.

5.1.1.8. Warunki klimatyczne

Obszar środkowego Mazowsza należy do regionu klimatycznego Mazowiecko-Podlaskiego, kształtowany przez słabe wpływy kontynentalne (Okołowicz, 1973-78). Warunki klimatyczne kształtują się głównie pod wpływem zachodniej cyrkulacji atmosferycznej z wyraźną przewagą wpływów kontynentalnych, silnych szczególnie we wschodniej części. W środkowo-zachodniej części tego regionu cechy klimatu kontynentalnego to: wzrost amplitudy temperatury powietrza w kierunku wschodnim, wynikający z występowania niższych temperatur powietrza w miesiącach zimowych, wczesne lato, krótsze, niż na zachodzie, przejściowe pory roku, trwała pokrywa śnieżna, przewaga opadów letnich nad zimowymi. Charakteryzuje się także bardzo małą zmiennością częstości występowania poszczególnych typów pogody i mało wyraźnymi granicami z regionami sąsiadującymi.

Wg Atlasu klimatu Polski średnia temperatura roku przekracza w zachodniej części regionu 8°C. Okres zimowy, trwający 90 – 100 (część zachodnia) charakteryzuje się dość niskimi temperaturami. Na wschód od Warszawy przebiega południkowo izoterma stycznia – 2,5°C, w części zachodniej regionu średnie temperatury stycznia są wyższe i oscylują w granicach od -2,5 do -2°C. Liczba dni przymrozkowych ($T_{min} < 0,0^{\circ}C$) wynosi około 100, a liczba dni mroźnych ($T_{max} < 0,0^{\circ}C$) od 30 do 40. Lato termiczne trwa od 90 do ponad 100 dni. Średnia temperatura lipca wynosi 18,5°C. Obecnie obszar Nizin Środkowopolskich należy do najcieplejszych w lecie na terytorium Polski. Liczba dni gorących ($T_{max} \geq 25,0^{\circ}C$) sięga 30-35. Okres wegetacyjny trwa od 200 do 220 dni.

Średnia roczna wilgotność względna powietrza sięga 78-80%, a zachmurzenie należy do najniższego w Polsce, jest mniejsze od 5/8 pokrycia nieba. Na zachodzie regionu jest ponad 40 dni pogodnych i poniżej 150 dni pochmurnych w roku. Opady roczne kształtują się w wysokości od 500 do 550 mm. Najwyższą sumą opadów charakteryzują się miesiące letnie, udział opadów półroczna letniego (miesiące IV–IX) w rocznej sumie opadów wynosi około 350 mm (60%). Czas zalegania pokrywy śnieżnej oscyluje pomiędzy 50 a 60 dniami w roku. Mazowsze znajduje się w obszarze południowo-wschodniej Polski, o największej ilości burz. Średnio w roku jest ponad 26 dni z tym zjawiskiem. Średnie parowanie terenowe z lat 1931–1960 (M.Gutry-Korycka Atlas środowiska geograficznego Polski Warszawa 1994) wynosi 550 mm rocznie, natomiast wartość parowania potencjalnego w sezonie ciepłym (IV-X) przekracza 750 mm. Klimatyczny bilans wodny (1951-2000) dla roku (Źródło: Instytut Meteorologii i Gospodarki Wodnej. Poznań 2008 ,opracowanie IMGW) jest na Mazowszu ujemny. Jest to obszar o znaczącym (także dla rolnictwa) deficycie opadów atmosferycznych.

Dominuje wiatr z kierunku zachodniego (W) z frekwencją 25,3% w roku, częsty jest południowo-wschodni (SE) – 14,1% i wschodni (E) – 12,3%. Średnie miesięczne prędkości wiatru wynoszą od 3,4 – 3,8 m/s w ciepłej porze roku (V-IX) do 4,0-4,8 w chłodnej (X-IV). Roczna prędkość wiatru wynosi 4,1 m/s.

5.1.2. Charakterystyka warunków biotycznych

5.1.2.1. Flora

7,1% powierzchni miasta i gminy Grodzisk Mazowiecki zajmują tereny leśne (wg BLD GUS, stan na 31.12.2011). Większość z nich to lasy gospodarcze, część z nich należy do osób

prywatnych. Istniejąca roślinność w dużym stopniu została ukształtowana przez działalność człowieka. Walory przyrodnicze i jakość gospodarcza tych lasów jest znikoma.

Nadzór nad lasami publicznymi pełni Nadleśnictwo Chojnów.

Lasy Nadleśnictwa Chojnów charakteryzują się na terenie gminy dużym rozdrobnieniem kompleksów leśnych. Rozkład struktury powierzchniowej oraz mała lesistość tego terenu sprawiają, że ekosystemy leśne nabierają szczególnego znaczenia dla organizacji turystyki i rekreacji oraz kształtowania krajobrazu i ochrony środowiska.

Tabela 2. Powierzchnia gruntów leśnych na terenie miasta i gminy Grodzisk Mazowiecki w 2011 r.

las ogółem [ha]	lesistość [%]	grunty leśne publiczne ogółem [ha]	grunty leśne publiczne Skarbu Państwa [ha]	grunty leśne publiczne Skarbu Państwa w zarządzie Lasów Państwowych [ha]	grunty leśne prywatne [ha]
770,5	7,1	315,5	304,5	298,5	455,0

Źródło: BLD, GUS 2011

Według regionalizacji geobotanicznej Polski (J.M. Matuszkiewicz, 2008) obszar gminy mieści się w zasięgu dwóch okręgów krainy Mazowiecko-Poleskiej, podkrainy Południowomazowieckiej.

Potencjalna roślinność naturalna

Pod względem zróżnicowania geobotanicznego teren gminy jest ubogi florystycznie. Północna część gminy tj. płaski denudacyjny obszar o glebach pyłowych, czarnych i brunatnych, to siedlisko żyznych subkontynentalnych grądów *Tilio-Carpinetum* (ubogi na obszarach związanych z wałami wydm) oraz - w dolinach niedużych cieków - łęgów jesionowo-wiązowych *Ficario-Ulmetum*. Południowa część gminy ma bardziej urozmaiconą rzeźbę. Charakteryzuje ją mozaikowa struktura krajobrazów roślinnych. Tworzą ją grądy ubogie *Tilio-Carpinetum* oraz bory mieszane *Quercu-Pinetum*. Na zwydmiionych pagórkach występują w części wierzchołków niewielkie powierzchnie borów sosnowych świeżych *Leucobryo-Pinetum*. W dnach dobrze wykształconych dolin rzek spływających z Wysoczyzny Rawskiej, występują siedliska łęgów jesionowo-olszowych *Circeo-Alnetum*. Na południu gminy obszar podnosi się – jest to skraj Wysoczyzny Rawskiej. W podłożu zaczynają dominować żwiry, przeważa udział siedliska świetlistej dąbrowy *Potentillo-albae-Quercetum*. Mapa roślinności potencjalnej identyfikuje w pobliżu północnej granicy gminy niewielką powierzchnię siedliska olsu *Carici elongatae-Alnetum*.

Rzeczywista roślinność naturalna

Największą liczbę zbiorowisk zastępczych potencjalnej roślinności naturalnej w strefie podmiejskiej Warszawy (OMW) ma grąd serii żyznej oraz dąbrowa świetlista. Mniej zastępczych zbiorowisk ma grąd ubogi, bory mieszane, łęgi i bory świeże.

Zróżnicowanie przestrzenne zbiorowisk zastępczych zależy od rozmieszczenia siedlisk i dominujących kierunków użytkowania ziemi. Północna część gminy, do linii Grodzisk Mazowiecki-Brwinów, charakteryzuje się zdecydowaną dominacją powierzchni zbiorowisk segetalnych z klas *Secalietea* i *Chenopodietea*. Ważną rolę odgrywają również liniowo rozmieszczone liczne powierzchnie łąk (głównie ze związku *Arrhenatherion*) oraz wyspowo rozmieszczone obszary zabudowane o charakterze wiejskim. Terenom rolnym i użytkowem zielonym towarzyszą płaty zbiorowisk ruderalnych z rzędu *Eragrostietalia*, *Salicetum*

pentandro-cinereae, *Ficario-Ulmetum*, *Tilio-Carpinetum* i *Quercus robur-Pinetum*. Stosunkowo liczne są niewielkie powierzchnie sadów.

Na południe od tego obszaru przeważa układ wyspowy. Powierzchniowo dominują obszary zbiorowisk z klas *Secalietea* i *Chenopodietea*. Liniowo, wzdłuż cieków są rozmieszczone płaty łąk świeżych (*Arrhenatherion*), *Circaeo-Alnetum*, *Eragrostietalia*, oraz wyspowo liczne, choć niewielkie, obszary zabudowane o charakterze wiejskim. W części południowej i wschodniej występują zwarte powierzchnie leśne *Quercus-Pinetum* i *Tilio-Carpinetum*, z zabudową typu willowego i rezydencjalną, oraz z widocznym udziałem sadów.

Obszar wyniesienia Wysoczyzny Rawskiej charakteryzuje się układem mozaikowo-wyspowym, w którym na tle dominujących powierzchniowo zbiorowisk segetalnych z klasy *Chenopodietea* i *Secalietea*, najczęściej spotyka się średniej wielkości płaty *Potentillo-Quercetum Tilio-Carpinetum*, *Circaeo-Alnetum* oraz sady. Mniejszą rolę odgrywają zbiorowiska łąkowe głównie (*Arrhenatherion*), *Salicetum pentandro-cinereae* oraz obszary zabudowane o charakterze wiejskim.

Zbiorowiska nieleśne

Podczas badań terenowych, przeprowadzonych na użytek opracowania programu ochrony środowiska dla gminy Grodzisk Mazowiecki (2004 r.), wykryto na obszarze gminy dotychczas ponad 260 gatunków roślin naczyniowych, w tym 55 drzew, krzewów i krzewinek. Potencjalne znaczenie gospodarcze ma 20-30% stwierdzonych gatunków.

Wśród zbiorowisk roślinnych obserwowanych na terenie gminy Grodzisk Maz., oprócz fitocenozy leśnych, na wyróżnienie zasługują:

- zbiorowiska z klasy *Trifolio – Geranietea Sanguinei* - światło i ciepłolubne zbiorowiska bylin, stanowiące charakterystyczny składnik pewnych układów ekotonowych;
- zbiorowiska ze związku *Molinion* – jednokośnych (3z) i nienawożonych łąk zmiennowilgotnych na glebach mineralnych;
- zbiorowiska ze związku *Caltion* – antropogeniczne meliorowanych i dobrze nawożonych dwu i wielokośnych (2z) łąk wilgotnych i mokrych oraz pastwisk;
- zbiorowiska rzędu *Festuco-Sedetalia* – zwarte murawy budowane przez skleromorficzne trawy;
- zespoły ze związku *Sisimbrion* – związane z terenami gruzowisk krótkotrwale drobno powierzchniowe fitocenozy;
- rząd *Aperetalia* – zbiorowiska chwastów upraw zbożowych;
- zbiorowiska ze związku *Sambuco-Salicion* – nitrofilne fitocenozy krzewiasto zaroślowe z przewagą jeżyn i szybko rosnących gatunków drzewiastych o miękkim drewnie.

Lasy

W mieście i gminie Grodzisk Mazowiecki dominują drzewostany sosnowe (sosna zwyczajna i rzadziej sosna czarna) w okolicach Mościsk (uroczysko Osowiec-Korytnica), Marynina i Książenic. Domieszkowo występują dąb szypułkowy, brzoza brodawkowata i sporadycznie brzoza ciemna. Nad ciekami wodnymi występują drzewostany grądowe i łąkowe z dębem szypułkowym, wiązem szypułkowym, grabem, lipą drobnolistną, jesionem, olszą czarną i wierzbami.

Typy drzewostanów cechują różnice w składzie florystycznym. W borach dominują gatunki drzew iglastych, w lasach – gatunki drzew liściastych. Różnice dotyczą także składu podszytu i runa. Na roślinność zbiorowisk leśnych wpływa głównie poziom wód gruntowych i rodzaj gleby – podłoże mineralne lub organiczne. W mieście i gminie Grodzisk Mazowiecki

występuje najczęściej bór mieszany świeży, bór świeży oraz las mieszany wilgotny. Zdecydowanie mniejszy udział mają: bór mieszany wilgotny, las mieszany świeży, ols i las świeży.

5.1.2.2. Fauna

W faunie kręgowców występują przede wszystkim gatunki charakterystyczne dla mozaikowego krajobrazu rolniczego (dominacja terenów otwartych, pól, łąk, pastwisk z zakrzewieniami i zadrzewieniami śródpolnymi). Typowe gatunki ptaków (spośród których większość to gatunki chronione) tego rodzaju siedlisk to np. kuropatwa *Perdix perdix*, bażant *Phasianus colchicus*, pustułka *Falco tinnunculus* (w rejonie Stawów Chlebińskich), skowronek polny *Alauda arvensis*, świergotek łąkowy *Anthus pratensis*, świergotek polny *A. arvensis*, pliszka żółta *Motacilla flava*, pliszka siwa *M. alba*, cierniówka *Sylvia communis*, pokląskwa *Saxicola rubetra*, trznadel *Emberiza citrinella*, potrzyszcz *E. calandra*. Trznadel jest gatunkiem szeroko rozprzestrzenionym i niezagrożonym.

Wiele gatunków jest związanych z osiedlami ludzkimi, np.: bocian biały *Ciconia ciconia*, sierpówka *Streptopelia decaocto*, dymówka *Hirundo rustica*, oknówka *Delichon urbica*, kopciuszek *Phoenicurus ochruros*, pliszka siwa *Motacilla alba* czy kulczyk *Serinus serinus*. Z terenem zadrzewień są związane takie gatunki jak: dzięcioł duży *Dendrocopos major*, grzywacz *Columba palumbus*, kos *Turdus merula*, kapturka *Sylvia atricapilla*, bogatka *Parus major*, modraszka *Cyanistes caeruleus*, kowalik *Sitta europaea*, wrona siwa *Corvus cornix*, zięba *Fringilla coelebs*.

Ssaki reprezentowane są przede wszystkim przez drobne gryzonie (np. mysz polna *Apodemus agrarius* i mysz zaroślowa *A. sylvaticus*, nornica ruda *Myodes glareolus*, nornik zwyczajny *Microtus arvalis*), owadożerne (kret *Talpa europaea*, ryjówka aksamitna *Sorex araneus*) i zajęczaki (zając szarak *Lepus europaea*). W pobliżu zabudowań należy się spodziewać gatunków synantropijnych jak mysz domowa *Mus musculus*, szczur wędrowny *Rattus norvegicus* czy kuna domowa *Martes foina*.

Jedynym reprezentantem wodnej ornitofauny na terenie stawów natolińskich jest perkozek *Tachybaptus ruficollis*. Na terenie stawów w Adamowie znajduje się duża kolonia lęgowa mewy śmieszki (*Larus ridibundus*). W rejonie stawów rybnych występują: błotniak stawowy (*Circus aeruginosus*), łyska (*Fulica atra*), krzyżówka (*Anas platyrhynchos*), bocian biały (*Ciconia ciconia*). Poprzez strefę szczególnej ochrony ekologicznej doliny Rokitnicy (WOChK), z terenu stawów w Adamowie przemieszczają się one w dolinę Rokitnicy na terenie południowej części gminy. Pod Henrykowem, w okolicy węzła drogowego „Grodzisk Maz.” (d.Tłuste) zaobserwowano stanowisko lęgowe bąka (*Botaurus stellaris* - gat. z Zał. Nr 1 do Dyrektywy RE w sprawie ochrony dzikich ptaków). W ostatnich latach wykryto na terenie gminy występowanie 5 lęgowych gatunków ptaków ginących i zagrożonych w Polsce, umieszczonych na "Czerwonej Liście". Są to wodno-błotne i wodne: bączek (*Ixobrychus minutus*), bocian czarny (*Ciconia nigra*), zielonka (*Porzana parva*) i wąsatka (*Panurus biarmicus*) oraz drapieżny błotniak łąkowy (*Circus pygargus*) zamieszkujący łąki, bagna, coraz częściej zakładający gniazda w zbożach i w rzepaku. Charakterystycznym gatunkiem ornitofauny środowiska cieków otoczonych wysoką roślinnością zielną, szeroko rozprzestrzenionym i niezagrożonym jest łożówka *Acrocephalus palustris*. Nad większymi rzekami, jak Rokitnica i Mrowna, żyją i żerują krzyżówki, łyski. Spotyka się gatunki ptaków gniazdujące na podmokłych łąkach, w uprawach polnych, żerujące na łąkach i pastwiskach. Są to: bażant (*Phasianus colchicus*), kuropatwa (*Perdix perdix*), myszołów zw. (*Buteo buteo*), błotniak stawowy (*Circus aeruginosus*) czy łąkowy (*Circus pygargus*). Samice błotniaka

łąkowego mogą być mylone z jastrzębiem. Mają jednak charakterystyczną sylwetkę (długie i wąskie skrzydła oraz ogon) i można je zobaczyć tylko na terenach otwartych (nad polami i łąkami), nigdy w lesie. W obrębie dolin rzecznych pojawia się także sarna (*Capreolus capreolus*), zając (*Lepus europaeus*), dzik (*Sus scrofa*).

Do terenów cennych pod względem przyrodniczym (projektowany użytek ekologiczny) należy zaliczyć kompleks stawów rybnych wraz z otaczającymi łąkami i terenami leśnymi w Kraśniczej Woli. Stanowi ostoje wielu gatunków ptaków wodno-błotnych, zarówno lęgowych – m.in. Perkoza rdzawoszyjnego *Podiceps grisegena*, zausznika *Podiceps nigricollis*, bąka *Botaurus stellaris*, błotniaka stawowego *Circus aeruginosus*, łabędzia niemeo *Cygnus olor* i wielu innych, jak również przelotnych, m.in. gęsi: zbożowej *Anser fabalis*, biało czelnej *A. albifrons* i gęgawy *A. anser*. Stawy znajdują się ok. 2,5 km na zachód od projektowanej obwodnicy Grodziska Mazowieckiego i ok. 500 m (Staw Rozłogi I) na południe od budowanej autostrady A2. Łąki w dolinie Pisi Tucznej i jej dopływów są miejscem żerowania również ptaków: żurawia *Grus grus*, czapły siwej *Ardea cinerea*, bażanta *Phasianus colchicus*, kuropatwy *Perdix perdix*, myszołowa zwyczajnego *Buteo buteo*. Również tu żerują ssaki: sarna *Capreolus capreolus*, dzik *Sus scrofa*, zając *Lepus europaeus*.

Spośród płazów występują na terenie gminy m.in. żaby trawna *Rana temporaria* i wodna *Pelophylax esculenta* a także ropuchy szara *Bufo bufo* i zielona *B. viridis*. Wszystkie gatunki żab i ropuch są chronione. Gady występują nielicznie, stwierdzono jedynie zwinękę *Lacerta agilis*. Są związane z terenami wilgotnymi, podmokłymi, okolicami zbiorników wodnych.

Na terenach roślinności wysokiej, w zależności od siedliska, występują licznie również przedstawiciele ornitofauny. W lesie występuje turkawka (*Streptopelia turtur*), na obszarach polno-leśnych kukułka (*Cuculus canorus*). W zadrzewieniach dobrze zachowanych (dąb, topola, jesion, klon, brzoza) wzdłuż niektórych rowów melioracyjnych, dróg, starych parków i starszych siedzib ludzkich oraz w krzewach (głóg, czeremcha, ałyca, bez czarny, leszczyna, wierzby) żyją ptaki śpiewające i dziuplaki. Niezbyt licznie na skrajach lasów, przy pastwiskach, przy polnych drogach ze starymi drzewami i w parkach wiejskich może pojawić się dudek (*Upupa epops*).

Z terenami parków, ogrodów, niekiedy siedliskami ruderalnymi (poza lasami) są związane: kos, zięba, śpiewak, dzwonec, zaganiacz, bogatka, mazurek, piegża, szczygieł, makolągwa, mazurek. Z tymi obszarami są związane także ssaki takie jak m.in.: jeż, łasica; Dosyć powszechnie bez specjalnych wymagań siedliskowych występują wróblowe - kruk, mysikrólik, wróbel, bogatka zaś ze ssaków: kret, popielica, chomik europejski.

Do chronionych zwierząt bezkręgowych występujących na terenie gminy Grodzisk należą niektóre gatunki ważek (*Odonata*), wszystkie tęczniki (*Calosoma spp.*), biegacze (*Carabus spp.*), ślimak winniczek (*Helix pomatia*), trzmiele (*Bombus spp.*). Wśród kręgowców chronione są wszystkie gatunki żab (*Rana spp.*), ropuch (*Bufo spp.*), wszystkie stwierdzone gatunki ptaków z wyjątkiem 8 podlegających ochronie łowieckiej i 5 gatunków objętych ochroną częściową (okresową). Ptaki objęte ochroną to m. in. jastrzębiowate, sokołowate, gołębiowe, kukułki, sowy, lelki, jerzyki, kraski, żołyń, dudki, dzięcioły i wróblowate, z wyjątkiem wrony siwej i sroki. Z ssaków ochroną są objęte: jeże, ryjówki, krety, nietoperze, wiewiórki, łasice, wydry.

5.2. Charakterystyka powiązań przyrodniczych, system przyrodniczy wsi Zabłotnia

Dla zapewnienia prawidłowego funkcjonowania środowiska przyrodniczego i łączności przyrodniczej terenów niezwykle ważne są występujące na danym terenie powiązania przyrodnicze.

Obszar gminy nie ma bezpośrednich powiązań z systemem obszarów najcenniejszych pod względem przyrodniczym i głównych korytarzy. Ciągi ekologiczne o randze lokalnej stanowią w gminie Grodzisk Mazowiecki głównie doliny drobnych cieków i małych rzek. Rangę ponad lokalną ma dolina rz. Rokitnicy, która znajduje się na strategicznym ciągu powiązań doliny Pilicy z Kampinoskim Parkiem Narodowym poprzez Lasy Nadarzyńskie, rz. Utratę i korytarz terenów otwartych gm. Błonie. Regionalny ciąg ekologiczny, należący w tej części województwa do Warszawskiego Obszaru Chronionego Krajobrazu, obejmuje południową część gminy, gdzie istnieją stosunkowo liczne, drobne powierzchnie lasów, sadów, terenów łąk i pastwisk oraz największy powierzchniowo kompleks leśny Uroczysko Osowiec-Korytnica. Dzięki obszarom leśnym Dąbrowy Radziejowickiej, a dalej lasom Puszczy Bolimowskiej dociera do doliny rz. Rawki, a dzięki dolinie rz. Pisi – do doliny rz. Bzury i Wisły. Tereny te są niestety atrakcyjne pod względem lokalizacji zabudowy. Właśnie południowa część gminy podlega intensywnie rozwijającej się zabudowie mieszkaniowej jednorodzinnej.

Przez tereny wsi Zabłotnia nie przebiegają żadne korytarze ekologiczne o znaczeniu regionalnym. Znaczenie w kształtowaniu struktury przyrodniczej tego obszaru mają cieki, rowy melioracyjne oraz zbiorniki wodne – umożliwiają one wymianę informacji genetycznej między obszarami przyrodniczymi, pełniącymi funkcję lokalnych korytarzy ekologicznych.

Barier ekologiczne

Barierami ekologicznymi dla ciągów przyrodniczych położonych na obszarze miasta i gminy są przede wszystkim bariery liniowe – linie kolejowe oraz drogi o znacznej szerokości przekroju poprzecznego i równocześnie dużym natężeniu ruchu (droga wojewódzka 719 i 579). Ponadto barierę stanowi niedawno oddana do użytkowania autostrada A2 (przebiegająca przez gminę i południowo-wschodnią część obszaru opracowania). Dla ptaków ważną barierą jest występowanie napowietrznych linii energetycznych – na omawianym obszarze barierą jest linia energetyczna 110 kV przebiegająca przez południową część analizowanego terenu. W przyszłości stanowić ją będzie projektowana linia energetyczna 400 kV przebiegająca w kierunku N-W.

Rysunek 1. Wieś Zabłotnia na tle obszarów chronionych NATURA 2000

Źródło: <http://natura2000.gdos.gov.pl/natura2000/index.php?lang=pl>

5.3. Charakterystyka stanu ochrony - zasoby przyrodnicze, krajobrazowe i kulturowe oraz ich ochrona prawna

5.3.1. Obiekty i tereny chronione na podstawie przepisów o ochronie przyrody

Do podstawowych form ochrony przyrody w Polsce należy tworzenie rezerwatów przyrody, parków narodowych, parków krajobrazowych i obszarów chronionego krajobrazu. Coraz większe znaczenie mają także użytki ekologiczne, stanowiska dokumentacyjne oraz zespoły przyrodniczo – krajobrazowe.

Południowa część gminy wchodzi w skład Warszawskiego Obszaru Chronionego Krajobrazu utworzonego na podstawie rozporządzenia Wojewody Warszawskiego z dnia 29 sierpnia 1997r. w sprawie utworzenia obszaru chronionego krajobrazu na terenie

województwa warszawskiego (Dz. Urz. Woj. Warsz. z dnia 16 września 1997r. Nr 43 poz. 149 oraz z dn. 3 sierpnia 2000r. Nr 93, poz. 911). 13 lutego 2007 r. zostało wydane rozporządzenie Nr 3 Wojewody Mazowieckiego w sprawie Warszawskiego Obszaru Chronionego Krajobrazu (Dz. Urz. Woj. Maz. Nr 47, poz. 870) zmieniające zasady gospodarowania w jego granicach. Zgodnie z rozporządzeniem obszar ten obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwości zaspokajania potrzeb związanych z turystyką i wypoczynkiem, a także pełnią funkcję korytarzy ekologicznych.

W gminie Grodzisk Mazowiecki w obrębie WOChK wyróżnione zostały trzy strefy:

- strefa szczególnej ochrony ekologicznej, która obejmuje tereny decydujące o potencjale biotycznym obszarów oraz o istotnym znaczeniu dla migracji zwierząt, roślin i grzybów, na terenie miasta (pas szerokości 20 m po obu stronach rzeki Rokitnicy na terenie wsi: Chrzanów Duży i Chrzanów Mały, z zawężeniem w Chrzanowie Dużym od strony zachodniej do linii brzegowej rzeki);
- strefa ochrony urbanistycznej obejmująca wybrane tereny gminy oraz grunty o wzmożonym naporze urbanizacyjnym, posiadające szczególne wartości przyrodnicze, (wsie: Książenice, Opypy, Radonie, Marynin);
- strefę zwykłą, obejmująca pozostałe tereny (pozostały obszar).

Obszar chronionego krajobrazu rozciąga się również na tereny na południe i wschód od gminy Grodzisk Mazowiecki, leżące w gminach Żabia Wola, Nadarzyn, Brwinów i Milanówek. Za pośrednictwem Warszawskiego Obszaru Chronionego Krajobrazu gmina Grodzisk Mazowiecki jest włączona w krajowy system obszarów chronionych.

W skład omawianego obszaru wchodzi zarówno zwarte kompleksy leśne i łąkowe o dużym stopniu naturalności, jak i niewielkie, rozdrobnione lasy i łąki o znacznej bioróżnorodności, a także tereny rolnicze z luźną zabudową zagrodową oraz tereny silnie zurbanizowane z zabudową mieszkaniową pośród zieleni.

Pozostałe obszarowe formy ochrony aktualnie na terenie miasta i gminy nie występują. Z indywidualnych form ochrony przyrody występuje tu 40 pomników przyrody (zgodnie ze Studium, 2012 r.). Są to okazałych rozmiarów drzewa i skupiska drzew.

Na terenie wsi Zabłotnia brak jest jednak jakichkolwiek obszarowych form ochrony środowiska. Znajduje się tu jedynie 1 pomnik przyrody, zlokalizowany na terenie zabytkowego parku. Jest to grupa drzew, z których w chwili obecnej w dobrym stanie jest lipa drobnolistna *Tilia cordata*. Po wiązie szypułkowym *Ulmus laevis* pozostał jedynie pień.

Założenie parkowe z XIX w. jest widoczne. Na zapleczu zabudowań dworskich (po stronie zachodniej) znajduje się drzewostan leśny, oraz 3 stawy, w bardzo zaniedbanym stanie. Park wymaga natychmiastowych działań konserwatorskich.

Tabela 3. Rejestr pomników przyrody na terenie wsi Zabłotnia

Lp.	Nr oznaczenia	Obiekt poddany ochronie	Określenie położenia	Opis techniczny	Obwód pnia i wysokość [m], dane z 1989 r.
1.	316	Grupa drzew	Zabytkowy park w Zabłotni	Lipa drobnolistna (<i>Tilia cordata</i>) Wiąz szypułkowy (<i>Ulmus laevis</i>)	3,0/20,0 3,0/20,0

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisk Mazowiecki, 2012 r.

5.3.2. Obszary proponowane do objęcia ochroną prawną na podstawie przepisów o ochronie przyrody

Opracowanie ekofizjograficzne podstawowe (2011 r.) proponuje do objęcia ochroną „Ostoje Ptaków o Znaczeniu Międzynarodowym PL 164 – Stawy Jaktorów i Kraśnicza Wola”. Stawy w Kraśniczej Woli znajdują się na terenie gminy Grodzisk Mazowiecki, na południe od analizowanego obszaru.

Kompleks Stawów Kraśnicza Wola, to obecnie degradowane już stawy rybne, zarastające, o sukcesji lasu łęgowego, miejscami olsu. Duże powierzchnie wodne, położenie z daleka od siedzib ludzkich, w obszarze pól i łąk wilgotnych i świeżych, roślinność szuwarowa i leśna, stanowią znakomite miejsce bytowania, żerowania i przemieszczania się gatunków zwierząt siedlisk polnych, podmokłych, nadwodnych i wodnych. Szczególnie liczna jest tu jeszcze ornitofauna. Zatrzymują się na nich kaczki na przelotach oraz można obserwować gniazdujące tu gatunki przygotowujące się do lęgu i wyprowadzające lęgi. Łąki i pola już wczesną wiosną stanowią miejsce odpoczynku dla przelotnych stad m.in. gęsi, czajek, siewek złotych i skowronków. W nowo opracowanej pozycji "Ostoje ptaków o znaczeniu międzynarodowym w Polsce" Stawy Jaktorów i Kraśnicza Wola mają już status Ostoi IBA o kodzie PL164. Ostoje IBA to miejsca o najwyższym priorytecie dla efektywnej ochrony ptaków. Wyznaczenie ostoi ptaków nie zapewnia jednak formalnej ochrony danego terenu – jest to jedynie wskazanie, które miejsca należy chronić w ramach istniejących form ochrony obszarowej. W Studium (2012) zaproponowano objęcie terenu Stawów Kraśnicza Wola ochroną w randze użytku ekologicznego.

Studium (2012) proponuje także ustanowienie, jako użytku ekologicznego, „Źródłka” w Czarnym Lesie oraz poszerzenie granic Warszawskiego Obszaru Chronionego Krajobrazu o tereny znajdujące się między Wycinkami Chlewińskimi, Kozerkami i Wandzinem. Proponuje się utworzenie także Parku Krajobrazowego im. J. Chełmońskiego na terenie powiatu grodziskiego – miałby on posłużyć ochronie ciągów ekologicznych. Utworzenia parku wypełniłoby brakujące ogniwo w systemie parków krajobrazowych (Bolimowskiego, Chojnowskiego, Mazowieckiego), tworzących równoleżnikowy ciąg przyrodniczy i korytarz ekologiczny na obszarze Mazowsza, spełniający rolę alternatywnego w stosunku do doliny wiślanej, przebiegający na południe od aglomeracji warszawskiej i łączący dolinę Bzury (w rejonie Łęczycy) z doliną Wisły (w rejonie Góry Kalwarii w powiecie piaseczyńskim).

Żadna z powyższych proponowanych obszarowych form ochrony przyrody nie znajduje się na terenie objętym projektem planu ani w jego bliskim sąsiedztwie.

Do objęcia indywidualną formą ochrony przyrody proponuje się kilka drzew o wymiarach pomnikowych. Propozycja ta dotyczy także drzew na terenie parku zabytkowego w Zabłotni tj. lipy drobnolistnej *Tilia cordata* (obwód >2,7m, wysokość >20 m) oraz wiązu szypułkowego *Ulmus laevis* (obwód 2,9m, wysokość 22 m).

5.3.3. Cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym

Ochrona środowiska na szczeblu międzynarodowym i wspólnotowym realizowana jest w Polsce poprzez odpowiednie akty prawne w tym ustawy i rozporządzenia. Za najważniejszą należy uznać ustawę 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 na podstawie, której sporządzona została niniejsza prognoza. Ustawa jest

częściowo wynikiem ustaleń na szczeblu międzynarodowym. Konwencja o Różnorodności Biologicznej sporządzona w Rio de Janeiro w dniu 5 czerwca 1992 r. w art. 14 wprowadza odpowiednie procedury wymagające wykonania oceny oddziaływania na środowisko projektów, które mogą mieć znaczenie dla różnorodności biologicznej.

Z punktu widzenia niniejszego opracowania szczególnej wagi nabiera aspekt ekologiczny w planowaniu przestrzennym ujęty w Polityce Ekologicznej Państwa w latach 2009-2012 z perspektywą do roku 2016. Projektowany plan miejscowy powinien spełniać wymogi zawarte w tym dokumencie tj. kształtować ład przestrzenny pozwalając na racjonalną gospodarkę. Przez ład przestrzenny należy rozumieć sposób ukształtowania przestrzeni, który tworzy harmonijną całość. Nie należy przy tym zapominać o zasadzie zrównoważonego rozwoju, o której mówi Konstytucja RP w art. 5 – „Rzeczpospolita Polska (...) zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju”. Kryteria zrównoważonego rozwoju zostały uwzględnione w projektowanym miejscowym planie zagospodarowania przestrzennego m.in. poprzez utrzymanie i wprowadzenie możliwie jak największych obszarów biologicznie czynnych na terenach zabudowanych i wskazanych do zabudowy, nie blokujących jednocześnie rozwoju inwestycji na terenach zurbanizowanych. Jest to swego rodzaju kompromis społeczno - ekologiczny, którego wypracowanie jest niezbędne by zachować środowisko przyrodnicze dla przyszłych pokoleń.

Najważniejszymi ustaleniami w zakresie ochrony środowiska na szczeblu państw członkowskich są dyrektywy, wśród których jako najważniejsze należy wymienić:

- dyrektywę Rady 79/40/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich ptaków ze zmianami (Dyrektywa Ptasia);
- dyrektywę Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (Dyrektywa Siedliskowa).

Obie dyrektywy są podstawą prawną tworzenia sieci NATURA 2000, której celem jest zachowanie zagrożonych wyginięciem siedlisk przyrodniczych oraz gatunków roślin i zwierząt w skali Europy. Realizacja projektu miejscowego plan zagospodarowania dla terenów wsi Zabłotnia nie powinna wpływać negatywnie na sąsiadujące obszary NATURA 2000.

Z powyższego wynika, że cele ochrony środowiska na szczeblu międzynarodowym, wspólnotowym i krajowym zostały uwzględnione w planie, dla którego sporządzona została niniejsza prognoza. Uwidacznia się to przede wszystkim w próbie zapisania jak najbardziej racjonalnych zasad kształtowania już zurbanizowanej przestrzeni objętej planem, z jednoczesnym zachowaniem dużej ilości zieleni, cennych przyrodniczo obiektów, uwzględnieniu powiązań przyrodniczych poprzez ochronę cieków i zbiorników wodnych oraz terenów zieleni.

5.3.4. Obiekty i obszary chronione na podstawie przepisów o ochronie zabytków

W stosunku do obszarów i obiektów zabytkowych wpisanych do rejestru zabytków obowiązuje priorytet wymagań konserwatorskich:

- uzgadnianie zamierzeń i działań inwestycyjnych, w trybie przepisów odrębnych, z organem ds. ochrony zabytków,
- uzyskanie pozwolenia organu ds. ochrony zabytków dla wszelkich działań inwestorskich realizowanych w obiektach i na nieruchomościach wpisanych do rejestru zabytków.

Tabela 4. Wykaz obiektów nieruchomości i obszarów wpisanych do gminnej ewidencji zabytków – znajdujących się na terenie objętym projektem planu

Lp.	Obiekt	Lokalizacja
1.	zespół dworsko-parkowy wraz ze spichlerzem	na terenach: 12U, 17ZP, 18ZP, 19ZP, 26WS, 27WS, 28WS, 40R i 41R
2.	chałupa	na terenie 10MN

Źródło: UG Grodzisk Mazowiecki

Obiekty wpisane do gminnej ewidencji zabytków wymagają ścisłego uwzględnienia w opracowywanych planach miejscowych, a ustalenia dotyczące ich ochrony winny wynikać z bieżącego udziału WKZ w procedurze planistycznej.

Ponadto na terenie 14UP znajduje się zabytek archeologiczny w rozumieniu ustawy o ochronie zabytków i opiece nad zabytkami w postaci stanowiska archeologicznego o numerze ewidencyjnym 59-62/56. Projekt planu wprowadza ochronę ww. zabytku archeologicznego w formie strefy ochrony konserwatorskiej o granicach określonych na rysunku planu.

5.3.5. Obszary i obiekty chronione na podstawie innych niż powyższe przepisów odrębnych

5.3.5.1. Gleby pochodzenia organicznego i grunty wysokich klas bonitacyjnych

Grunty rolne, podobnie jak lasy, podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust 1 i 2 tejże ustawy przeznaczenia gruntów rolnych na cele nierolnicze dokonuje się w miejscowym planie zagospodarowania przestrzennego i wymaga ono zgody Ministra Rolnictwa i Gospodarki Żywnościowej dla gruntów rolnych stanowiących użytki rolne klas I-III, jeżeli ich zwarty obszar projektowany do takiego przeznaczenia przekracza 0,5 ha.

Ze względu na nowelizację ustawy o ochronie gruntów rolnych i leśnych - grunty rolne stanowiące użytki rolne klas IV oraz grunty rolne stanowiące użytki rolne klas V i VI, wytworzone z gleb pochodzenia organicznego i torfowisk, nie wymagają jak dotąd zgody odrolnieniowej.

5.3.5.2. Strefy ochronne wokół ujęć wód podziemnych

Zgodnie z ustawą z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 oraz Nr 267, poz. 2255) w celu zapewnienia odpowiedniej jakości wody ujmowanej do zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz zaopatrzenia zakładów wymagających wody wysokiej jakości, a także ze względu na ochronę zasobów wodnych, mogą być ustanawiane strefy ochronne ujęć wody.

System zaopatrzenia w wodę miasta i gminy Grodzisk Mazowiecki oparty jest na trzech ujęciach wód podziemnych czwartorzędowych oraz oligoceńskich (ujęcie i stacja uzdatniania wody (SUW) „Cegielniana”, ujęcie i stacja uzdatniania wody (SUW) „Dąbrówka” oraz ujęcie stacja uzdatniania wody (SUW) „Czarny Las”), eksploatowanych przez Zakład Wodociągów i Kanalizacji Sp. z o.o. w Grodzisku Mazowieckim. Wszystkie ujęcia są monitorowane pod względem bezpieczeństwa i chronione. Ponadto wokół ujęcia „Cegielniana” i „Wólka

Grodziska" wyznaczone są strefy ochrony bezpośredniej. Żadne z ujęć nie znajduje się na analizowanym terenie.

5.3.5.3. Lasy, lasy ochronne

Lasy podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust 1 i 2 tejże ustawy przeznaczenie gruntów leśnych na cele nieleśne dokonuje się w miejscowym planie zagospodarowania przestrzennego i wymaga ono zgody:

- 1) Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa dla gruntów leśnych stanowiących własność Skarbu Państwa;
- 2) Marszałka województwa dla pozostałych gruntów leśnych.

W przypadku terenu objętego projektem planu, tereny lasów proponowane do pełnienia funkcji lasów ochronnych nie występują.

5.4. Sozologia - najważniejsze zagrożenia środowiska oraz potencjalne źródła uciążliwości

5.4.1. Stan środowiska – jakość, zagrożenia i sposoby przeciwdziałania

5.4.1.1. Powietrze atmosferyczne

Według obowiązujących przepisów, ocena jakości powietrza dokonywana jest w ramach państwowego monitoringu Środowiska (PMŚ). Co roku Wojewódzki Inspektor Ochrony Środowiska dokonuje oceny poziomów substancji w powietrzu w poszczególnych strefach, w oparciu o kryteria określone w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 r. w sprawie niektórych substancji w powietrzu (Dz. U. 2008, Nr 47, Poz. 281). Zgodnie z ustawą Prawo ochrony środowiska (Dz. U. 2008, Nr 25, Poz. 150) strefę stanowi: aglomeracja o liczbie mieszkańców powyżej 250 tysięcy oraz obszar jednego lub więcej powiatów niewchodzący w skład aglomeracji. Zakres oceny rocznej wykonanej na potrzeby ustalenia dotrzymywania standardów imisyjnych dla poszczególnych zanieczyszczeń jest analizą wielkości stężeń za 2010 r.

Na terenie miasta i gminy nie znajduje się żadna stacja pomiarowa (najbliższe znajdują się Piastowie i Żyrardowie).

Zgodnie z „Roczną oceną jakości powietrza w województwie mazowieckim. Raport za 2011 r.” (WIOŚ, 2012) miasta i gmina Grodzisk Mazowiecki leży w strefie mazowieckiej dla której została przeprowadzona ocena jakości powietrza ze względu na ochronę zdrowia ludzi oraz ze względu na ochronę roślin.

Ocenę jakości powietrza ze względu na ochronę zdrowia ludzi wykonano dla następujących zanieczyszczeń: dwutlenku siarki (SO₂), dwutlenku azotu (NO₂), tlenku węgla (CO), ozonu (O₃), benzenu (C₆H₆), pyłu zawieszonego PM₁₀, pyłu zawieszonego PM_{2,5}, ołowiu w pyle Pb(PM₁₀), arsenu w pyle As(PM₁₀), kadmu w pyle Cd(PM₁₀), niklu w pyle Ni(PM₁₀), benzo/a/pirenu w pyle B/a/P(PM₁₀) oraz ozonu O₃. W odniesieniu do ochrony roślin określono dopuszczalne poziomy dwutlenku siarki (SO₂), tlenków azotu (NO_x) oraz ozonu (O₃) określonego współczynnikiem AOT40 w powietrzu.

W wyniku rocznej oceny jakości powietrza za 2011 r. dla strefy mazowieckiej określono następujące przekroczenia standardów imisyjnych:

- pył PM₁₀ (24-h, roczna), pył PM_{2.5} (roczna), benzo/a/piren B/a/P (roczna) (strefa zakwalifikowana została do wykonania Programów Ochrony Powietrza dla

zanieczyszczeń mających określone poziomy dopuszczalne (kryterium ochrona zdrowia));

- benzo(a)piren B/a/P (roczna) (strefa zakwalifikowane do wykonania Programów Ochrony Powietrza dla zanieczyszczeń mających określone poziomy docelowe (kryterium ochrona zdrowia));
- ozon O₃ (max 8-h) (strefy, w których niedotrzymane są poziomy celu długoterminowego (kryterium ochrona zdrowia));
- ozon - AOT40 (1-h). Strefy, w których niedotrzymane są poziomy celu długoterminowego (kryterium ochrona roślin).

Dla pozostałych zanieczyszczeń: dwutlenek siarki SO₂, tlenek węgla CO, benzen C₆H₆, ołów Pb, arsen As, kadm Cd, nikiel Ni, ozon O₃ standardy imisyjne na terenie wszystkich stref (cały obszar województwa) były dotrzymane.

Tabela 5. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa łączna dla strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia ludzi

Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy											klasa łączna strefy	
		dwutlenek siarki SO ₂	dwutlenek azotu NO ₂	tlenek węgla CO	benzen C ₆ H ₆	pył zawieszony PM10	PM2.5	Ołów Pb	Arsen As	Kadm Cd	Nikiel Ni	benzo(a)piren BaP		ozon O ₃ *
strefa mazowiecka	PL1404	A	A	A	A	C	C	A	A	A	A	C	A	C

klasa A - klasa strefy dla zanieczyszczenia o stężeniach poniżej poziomu dopuszczalnego bądź docelowego,

klasa C - klasa strefy dla zanieczyszczenia o stężeniach substancji przekraczających poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne bądź poziomy docelowe,

* wg poziomu docelowego

Źródło: WIOŚ, Warszawa 2012

Tabela 6. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa łączna dla strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy				klasa łączna strefy
		dwutlenek siarki SO ₂	tlenki azotu NO _x	Ozon O ₃ *	Ozon O ₃ **	
strefa mazowiecka	PL1404	A	A	A	D2	D2

klasa A – klasa strefy dla zanieczyszczenia o stężeniach poniżej poziomu dopuszczalnego bądź docelowego,

klasa D2 – klasa strefy dla ozonu o stężeniach przekraczających poziom celu długoterminowego

* wg poziomu docelowego

** wg poziomu długoterminowego

Źródło: WIOŚ, Warszawa 2012

5.4.1.2. Gleby

Stan gleb na terenie miasta i gminy Grodzisk Mazowiecki z każdym rokiem się pogarsza – gleby ulegają degradacji, na co największy wpływ mają: przemysł, transport, budownictwo oraz rolnictwo.

Najczęstszą przyczyną zanieczyszczenia gleb jest degradacja chemiczna i fizyczna. Do degradacji fizycznej dochodzi w skutek utrzymującej się dominacji przemysłu w strukturze przestrzennej miasta oraz wzrostu urbanizacji (rozwój budownictwa i towarzyszącej mu infrastruktury). Erozja wodna i eksploatacja kruszywa to najczęstsze przyczyny degradacji fizycznej w mieście i gminie Grodzisk Mazowiecki. Wynikiem koncentracji przemysłu jest zakwaszenie gleb. Degradacja chemiczna jest efektem intensywnego nawożenia mineralnego i organicznego zanieczyszczenia przemysłowego oraz wzmożonym natężeniem ruchu kołowego.

W ramach Państwowego Monitoringu Środowiska jest prowadzony monitoring chemizmu gleb ornych. Ze względu na rzadką sieć punktów pomiarowo-kontrolnych, wyniki monitoringu określają jakość gleb użytkowanych rolniczo w skali ponad lokalnej. W 2005 roku określono właściwości gleb oraz stopień zanieczyszczenia gleb pierwiastkami śladowymi Cd, Cu, Pb, Ni, Zn oraz WWA i S-SO₄ (siarką siarczanową) na tle ich stanu w latach 1995 i 2000. Zdecydowana większość gleb mazowieckich, czyli około 97% ogólnej powierzchni użytków rolnych, charakteryzuje się naturalną lub nieco podwyższoną zawartością metali ciężkich, co pozwala zakwalifikować je jako gleby o wysokiej jakości rolniczej. W powiecie grodziskim zanieczyszczenia metalami ciężkimi występują lokalnie w obszarach miast (np. Grodzisk Mazowiecki), tras komunikacyjnych oraz na terenach działalności przemysłowej. Jakość gleb jest dobra, także pod względem zawartości fosforu, potasu i magnezu, nie ma także innych zanieczyszczeń istotnych dla środowiska i ludzi (WWA).

Ocenę zanieczyszczenia gleb metalami ciężkimi wykonano w IUNG w Puławach w ramach umowy z Marszałkiem Województwa Mazowieckiego, w oparciu o kryteria rozporządzenia Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. Nr 165, poz.1359). Badania zanieczyszczenia gleb metalami ciężkimi w przeważającej większości punktów pomiarowych na terenie gminy nie wykazały stężenia metali ciężkich przekraczającego wartości naturalne. Jedynie w punktach w okolicy wsi Makówka i Izdebnu Kościelne odnotowano zawartość podwyższoną, co nie ogranicza możliwości uprawy roślin, z wyjątkiem warzyw dla dzieci.

Na terenie miasta i gminy Grodzisk Mazowiecki zanieczyszczenia gruntu występują również w miejscach nielegalnego gromadzenia odpadów. Potencjalnym źródłem zanieczyszczenia gleb są też w razie wycieku stacje paliw oraz rurociąg produktów ropopochodnych (przebiegający przy północnej granicy gminy) oraz tereny wojskowe.

5.4.1.3. Wody powierzchniowe

Obowiązek badania i oceny jakości wód powierzchniowych w ramach państwowego monitoringu środowiska wynika z art. 155 a ust. 2 ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.) zwanej dalej ustawą – Prawo wodne, przy czym zgodnie z ust. 3 tego artykułu badania jakości wód powierzchniowych w zakresie elementów fizykochemicznych, chemicznych i biologicznych należą do kompetencji wojewódzkiego inspektora ochrony środowiska.

Głównym celem zadania jest dostarczenie wiedzy o stanie ekologicznym (lub potencjale ekologicznym) i stanie chemicznym rzek Polski, niezbędnej do gospodarowania wodami w

dorzeczach, w tym do ich ochrony przed eutrofizacją i zanieczyszczeniami antropogenicznymi.

Monitoring realizowany jest w oparciu o wyznaczone tzw. jednolite części wód (JCW), które należy rozumieć jako oddzielne i znaczące elementy wód powierzchniowych, stanowiące podstawową jednostkę gospodarowania wodami. Od 2007 r. są prowadzone trzy rodzaje monitoringu wód powierzchniowych: diagnostyczny, operacyjny i badawczy.

Ostatnie badania oceniającej jakość wód rzeki Utraty, Rokitnicy i Pisi Tuczna pochodzą z 2010 r. Punkty pomiarowo-kontrolne znajdowały się przy ujściu Utraty do Bzury (Utrata-Kistki), przy ujściu Rokitnicy do Utraty (Rokitnica-Pass), przy ujściu Zimnej Wody do Rokitnicy (Zimna Woda-Biskupice) oraz na moście w przypadku rzeki Pisia Tuczna (Pulapina). Ogólny stan/potencjał ekologiczny rzek został oceniony jako umiarkowany (oprócz ppk Zimna Woda-Biskupice, gdzie stan/potencjał ekologiczny określono jako słaby), natomiast stan chemiczny nie został określony. Szczegółowe wyniki badań zawiera Tab. 7. Przeprowadzone w 2008 r. w tych samych punkcie badania, również wskazywały na umiarkowany stan/potencjał ekologiczny. Mimo, iż stan chemiczny został określony jako dobry, ogólny stan wód określono jako zły.

Jedynym punktem, w którym były prowadzone przez WIOŚ w Warszawie pomiary monitoringowe jakości wody powierzchniowej na terenie gminy, był w 2006 r. punkt zlokalizowany na rzece Rokitnicy w Natolinie, powyżej ujścia rzeki Mrowny. Wody te zakwalifikowano wtedy do V (najgorszej) klasy jakości.

Monitoring jezior prowadzony jest w sposób umożliwiający ocenę stanu wód zbiorników oraz analizę zmienności czasowej i przestrzennej wskaźników jakości wód. Ze względu na brak większych jezior na terenie miasta i gminy nie jest prowadzony monitoring.

Nazwa jcw, której ocenie służy ppk wymieniony w kolumnie 4.	Kod ppk	Nazwa punktu pomiarowo-kontrolnego	Typ abiotyczny	Silnie zmieniona lub sztuczna jcw (T/N)	STAN / POTENCJAŁ EKOLOGICZNY (wg MD, MO lub MB)	Ocena spełnienia wymagań dla obszaru chronionego										Ocena spełnienia wymagań dla obszarów chronionych	STAN / POTENCJAŁ EKOLOGICZNY w obszarach chronionych	STAN CHEMICZNY (wg MD, MO lub MB)	STAN jcw
						Obszary chronione będące jednolitymi częściami wód, przeznaczonymi do poboru wody na potrzeby zaopatrzenia ludności w wodę przeznaczoną do spożycia			Obszary chronione przeznaczone do ochrony gatunków zwierząt wodnych o znaczeniu gospodarczym i obszary chronione przeznaczone do ochrony siedlisk lub gatunków			Obszary chronione, będące jednolitymi częściami wód przeznaczonymi do celów rekreacyjnych, w tym kąpieliskowych	Obszary chronione wrażliwe na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych oraz narażone na zanieczyszczenia związkami azotu ze źródeł rolniczych						
						Kategoria fizykochem.	Kategoria bakteriologia	ŁĄCZNIE	Obszary ochrony siedlisk lub gatunków dla których stan wód jest ważnym czynnikiem w ich ochronie	Obszary ochrony gatunków ryb (wody przeznaczone do bytowania ryb)	ŁĄCZNIE		Obszary chronione wrażliwe na eutrofizację wywołaną zanieczyszczeniami pochodzącymi ze źródeł komunalnych	Obszary chronione narażone na zanieczyszczenia związkami azotu ze źródeł rolniczych	ŁĄCZNIE				
Pisia Tuczna	PL01S0701_1139	Pisia Tuczna - Pulapina (most)	17	N	UMIARKOWANY								N		N	N	UMIARKOWANY	ZŁY	
Utrata od Rokitnicy do ujścia	PL01S0701_1142	Utrata - Kistki (uj. do Bzury)	19	N	UMIARKOWANY								N		N	N	UMIARKOWANY	ZŁY	
Rokitnica od Zimnej Wody do ujścia	PL01S0701_1147	Rokitnica - Pass (uj. do Utraty)	19	N	UMIARKOWANY								N		N	N	UMIARKOWANY	ZŁY	
Rokitnica od źródła do Zimnej Wody, z Zimną Wodą	PL01S0701_1148	Zimna Woda - Biskupice (uj. do Rokitnicy)	17	N	SŁABY								N		N	N	SŁABY	ZŁY	

Tabela 7. Klasyfikacja stanu/potencjału ekologicznego i chemicznego rzek Pisia Tuczna, Rokitnica i Utrata w jcw monitoringu obszarów chronionych - ocena za 2011 r.

Źródło: http://www.wios.warszawa.pl/portals/pl/19/383/Monitoring_rzek_w_2011_roku.html

5.4.1.4. Wody podziemne

Celem monitoringu jakości wód podziemnych jest dostarczenie informacji o stanie chemicznym wód, śledzenie jego zmian oraz sygnalizacja zagrożeń, na potrzeby zarządzania zasobami wód podziemnych i oceny skuteczności podejmowanych działań ochronnych związanych z osiągnięciem dobrego stanu ekologicznego, określonego przez Ramową Dyrektywę Wodną (RDW).

W roku 2007 (najnowsze badania przeprowadzone na terenie powiatu grodziskiego pochodzą z tego roku) w ramach monitoringu jakości wód podziemnych, w województwie mazowieckim realizowane były badania:

- badania wód w monitoringu diagnostycznym (PIG);
- badania wód w monitoringu operacyjnym w zagrożonych częściach wód (PIG, WIOŚ).

W związku z faktem, iż Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu wód oraz sposobu interpretacji wyników i prezentacji stanu tych wód straciło moc prawną z dniem 1 stycznia 2005 r., a prace legislacyjne dotyczące projektu rozporządzenia z art.38 ust.1 znowelizowanej ustawy Prawo wodne, w sprawie kryteriów i sposobu oceny wód podziemnych nie zostały zakończone w czasie realizacji raportu, ocena stanu wód podziemnych za rok 2007, zgodnie z decyzją Głównego Inspektora Ochrony Środowiska, została dokonana na podstawie poprzednio obowiązującego rozporządzenia, które wyróżniało 5 klas jakości wód:

- klasa I – wody o bardzo dobrej jakości,
- klasa II – wody dobrej jakości,
- klasa III – wody zadowalającej jakości,
- klasa IV – wody

Zasada zaliczania wód do odpowiedniej klasy polega na dopuszczeniu przekroczenia wartości granicznych nie więcej niż trzech wskaźników pod warunkiem, że mieszczą się one w granicach przyjętych dla bezpośrednio niższej klasy jakości. Jako niedopuszczalne przyjęto przekroczenie wartości granicznych wskaźników o charakterze toksycznym: arsenu, amoniaku, azotanów, azotynów, fluorków, chromu, kadmu, miedzi, niklu, ołowiu, rtęci, cyjanków, fenoli, pestycydów, wielopierścieniowych węglowodorów aromatycznych, olejów mineralnych, substancji powierzchniowo czynnych anionowych.

Badania prowadzone były w województwie mazowieckim w 91 punktach badawczych, w odniesieniu do 15 jednolitych części wód podziemnych, w oparciu o krajową sieć pomiarową zmodyfikowaną pod kątem dostosowania do wymagań Ramowej Dyrektywy Wodnej (RDW). Badane punkty to: studnie wiercone, studnie gospodarskie kopane, piezometry i źródła. Badaniami objęto wody wgłębne o głębokości stropu warstwy wodonośnej od 12,8 m do 270,7 m i gruntowe od 0,3 m do 150 m oraz jedno źródło, które na potrzeby oceny włączono do wód gruntowych.

Punkt pomiarowo-kontrolny Musuły I zlokalizowany był na południe od miasta i gminy Grodzisk Mazowiecki, na terenie sąsiedniej gminy Żabia Wola. Jakość wód podziemnych w tym punkcie, tak jak i w 2006 r., określono jako wody dobrej jakości (III klasa)

Tabela 8. Ocena jakości wód w punkcie pomiarowo-kontrolnym wykonana przez PIG w 2007 r. wraz z oceną jakości w 2006 r.

Nr otworu	Miejscowość	Powiat	Stratygrafia	Rodzaj wód	JC WPd	Klasa wód w roku	Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w 2005 r.		Klasa wód w roku	Wskaźniki w zakresie stężeń odpowiadających wodzie o niskiej jakości w 2006 r.	
						2006	IV	V	2007	IV	V
243	Musuty -1	grodziski	Q	W	81	III	Fe		III	Fe	

Źródło: http://wios.warszawa.pl/ftp/dokumenty/zalaczniki/wody_podziemne_2007.pdf

5.4.1.5. Gospodarka ściekowa

Jak podaje Studium (2012) system kanalizacyjny w mieście i gminie Grodzisk Mazowiecki jest niewystarczający i wymaga rozbudowy. Stopień skanalizowania miasta i gminy w odniesieniu do liczby mieszkańców wynosi ok. 60,4%² (stan na 31.12.2010). Podłączenia do sieci kanalizacyjnej wymagają przede wszystkim tereny wiejskie (niecałe 16% mieszkańców gminy posiada podłączenie do sieci kanalizacyjnej).

W mieście Grodzisk Mazowiecki istnieje rozdzielczy system kanalizacji. Siecią kanalizacyjną jest objęta centralna, północna, południowa i wschodnia część miasta, łącznie 84,1 km kolektorów sanitarnych i kanałów ulicznych.

Na terenie gminy niewielka sieć kanalizacji sanitarnej znajduje się w miejscowościach: Wólka Grodziska, Kady i Natolin. Ponadto sieć kanalizacji sanitarnej istnieje w miejscowości Czarny Las oraz Książenice. Na terenach nie objętych siecią kanalizacyjną w mieście i gminie, ścieki są gromadzone w zbiornikach bezodpływowych.

Ścieki prowadzone kanalizacją sanitarną odprowadzane są do gminnej oczyszczalni ścieków we wsi Chrzanów Duży. Obiekt ten przekazany został do eksploatacji w 1989 r., a w 2009 r. zakończyła się jego modernizacja. Jest to mechaniczno-biologiczna oczyszczalnia ścieków, o przepustowości 21 000 m³/dobę. Redukcja zanieczyszczeń wynosi 95%. Tu także trafiają ścieki dowożone przez tabor asenizacyjny. Oczyszczone ścieki zrzucane są do rzeki Rokitnicy.

W ramach zakładów przemysłowych i obiektów użyteczności publicznej występują lokalne systemy kanalizacyjne sprowadzone do urządzeń oczyszczających ścieki. W pozostałych przypadkach ścieki bytowo-gospodarcze najczęściej gromadzone są w bezodpływowych zbiornikach ścieków a następnie zagospodarowywane na własnych polach i łąkach lub w przypadku nowo wybudowanych domów - oczyszczane w lokalnych, przydomowych oczyszczalniach ścieków. Część ścieków odprowadzana jest bezpośrednio do zarurowanych rowów przydrożnych lub rowów melioracyjnych.

Sieć kanalizacji deszczowej znajduje się w części głównych ulic Grodziska Mazowieckiego. Wody opadowe są odprowadzane siecią bez podczyszczania do najbliższych cieków powierzchniowych, niemniej zlewnia kanału deszczowego w ul. Nadarzyńskiej z wylotem do rzeki Rokiciana posiada separator substancji ropopochodnych zablokowany z osadnikiem.

² Wg danych BDL GUS

5.4.1.6. Gospodarka odpadami

„Plan gospodarki odpadami dla Powiatu Grodziskiego” wymienia obiekty związane z gospodarką odpadami zlokalizowane na terenie gminy Grodzisk Mazowiecki:

- kompostownia (miasto Grodzisk Mazowiecki);
- składowisko odpadów (Kraśnicza Wola);
- stacja unieszkodliwiania pojazdów samochodowych JARO (miasto Grodzisk Mazowiecki);
- niewielkie podmioty zajmujące się przetwarzaniem poszczególnych grup odpadów (przede wszystkim tworzyw sztucznych).

Odpady komunalne z terenu miasta i gminy Grodzisk Mazowiecki są kompostowane w kompostowni miejskiej zlokalizowanej na terenie oczyszczalni ścieków. Kompostownia jest obiektem nowym, który posiada znaczne rezerwy produkcyjne. Balast jest składowany na składowisku w Kraśniczej Woli. Pozostałe odpady są wywożone poza teren gminy. Nie ma konieczności poszukiwania terenu pod składowisko odpadów. W okresie perspektywnym przewiduje się objęcie 100 % wytwarzających odpady, systemem segregacji odpadów.

Składowisko odpadów w Kłudnie Starym od 1992 r. poddawane jest kolejnym fazom rekultywacji.

5.4.1.7. Przekształcenia powierzchni ziemi, powierzchniowe ruchy masowe

Na terenie miasta i gminy Grodzisk Mazowiecki nie występują naturalne zagrożenia mogące wpływać na rzeźbę terenu. Brak jest zagrożeń wynikających z masowych ruchów ziemi – brak osuwisk wpisanych do rejestru terenów zagrożonych ruchami masowymi ziemi oraz terenów na których występują te ruchy.

Wszelkie zmiany mają charakter antropogeniczny. Głównymi działaniami na terenie gminy zniekształcającymi rzeźbę terenu jest eksploatacja kruszywa. Wydobycie surowców prowadzi się w rejonie wsi Marynin, Książenice, Henryków, Mościska, Natolin, Władysławów i Adamów. W związku z dużym wpływem jaki wywiera powierzchniowa eksploatacja kopalni na środowisko, istotne jest przeprowadzenie rekultywacji po jej zakończeniu. Sposób prowadzenia prac - w przypadku wydobycia opartego na koncesji, określony jest w jej treści a wymóg jej przeprowadzenia spoczywa na właścicielu/przedsiębiorcy. W przypadku terenów nielegalnego pozyskiwania kruszywa nie ma wskazanej osoby odpowiedzialnej za przeprowadzenie rekultywacji – tereny pozostawione są w nie zmienionym stanie a ewentualne ich zagospodarowanie spada na gminę. Wcześniejsza eksploatacja surowców mineralnych spowodowała powstanie licznych wyrobisk pokopalnianych, które do dnia dzisiejszego nie zostały w pełni zrehabilitowane. Obecnie grunty te ulegają stopniowemu naturalnemu zadrzewieniu i zakrzaczeniu lub stanowią zbiorniki wodne.

Kolejnym działaniem wpływającym na zmianę rzeźby terenu są nielegalne wyrobiska. Dzikie wyrobiska mogą powstawać w pobliżu nowobudowanych domów jednorodzinnych, dróg – w miejscach gdzie jest duże zapotrzebowanie na surowce budowlane. Ze względu na płytkie zaleganie, są one łatwo dostępne.

5.4.1.8. Zagrożenie powodziowe

Zgodnie z Ustawą Prawo Wodne z dnia 18 lipca 2001r. (Dz. U. 2001 Nr 115 poz. 1229 z późn. zmianami) Art. 82 ust.1 obszary narażone na niebezpieczeństwo powodzi obejmują:

- 1) obszary bezpośredniego zagrożenia powodzią:

a) tereny między linią brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w który wbudowano trasę wału przeciwpowodziowego, a także wyspy i przymuliska,

b) obszar pasa nadbrzeżnego w rozumieniu ustawy o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej,

c) strefę przepływów wezbrań powodziowych określoną w planie zagospodarowania przestrzennego na podstawie studium bezpośredniego zagrożenia powodzią, które sporządza dyrektor regionalnego zarządu gospodarki wodnej;

2) obszary potencjalnego zagrożenia powodzią, obejmujące tereny narażone na zalanie w przypadku:

a) przelania się wód przez koronę wału przeciwpowodziowego,

b) zniszczenia lub uszkodzenia wałów przeciwpowodziowych,

c) zniszczenia lub uszkodzenia budowli piętrzących albo budowli ochronnych pasa technicznego.

Na terenie gminy Grodzisk Mazowiecki obszary narażone na niebezpieczeństwo powodzi obszary szczególnego zagrożenia powodzią występują w dolinie rzeki Rokitnicy. Obszary te zostały określone w Studium na podstawie „Studium dla potrzeb planów ochrony przeciwpowodziowej dla rzeki Rokitnicy z 2006r.” Dla obszarów szczególnego zagrożenia powodzią tych terenów obowiązują przepisy odrębne z zakresu prawa wodnego.

W granicach strefy zalewowej obszarów zagrożonych wystąpieniem powodzi znajdują się: północno – wschodnie krańce miasta Grodzisk Mazowiecki oraz fragmenty terenów miejscowości, przez które przepływa Rokitnica: Żuków, Kłudzienko, Adamów, Tłuste, Natolin, Chrzanów Duży, Chrzanów Mały, Kady, Opypy, Książenice, Marynin.

5.4.1.9. Klimat akustyczny

Hałas jest jednym z rodzajów zanieczyszczeń, do którego zaliczane są dźwięki o częstotliwościach od 16 Hz do 16000 Hz.

W rozporządzeniu Ministra Środowiska z dnia 29 lipca 2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku, określone zostały dopuszczalne poziomy hałasu w środowisku. Poziomy te określono w zależności od rodzaju terenu (zabudowa mieszkaniowa, tereny uzdrowiskowe, rekreacyjno-wypoczynkowe, szpitale oraz domy opieki społecznej i budynki związane ze stałym lub wielogodzinnym pobytem dzieci), uwzględniając przy tym rodzaj obiektu lub działalności będące źródłem hałasu, a także pory dnia i nocy. Wartości progowe poziomów hałasu określono z kolei w Rozporządzeniu Ministra Środowiska z dnia 9 stycznia 2002 r.

Hałas komunikacyjny tj. pochodzący od środków transportu

Hałas komunikacyjny jest największym źródłem emisji hałasu w środowisku, szczególnie uciążliwy jest dla aglomeracji miejskich. Na terenie miasta i gminy Grodzisk Mazowiecki przyczyną hałasu komunikacyjnego jest ruch drogowy oraz ruch kolejowy.

W ramach monitoringu hałasu w 2011 r. Wojewódzki Inspektorat Ochrony Środowiska w Warszawie wykonał badania hałasu komunikacyjnego w 15 punktach pomiarowych w większych miastach województwa (oprócz Warszawy)) oraz przy głównych drogach niemających map akustycznych. W 3 punktach wykonano pomiary w celu określenia wskaźników (rocznych) mających zastosowanie do prowadzenia długookresowej polityki w zakresie ochrony przed hałasem. W 12 punktach pomiarowych wykonano pomiary w celu

określenia wskaźników (dobowych) mających zastosowanie do ustalania i kontroli warunków korzystania ze środowiska.

Jeden z punktów pomiarowych znajdował się w Grodzisku Mazowieckim przy ul. Sienkiewicza, na wysokości ul. T. Kościuszki i 11-go Listopada (droga woj.). Wyniki tego pomiaru przedstawiają się następująco: równoważny poziom dźwięku dla pory dnia i nocy dla hałasu drogowego wynosił $LA_{eqD}=70,8\text{dB}$ i $LA_{eqN}=67,4\text{dB}$. W obydwu przypadkach zostały przekroczone wartości dopuszczalne (odpowiednio 60dB i 50dB).

Badania monitoringowe hałasu przeprowadzone w 2011 r. na terenie województwa mazowieckiego przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie wykazały, że hałas komunikacyjny w dalszym ciągu jest jednym z największych zagrożeń i uciążliwości. Wszystkie pomiary hałasu drogowego i kolejowego wykazały przekroczenia dopuszczalnego poziomu hałasu dla pory dnia i nocy. Na podstawie pomiarów wykonanych w 2011 r. oraz w latach poprzednich można stwierdzić, że poziom zagrożenia hałasem komunikacyjnym nie zmienił się w znaczący sposób i w dalszym ciągu jest istotnym zagrożeniem dla mieszkańców województwa mazowieckiego.

Najbardziej uciążliwa jest niedawno oddana do użytku autostrada A2 (jednak ze względu na trwające nadal prace, ruch jest ograniczony) i droga wojewódzka 719 i 597. W związku z dynamicznym wzrostem natężenia ruchu (głównie tranzytowego) na uciążliwości spowodowane nadmiernym hałasem na terenie miasta narażeni są mieszkańcy najbliższych zabudowań, których posesje zlokalizowane są przy drogach krajowych i wojewódzkich. W miastach zabudowa często ma charakter ulicowy, co zwiększa oddziaływanie hałasu komunikacyjnego na mieszkańców tych terenów. Duży wpływ na klimat akustyczny wywiera także linie kolejowe. Uciążliwości związane z komunikacją szynową, to także drgania przenoszące się na przyległe tereny i budynki.

Hałas przemysłowy tj. pochodzący z obiektów przemysłowych i usługowych; głównie z zainstalowanych tam urządzeń i maszyn

Zakłady przemysłowe, a przede wszystkim instalacje znajdujące się na ich terenie: sprężarki, urządzenia chłodnicze, transport wewnątrz zakładów itp. są poważnym źródłem hałasu (zwłaszcza w porze nocnej). Hałas przemysłowy stanowi zagrożenie o charakterze lokalnym, występujące głównie na terenach sąsiadujących z zakładami produkcyjnymi. Hałas emitowany przez zakłady usługowe i produkcyjne dotyka procentowo niewielkiego odsetka w ogólnej liczbie osób zagrożonych hałasem. Przeprowadzone kontrole przez WIOŚ dotyczące uciążliwości akustycznej wskazują, że najczęściej notowano przekroczenia dopuszczalnej emisji hałasu do 10 dB. Uciążliwość ta dotyczy zarówno pory dziennej, jak i nocnej.

Odczuwalny poziom hałasu jest indywidualnym dla każdego obiektu i zależy od wielkości i jakości parku maszynowego, izolacji poszczególnych pomieszczeń i całych hal produkcyjnych, procesów technologicznych oraz funkcji urbanistycznych sąsiadujących z nim terenów. Wewnątrz hal przemysłowych hałas może sięgać poziomu 80 - 125 dB. W sąsiedztwie zakładów przemysłowych poziomy dźwięku osiągają wartości od 50 dB (mało uciążliwe) do 90 dB (bardzo uciążliwe).

W mieście i gminie Grodzisk Mazowiecki część zakładów usługowych i przemysłowych usytuowanych jest w pobliżu zabudowy mieszkaniowej, co powoduje negatywne oddziaływanie na klimat akustyczny tych obszarów.

Hałas komunalny tj. występujący w budynkach mieszkalnych (głównie wielorodzinnych) i w obiektach użyteczności publicznej

Hałas wewnątrz osiedlowy wiąże się z wykonywaniem codziennych czynności ludzkich i powodowany jest przez urządzenia służące temu np. pracę silników samochodowych (wywożenie śmieci, dostawy do sklepów), głośną muzykę itp. Do tych hałasów dołącza często uciążliwy hałas wewnątrz budynku, powodowany zazwyczaj lokalizacją w piwnicach lub w parterze lokali usługowych, wadliwym funkcjonowaniem instalacji (np. centralnego ogrzewania, dźwigów, zsyków) oraz powszechnym odchudzaniem konstrukcji i oszczędnością na materiałach. Wg polskiej normy, poziom hałasu pochodzący od instalacji i urządzeń budynku może wynosić w ciągu dnia 30-40 dB, a nocą 25-30 dB.

5.4.1.10. Sztuczne pola elektromagnetyczne

Promieniowanie elektromagnetyczne to emisja zaburzenia energetycznego wywołanego przepływem prądu elektrycznego lub zmianą ładunków w źródle. Pola elektromagnetyczne występują w otoczeniu wszystkich urządzeń elektrycznych. Stacje bazowe telefonii komórkowej, stacje radiowe i telewizyjne, stacje radiolokacyjne czy linie elektroenergetyczne wysokiego napięcia są źródłami pól elektromagnetycznych – promieniowania niejonizującego. Pola elektromagnetyczne działają na ludzi i środowisko. Skutki tego oddziaływania są tematem wielu badań i programów naukowych. Wyniki tych badań i programów stanowią podstawę normowania oddziaływań, m.in. poprzez określone w przepisach dopuszczalnych wartości natężeń pól elektromagnetycznych jakie mogą występować w środowisku.

Zagadnienia związane z ochroną środowiska przed polami elektromagnetycznymi określa ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska. Regulacje tam zawarte dotyczą m.in. dopuszczalnych poziomów pól elektromagnetycznych w środowisku, które zróżnicowano: dla terenów przeznaczonych pod zabudowę mieszkaniową oraz miejsc dostępnych dla ludności.

Zgodnie z wymaganiami rozporządzenia Ministra Środowiska z dnia 12 listopada 2007r. w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. Nr 221, poz. 1645) na obszarze województwa wyznaczono 135 punktów pomiarowych dla trzyletniego cyklu pomiarowego, po 45 punktów dla każdego roku. W każdym z tych 45 pp pomiary wykonuje się raz w roku kalendarzowym. Wobec powyższego w 2011 roku zgodnie z ww. rozporządzeniem powtórzono pomiary w tych samych miejscach, w których wykonano w 2008 roku.

Pomiary oddziaływania pól elektromagnetycznych na środowisko wykonano także na terenie miasta Grodzisk Mazowiecki (na Placu Wolności). W omawianym punkcie nie zostały przekroczone dopuszczalne poziomy hałasu. Ponadto odnotowano obniżenie wartości składowej elektrycznej pola elektromagnetycznego w stosunku do badań jakie przeprowadzono w tym samym miejscu w 2008 r.

Na obszarze miasta i gminy znajdują się potencjalne źródła pól elektromagnetycznych i należą do nich stacje telefonii komórkowej, linie wysokiego napięcia oraz stacje elektroenergetyczne.

5.4.2. Główne zagrożenia komponentów środowiska

Powietrze atmosferyczne:

- tzw. emisja niska - główną przyczyną zanieczyszczeń jest spalanie odpadów w domowych

piecach, które nie wytwarzają wystarczająco wysokiej temperatury do całkowitego spalania odpadów takich jak tekstylia, guma i tworzywa sztuczne. W związku z tym do atmosfery przedostają się szkodliwe substancje w postaci sadzy, węglowodorów aromatycznych, merkaptanów oraz innych szkodliwych dla zdrowia ludzi substancji. Zjawisko nasila się w okresie grzewczym, a szczególnie widoczne jest w przypadku zwartej zabudowy;

- emisja komunikacyjna - główną przyczyną zanieczyszczeń komunikacyjnych jest m.in. zły stan techniczny pojazdów, przestoje w ruchu spowodowane jego złą organizacją lub zbyt małą przepustowością dróg, zły stan nawierzchni dróg, rodzaj paliwa. Występowanie i nasilenie tych czynników powoduje, że na skrzyżowaniach i trasach komunikacyjnych o dużym natężeniu ruchu występuje wysokie zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw (tlenek węgla, dwutlenek węgla, tlenek azotu, węglowodory aromatyczne oraz pyły zawierające związki ołowiu, niklu, kadmu i miedzi). Emisja komunikacyjna nabiera coraz większego znaczenia ze względu na rosnącą liczbę pojazdów na drogach oraz wzmożony ruch tranzytowy. Przez omawiany teren przebiega autostrada A2 oraz droga wojewódzka 719 i 579, które generują wzmożony ruch samochodowy, a co za tym idzie większe zanieczyszczenia liniowe;
- emisje technologiczne tj. emisje z pobliskich zakładów przemysłowych (głównie energetyka zawodowa i przemysłowa, procesy technologiczne, prywatne zakłady np. rzemieślnicze, rolnictwo) – główną przyczyną tego typu zanieczyszczeń jest przede wszystkim brak lub zły stan technicznych zabezpieczeń oraz przestarzałe procesy technologiczne. Zakładów przemysłowych i energetycznych generujących duże ilości zanieczyszczeń na terenie miasta jest niewiele. Negatywny wpływ na stan powietrza atmosferycznego mają m.in.: Grodzkie Zakłady Farmaceutyczne Polfa Sp. z o.o., M&A Folia, Fabryka Tarcz Ściernych, Budokrusz Sp. z o.o., Frito Lay Sp. z o.o., Danfoss Sp. z o.o., Trouw Nutrition Polska Sp. z o.o.

Powierzchnia ziemi:

- 1) czynniki naturalne - powierzchniowe ruchy masowe; rozmiary zagrożenia lokalne, małe;
- 2) czynniki antropogeniczne:
 - zamiana naturalnych formacji roślinnych na rzecz gruntów ornych i nieużytków (zwiększona erozja powierzchni ziemi, powodowana zwiększeniem spływu powierzchniowego wód) – występują na znacznych powierzchniach (szczególnie niebezpieczne na glebach gliniastych, z warstwą trudnoprzepuszczalną), rozmiary małe do średniego;
 - bezprawna eksploatacja kopalin pospolitych (odkrywki nie poddawane rekultywacji); występują lokalnie, znaczenie średnie do dużego;
 - zmiany w ukształtowaniu powierzchni powodowane wykopami pod zabudowę, drogi itp.; występują głównie na obszarach przeznaczonych do zainwestowania, znaczenie małe, lokalnie średnie do dużego;
 - nadmierna zabudowa powierzchni biologicznie czynnej; znaczenie małe, lokalnie średnie do dużego.

Pokrywa glebowa:

- zmiana formacji roślinnych na rzecz nieużytków (zwiększona erozja wodna gleb, powodowana zwiększeniem infiltracji) – rozmiary zagrożenia małe - głównie na terenach rolnych i źle zagospodarowanych „pasach zieleni” wzdłuż dróg;

- zanieczyszczenie gleb przez odpady komunalne i gospodarcze – zagrożenie małe lokalnie duże przy „dzikich wysypiskach śmieci”; zakłady którym wydano pozwolenia na wytwarzanie, gromadzenie i lub transport odpadów oraz zakłady, które mają zatwierdzony program gospodarki odpadami niebezpiecznymi mogą stanowić potencjalne źródło zagrożenia;
- zanieczyszczenie gleb metalami ciężkimi – wywoływane głównie przez zakłady przemysłowe oraz ruch pojazdów mechanicznych – zagrożenia lokalnie (wzdłuż dróg) o znaczeniu małym do średniego; potencjalne zagrożenie mogą stwarzać również stacje benzynowe;
- zmiany struktury oraz zawartości makro i mikroelementów związane z niewłaściwą kulturą agrotechniczną – głównie nawożenie; rozmiary zagrożenia małe, lokalnie średnie do dużego;
- zmiany struktury leśnej oraz źle przeprowadzanej rekultywacji.

Wody powierzchniowe i podziemne:

- ścieki komunalne – nieuporządkowana gospodarka wodna na części terenów miasta (brakuje zbiorczych systemów odprowadzania i oczyszczania ścieków) – powoduje, że nieoczyszczone ścieki trafiają często do przydomowych szamb (zazwyczaj mało szczelne) lub bezpośrednio do gruntu; działania takie stanowią bezpośrednie zagrożenie dla czystości wód powierzchniowych i podziemnych (szczególnie na obszarach płytkich wód gruntowych stanowiących źródło wody pitnej dla części terenów wiejskich) – zagrożenie średnie, lokalnie duże;
- ścieki deszczowe – odprowadzanie niepodczyszczonych wód deszczowych do gruntu, rowów a dalej do rzek – stanowi niebezpieczeństwo dla tych wód; stopień zagrożenia – małe;
- ścieki przemysłowe, bliskość zakładów przemysłowych, stacji paliw itp.;
- dzikie wysypiska odpadów bytowych i gospodarskich (głównie występujące w obniżeniach terenu, w lasach, w starych wyrobiskach itp.) – powodują przedostawanie się do wód powierzchniowych i gruntowych (zwłaszcza na terenach poboru wód z ujęć czwartorzędowych o słabej izolacji) substancji szkodliwych i stanowią poważne źródło skażeń; zagrożenie średnie, lokalnie – duże;
- zanieczyszczenia z terenów użytkowanych rolniczo – niewłaściwa gospodarka rolna w tym gromadzenie i gospodarowanie nawozami sztucznymi i organicznymi (gnojowica, obornik), a także chemicznymi środkami ochrony roślin oraz niewłaściwa gospodarka ściekowa (z obiektów hodowlanych – głównie kurników) powoduje zanieczyszczenie wód powierzchniowych i gruntowych; nadmierne stosowanie nawozów w dolinach rzek może być główną przyczyną eutrofizacji wód; zagrożenie małe / średnie, lokalnie duże;
- melioracje odwadniające - powodują obniżanie się zwierciadła wody i przesuszenia gleby, prowadząc do zubożenia wszystkich biocenoz wodnych, szuwarowych, bagiennych a także okresowo czy stale podtapianych; zagrożenie średnie.
- presja budownictwa na tereny dolin rzecznych i tereny o niskim poziomie wód gruntowych (z wysiękami), a co za tym idzie zwiększone ryzyko zanieczyszczenia wód powierzchniowych i podziemnych; zagrożenie małe, lokalnie – duże;
- postępująca budowa sieci wodociągowej bez równoległej realizacji kanalizacji, a co za tym idzie zwiększenie ilości ścieków nieczyszczonych (zwłaszcza na nieskanalizowanych terenach zabudowanych obszarów wiejskich); zagrożenie średnie, lokalnie – duże.

Szata roślinna i zwierzęta:

Do głównych i potencjalnych zagrożeń dla szaty roślinnej miasta można zaliczyć: urbanizację, transport i komunikację, wypoczynek i rekreację, skażenia środowiska oraz zmiany stosunków wodnych. Największym zagrożeniem dla flory jest zmiana warunków siedliskowych lub ich bezpośrednio niszczenie.

Zmiany abiotycznych komponentów przyrody prowadzą w dalszej kolejności do zmian w roślinności i faunie.

Zachowane fragmenty naturalnych zbiorowisk roślinnych narażone są na:

- silną presję budownictwa na tereny otaczające, w tym tereny z naturalnymi zbiorowiskami roślinnymi;
- zmiany w poziomie i trofizmie wód gruntowych oraz ich jakość, prowadzące do ich ubożenia i w końcu zaniku;
- celowe ich usuwanie przez człowieka lub zmiana użytkowania (np. z łąk na nieużytki lub pod zabudowę);
- wypieranie zbiorowisk naturalnych i półnaturalnych przez zbiorowiska synantropijne;
- zanik gatunków rzadkich i chronionych;
- wprowadzenie nowych konkurencyjnych gatunków, obcych rodzimej roślinności.

Dobrze wykształcona roślinność systemu zieleni urządzonej oraz krajobrazowej (parki, ogrody działkowe, cmentarze, ogrody przydomowe..., aleje, zadrzewienia śródpolne) narażona jest na:

- presję budownictwa na tereny sąsiednie (uszczuplanie powierzchni terenów zielonych);
- izolację terenów pełniących rolę stabilizatorów w obrębie przyrodniczej struktury miasta;
- przerwanie korytarzy i sięgaczy ekologicznych systemu przyrodniczego miasta, zachowując łączność między cennymi płacami ekosystemów (przerwaniu połączeń przyrodniczych sprzyja przede wszystkim rozwój zwartej zabudowy oraz ciągów komunikacyjnych o wysokich klasach technicznych);
- uproszczenie struktury gatunkowej, prowadzące do zmniejszenia zdolności samoregulacyjnych wykształconej roślinności.

W obrębie zwartej zabudowy największe zagrożenie dla zwierząt stwarza rozdrobnienie obszarów stanowiących ich ostoje oraz występowanie różnorodnych barier utrudniających ich migrację (np. szerokie ciągi komunikacyjne o dużym natężeniu ruchu, ogrodzenia pełne, przegrody, śluzy, tamy itd). Równie ważne są zmiany poziomu trofizmu i jakości wód, które następnie prowadzą do pogarszania kondycji i zdrowia zmniejszenia liczebności gatunku lub jego wyginięcia.

Lasy:

- głównym zagrożeniem dla lasów jest urbanizacja oraz intensywne użytkowanie przez mieszkańców miasta i gminy. Duże ilości odwiedzających, przekraczające naturalną pojemność siedlisk, przyczyniają się do ich zubożenia. Dochodzi do mechanicznego uszkodzenia drzewostanu (połamane gałęzie), zaśmiecania czy nawet do zaprószenia ognia; zagrożenie małe, lokalnie średnie;
- na pożary najbardziej narażone (w okresie wiosny i lata) są drzewostany iglaste. Mniejszym zagrożeniem dla lasów są silne wiatry, przyczyniające się do znacznych uszkodzeń, ale zazwyczaj występujących na niewielkim obszarze (zwłaszcza przy właściwej gospodarce leśnej); zagrożenie małe;

- zagrożenie biologiczne stanowią szkodliwe owady oraz patogeniczne grzyby. Na uszkodzenia narażone są w szczególności lasy z dominującym udziałem sosny zwyczajnej w strukturze gatunkowej. Podejmowane działania mają charakter prewencyjny i dotyczą prowadzenia monitoringu zagrożeń oraz w razie stwierdzenia takich potrzeb okresowych oprysków. Wśród grzybów patogenicznych największe zagrożenie stwarza huba zwyczajna i opieńka miodowa, atakujące ponownie głównie sosnę; zagrożenie średnie do dużego;
- w ostatnich latach duże szkody w drzewostanie powoduje zwierzyna łowna, szczególnie dochodzi do zgryzania i spałowania. Poprzez uszkodzenia w wyniku spałowania dochodzi do infekcji grzybami patogenicznymi oraz częstego wyłamywania drzewek pod ciężarem śniegu (okiść); zagrożenie średnie do dużego;
- zagrożeniem dla lasów są także zanieczyszczenia powietrza oraz obniżenie poziomu wód gruntowych, będące efektem susz; zagrożenie średnie do dużego.

5.5. Potencjalne zmiany istniejącego stanu środowiska w przypadku braku realizacji projektu planu

Wariant zerowy określa kierunki zmian jakie nastąpią w środowisku w przypadku braku realizacji niniejszego projektu planu. Ocenie będzie przede wszystkim podlegać możliwa intensywność niepożądanych zmian zachodzących w środowisku, mogących w efekcie prowadzić do jego degradacji. Największy wpływ na środowisko może powodować dotychczasowe użytkowanie i zagospodarowanie oraz działalność człowieka.

W przypadku braku realizacji przedstawionego do oceny projektu planu, dalsza polityka przestrzenna dla terenu wsi Zabłotnia prowadzona będzie w oparciu o decyzje o warunkach zabudowy i zagospodarowania terenu (omawiany teren nie był dotąd objęty planem miejscowym).

Obszar objęty projektem planu stanowią głównie tereny zurbanizowane (zabudowa mieszkaniowa jednorodzinna i zagrodowa) oraz tereny otwarte (tereny rolnicze oraz tereny wód). Zmiany w zagospodarowaniu tego obszaru są w dużym stopniu zdeterminowane rozwojem terenów zainwestowanych. Polegają na dogęszczeniu zabudowy oraz wyznaczeniu terenów pod autostradę A2 oraz terenów usługowo-produkcyjnych w południowo-wschodniej części opracowania.

Krajobraz terenów rolniczych ulegnie zmianom, ponieważ obowiązujący plan przewiduje na ich terenie dalszy rozwój zabudowy. Tereny objęte opracowaniem w mniejszym stopniu będą poddane antropopresji w przypadku realizacji wariantu zerowego niż w przypadku realizacji niniejszego projektu planu.

Miejscowy plan zagospodarowania przestrzennego stając się przepisem prawa miejscowego porządkuje przestrzeń i kształtuje ład przestrzenny, określa szereg wskaźników kształtowania zabudowy, przeznaczenia terenu i zasad jego zagospodarowania. Niniejsza projekt planu polega m.in. na określeniu wskaźników zabudowy oraz na rozwoju terenów mieszkaniowych i usługowych. Zaniechanie realizacji projektu planu nie spowoduje bezpośrednio innych negatywnych skutków dla środowiska, niż przytoczone w prognozie oddziaływania na środowisko dla obowiązującego studium. Przy zachowaniu kierunków

rozwoju wyznaczanego przez obecny plan miejscowy, najprawdopodobniejszym wariantem wydarzeń, będzie rozwój zbliżony do stanu aktualnego.

6. CHARAKTERYSTYKA, ANALIZA I OCENA USTALEŃ PROJEKTU MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO

6.1. Ustalenia ogólne planu i ich przewidywany wpływ na środowisko

Na obszarze objętym sporządzeniem planu występuje 1 forma ochrony przyrody w postaci pomnika przyrody, który projekt planu akceptuje. Zgodnie z projektem planu dla pomnika przyrody obowiązuje nakaz ochrony i utrzymania, a ponadto w strefie o promieniu 15 m od pnia drzewa uznanego za pomnik przyrody, wszystkie roboty ziemne prowadzone na głębokości większej niż 10 cm, należy uzgodnić z gminnym organem ochrony przyrody.

Do pozostałych zasady ochrony środowiska, przyrody i krajobrazu kulturowego odnosi się Rozdział 3, ustalający:

- zakaz realizacji przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko za wyjątkiem inwestycji celu publicznego z zakresu komunikacji, łączności publicznej i infrastruktury;
- zakaz realizacji instalacji stwarzających zagrożenie wystąpienia poważnych awarii oraz działalności związanej ze stosowaniem substancji niebezpiecznych;
- zakaz lokalizacji zakładów stwarzających zagrożenie wystąpienia poważnej awarii przemysłowej;
- zakaz przekraczania ustalonych przepisami odrębnymi standardów jakości środowiska poza terenem, do którego inwestor lub użytkownik ma tytuł prawny;
- zakaz lokalizowania działalności w zakresie odzysku, unieszkodliwiania, termicznego przekształcania, składowania i transportu odpadów;
- zasady ochrony istniejącej zieleni wiejskiej i śródpolnej - zadrzewień, zakrzewień oraz wartościowych pojedynczych drzew:
 - zakaz likwidacji zadrzewień śródpolnych,
 - zakaz utwardzania i innego ograniczania przepuszczalności gleb w promieniu 1 m od pnia drzewa o obwodzie powyżej 50 cm,
 - zakaz prowadzenia robót ziemnych wymagających zastosowania sprzętu mechanicznego w odległości:
 - mniejszej niż 1,5 m od pnia drzewa o obwodzie pnia 50-100 cm,
 - mniejszej niż 2,5 m od pnia drzewa o obwodzie pnia powyżej 100 cm;
- zakaz trwałego przekształcania rzeźby terenu;
- zasady ochrony stosunków wodnych:
 - zakaz trwałej zmiany stosunków wodnych, w szczególności zakaz niszczenia istniejącej sieci cieków i zbiorników wodnych i urządzeń melioracyjnych,
 - zakaz realizacji ogrodzeń w odległości mniejszej niż 6 m od górnej krawędzi koryta istniejących cieków i zbiorników wodnych;
- że ww. zakazy nie dotyczą:
 - prac wykonywanych na potrzeby ochrony przyrody,
 - prac związanych z utrzymaniem istniejących urządzeń melioracji,
 - realizacji inwestycji celu publicznego.

Istotny wpływ na środowisko przyrodnicze i krajobraz wsi Zabłotnia ma nowopowstała autostrada A2. Projekt planu, aby zminimalizować negatywne oddziaływanie tych terenów, wprowadza w najbliższym sąsiedztwie autostrady A2 tereny zabudowy usługowo-produkcyjnej (dopuszczając realizację przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko). Lokalizowanie w tym miejscu terenów usługowo-produkcyjnych (zamiast zabudowy mieszkaniowej) jest korzystne, ze względu na objęcie tych terenów zasięgiem strefy akustycznej oddziaływania autostrady (50dB w nocy). Część terenów istniejącej i projektowanej zabudowy mieszkaniowej i zagrodowej znajduje się w strefie akustycznej od autostrady (oznaczone na rysunku prognozy). Obszary te wymagają dodatkowych zabezpieczeń w celu zmniejszenia poziomu hałasu (projekt planu nakazuje realizację ekranów akustycznych w sąsiedztwie istniejącej i projektowanej zabudowy). Ponadto zapisy planu nakazują wprowadzenia wysokiej i średniej zieleni izolacyjnej w celu zminimalizowania zanieczyszczeń komunikacyjnych, mających przede wszystkim wpływ na sąsiadujące bezpośrednio z autostradą tereny użytkowane rolniczo.

Na terenie opracowania projektowana jest linia elektroenergetyczna 400kV, przebiegająca m.in. przez tereny zabudowy mieszkaniowej jednorodzinnej. Zapisy projektu planu zakazują lokalizowania budynków mieszkalnych lub innych przeznaczonych na pobyt ludzi w pasie technologicznym linii elektroenergetycznych (w przypadku linii 400kV jest to 2x35m od osi linii).

Wpływ na środowisko przyrodnicze może wywierać także dopuszczenie zabudowy mieszkaniowej w bezpośrednim sąsiedztwie istniejących cieków, rowów melioracyjnych i zbiorników wodnych. W celu zapewnienia migracji zwierząt, roślin i tym samym łączności biologicznej ekosystemów, projekt planu zakazuje realizacji ogrodzeń w odległości mniejszej niż 6 m od górnej krawędzi koryta istniejących cieków i zbiorników wodnych.

Pozostałe zapisy w projekcie planu wpływają pośrednio na stan zachowania środowiska, poprzez wyznaczenie zasad zagospodarowania terenu oraz zapisów szczegółowych dla poszczególnych obszarów objętych planem. Do zapisów tych odniesiono się w kolejnych dwóch rozdziałach.

6.2. Przewidywany wpływ oraz znaczące oddziaływanie na środowisko ustaleń planu

Poddany ocenie projekt planu jest realizacją przyjętych w studium zapisów odnośnie przeznaczenia terenu. Plan ustalił następujące przeznaczenie terenów:

- 1MN - 11MN – tereny zabudowy mieszkaniowej jednorodzinnej;
- 12U – teren zabudowy usługowej;
- 13UP - 15UP – tereny zabudowy usługowo-produkcyjnej;
- 16RM – teren zabudowy zagrodowej;
- 17ZP - 20ZP – tereny zieleni urządzonej;
- 21WS - 33WS – tereny wód powierzchniowych;
- 34R - 48R - tereny rolnicze;
- 49KDA – teren autostrady A2;
- 50KDL - 51KDL – tereny dróg publicznych klasy drogi lokalnej;
- 52KDD - 54KDD – tereny dróg publicznych klasy drogi dojazdowej;
- 55KDW – teren drogi wewnętrznej.

Określone w ustaleniach szczegółowych kierunki i standardy zagospodarowywania terenu i zabudowy mają bardzo istotne znaczenie dla funkcjonowania przyrodniczego (ochrona środowiska) oraz wyglądu estetycznego (ochrona krajobrazowa) terenu opracowania. Najistotniejszy wpływ będą wywierać następujące ustalenia:

- powierzchnia działki oraz powierzchnia biologicznie czynna - istotny wpływ na funkcjonowanie klimatyczne, hydrologiczne oraz biologiczne,
- wysokość budynków – istotny wpływ na funkcjonowanie klimatyczne.

Powierzchnię terenu biologicznie czynnego stanowi powierzchnia działki budowlanej stanowiąca grunt rodzimy, który pozostaje niezabudowany powierzchniowo lub kubaturowo, nie stanowiący nawierzchni dojazdów i dojść pieszych, nieutwardzony, pokryty trwałą roślinnością lub użytkowany rolniczo, a także wody powierzchniowe. Przeprowadzona analiza tego wskaźnika w powiązaniu ze wskazaną w projekcie planu powierzchnią działki pozwala ocenić stopień zagrożenia utraty walorów środowiska przyrodniczego. Dotyczy to przede wszystkim wartości wizualnych krajobrazu, ale w dużym stopniu określa warunki funkcjonowania środowiska (sposób obiegu wody, bilans wodny, mikroklimat) oraz warunki życia mieszkańców.

Zaproponowany wskaźnik minimalnej powierzchni biologicznie czynnej na powierzchniach działek waha się od 25 do 100%. Wskaźnik stuprocentowy oznacza brak jakiegokolwiek zabudowy, całkowite pokrycie obszaru roślinnością z jednoczesną nieograniczoną realizacją procesów naturalnych. Wskaźnik 25% oznacza, że 75% obszaru działki może być pozbawione pokrywy roślinnej. Takie niskie wskaźniki utrudniają funkcjonowanie roślinności i znacznie ograniczają przebieg procesów przyrodniczych. Mieszkańcy takiego obszaru również odczuwają pewien dyskomfort związany z występowaniem ubogiej roślinności lub jej brakiem. Niska wartość tego wskaźnika może być w pewien sposób niwelowana innym standardem określonym w planie tj. minimalną powierzchnią działki budowlanej. Obszar podzielony na kilka dużych działek budowlanych (np. 1200 m² w przypadku 13UP, 14UP, 15UP) w porównaniu z obszarem z działkami małymi (np. 900 m² dla 1MN - 11MN czy 12U) o tym samym wskaźniku minimalnej powierzchni biologicznie czynnej pomimo teoretycznie takiej samej powierzchni zieleni odznacza się jej lepszą strukturą przestrzenną. Na takim obszarze występują znacznie częściej duże zwarte płyty roślinności. Zapewnia to lepsze warunki funkcjonowania środowiska przyrodniczego i ma duży wpływ na wzrost różnorodności biologicznej.

Stwierdza się, że istniejący stan środowiska i jego naturalne cechy odpornościowe przyjmą nową zabudowę, nie powodując przy tym degradacji istniejącego środowiska, w tym pogorszenia warunków życia mieszkańców. Należy przy tym zauważyć, że, przy obecnej sytuacji ekonomiczno – gospodarczej oraz ilości niezagospodarowanych jeszcze terenów inwestycyjnych prognozowany wzrost intensywności zagospodarowania będzie w rzeczywistości znacznie mniejszy i rozłożony na dziesiątki lat.

Pod względem wysokości budynków na przeważającej części terenów proponuje się nawiązanie w tym zakresie do obiektów już istniejących na danym terenie funkcjonalnym lub na terenie funkcjonalnym sąsiadującym, co zapewnia utrzymanie funkcjonowania klimatycznego tych terenów na obecnym poziomie lub w najgorszym przypadku ich pogorszenie w stopniu nieznacznym. Projekt planu nie dopuszcza na żadnym z terenów wprowadzenia zabudowy wysokościowej.

Nasilenie i rodzaj oddziaływań na poszczególne komponenty zależy od rodzaju i intensywności zagospodarowania terenu w poszczególnych obszarach funkcjonalnych

określonych w projekcie planu. Skutki środowiskowe takiej działalności zależą też od rodzaju występujących komponentów, ich wrażliwości i odporności na zakłócenia. W tym celu przeanalizowano cechy poszczególnych komponentów środowiska i nałożono na nie informacje na temat intensywności i rodzaju zagospodarowania, wyrażonego we współczynnikach: minimalnej powierzchni biologicznie czynnej, minimalnej powierzchni działki oraz wysokości zabudowy (liczbie kondygnacji). Przeanalizowano także obecne występowanie zabudowy i stopień zainwestowania, odległość budynków od dróg i kolei, uwarunkowania gruntowo-wodne.

Art. 51 ust.1 pkt 2 lit. e ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. z 2008r. Nr 199, poz. 1227) wśród ocen i analiz nakazuje określenie przewidywanego znaczącego oddziaływania na środowisko ustaleń analizowanego dokumentu (w tym przypadku planu), w szczególności na: różnorodność biologiczną, ludzi, zwierzęta, rośliny, wodę, powietrze, powierzchnię ziemi, krajobraz, klimat, zasoby naturalne, zabytki, dobra materialne oraz zależności między wymienionymi elementami środowiska i między oddziaływaniami na te elementy. Wpływ na wymienione komponenty środowiska ma różnego rodzaju oddziaływanie, związane głównie z formą zagospodarowania terenu.

Ocena wpływu na środowisko oparta jest na metodzie listy sprawdzającej, polegającej na zestawieniu możliwych oddziaływań z elementami środowiska przyrodniczego podlegającymi oddziaływaniom (patrz: schemat poniżej).

Tabela 9. Matryca oddziaływań

Elementy podlegające oddziaływaniom		Różnorodność biologiczna	Ludzie	Zwierzęta	Rośliny	Gleba	Wody powierzchni.	Wody podziemne	Powietrze	Powierzchnia ziemi	Krajobraz	Klimat	Zasoby naturalne	Zabytki	Dobra materialne
ODDZIAŁYWANIE	Wprowadzenie gazów i pyłów do powietrza		X	X	X	X	X		X			X		X	X
	Wytwarzanie odpadów	X				X	X	X		X					
	Wprowadzenie ścieków do wody i do ziemi	X		X	X	X	X	X							
	Wykorzystanie zasobów środowiska	X		X	X			X			X		X		
	Zanieczyszczenie gleby i ziemi				X	X	X	X		X					
	Zmiany rzeźby					X	X			X	X		X		
	Emitowanie hałasu	X	X	X	X										
	Emitowanie pól elektromagnetycznych	X	X	X	X										
	Ryzyko wystąpienia awarii	X	X	X	X	X	X	X	X	X	X				

Źródło: opracowanie własne

Wpływ jaki wywiera rodzaj i charakter wprowadzanej zabudowy na komponenty środowiska wymienione w ustawie oraz uwarunkowania wynikające z przeprowadzonej analizy, określono dla poszczególnych grup obszarów o jednakowej kategorii przeznaczenia terenu.

Poniżej zamieszczono tabelę, w której na podstawie przeprowadzonych analiz

szczegółowych ustaleń tekstu projektu planu, wyłoniono kilkanaście głównych typów projektowanych terenów. Następnie waloryzowano ich oddziaływanie na poszczególne komponenty środowiska przyrodniczego.

Tabela 10. Syntetyczna charakterystyka ustaleń planu mających największy wpływ na oddziaływanie projektu planu na środowisko

CHARAKTERYSTYKA USTALEŃ PROJEKTU PLANU							ODDZIAŁYWANIE TERENÓW								
Teren	Funkcja terenu		Minimalny wskaźnik PBC	Maksymalny wskaźnik zabudowy terenu	Minimalna powierzchnia działki	Maksymalna dopuszczalna wysokość zabudowy	Klimat i powietrze	Powierzchnia ziemi i gleba	Zasoby naturalne	Wody powierzchniowe i podziemne	Przyroda ożywiona i różnorodność biologiczna	Krajobraz	Warunki życia i zdrowie ludzi	Zabytki	Dobra materialne
	Funkcja podstawowa	Funkcja uzupełniająca													
1MN - 3MN, 5MN - 11MN	zabudowa mieszkaniowa jednorodzinna wolnostojąca	usługi komercyjne nieuciążliwe wbudowane w zabudowę mieszkaniową, drobna wytwórczość wbudowana w zabudowę mieszkaniową, agroturystyka	50%	0,3	900 m ²	12 m	2	2	0	2	2	2	1	1	1
4MN	zabudowa mieszkaniowa jednorodzinna	usługi komercyjne nieuciążliwe wbudowane w zabudowę mieszkaniową, drobna wytwórczość wbudowana w zabudowę mieszkaniową, agroturystyka	30%	0,5	900 m ²	12 m	2	2	0	2	2	2	1	1	1
12U	zabudowa usługowa nieuciążliwa, zabudowa	mieszkanie integralnie związane z prowadzoną działalnością	25%	0,5	900 m ²	dla budynku z dachem stromym - 10 m, dla budynku	2	2	0	2	2	2	2	1	1

	związana z obsługą produkcji rolnej z wyłączeniem: usług polegających na demontażu i składowaniu części używanych samochodów, maszyn i urządzeń	gospodarczą (usługową) dla właściciela podmiotu gospodarczego lub pracowników				z dachem płaskim – 8 m,									
13UP - 15UP	zabudowa usługowa, obiekty handlowe o powierzchni sprzedaży powyżej 2000 m ² , zabudowa techniczno-produkcyjna, składy i magazyny	przeznaczenie wykluczone – usługi zdrowia, usługi związane z wielogodzinnym pobytem dzieci i młodzieży	25%	0,55	1200 m ²	20 m	3	3	0	3	3	3	3	2	2
16RM	zabudowa zagrodowa	nie określa się	nie określa się	nie określa się	maksymalna powierzchnia zabudowy – 800 m ² dla jednej nieruchomości	dla budynków z dachem stromym – 10 m, dla budynków z dachem płaskim – 8 m, dla przechowalni płodów rolnych	2	2	0	2	2	2	2	1	1

						- 12 m										
17ZP, 18ZP	tereny zieleni urządzonej – dawny zespół dworsko- parkowy	nie określa się	nie określ a się	nie określa się	500 m ²	10 m	0	1	0	0	1	0	0	0	0	0
19ZP	tereny zieleni urządzonej	usługi publiczne	75%	nie określa się	nie określa się	6 m	0	1	0	0	1	0	0	0	0	0
20ZP	tereny zieleni urządzonej	nie określa się	nie określ a się	nie określa się	nie określa się	nie określa się	0	1	0	0	1	0	0	0	0	0
21WS - 33WS	wody powierzchnio we	nie określa się	nie doty- czy	nie dotyczy	nie dotyczy	nie dotyczy	0	0	0	0	0	0	0	0	0	0
34R - 48R	użytkowanie rolnicze z przewagą gruntów ornych	nie określa się	nie doty- czy	nie dotyczy	nie dotyczy	nie dotyczy	0	1	0	1	0	0	0	0	0	0
49KDA	droga publiczna – autostrada A2	nie określa się	nie określ a się	nie określa się	nie określa się	nie określa się	3	3	0	3	3	3	3	1	2	
50KDL - 51KDL, 52KDD - 54KDD , 55KD W	droga publiczna klasy lokalnej, droga publiczna klasy dojazdowej, droga wewnętrzna	nie określa się	nie określ a się	nie określa się	nie określa się	nie określa się	3	3	0	2	3	1	2	1	2	

Legenda:

Oddziaływanie terenów na komponenty wymienione w przepisach prawnych: nasilenie presji na środowisko: 0 – brak oddziaływania/śladowe, 1 – słabe, 2 – średnie, 3 – silne/nadmierne

Źródło: Opracowanie własne na podstawie analiz projektu planu

Tabela 11. Waloryzacja oddziaływania na środowisko przyrodnicze terenów o różnym przeznaczeniu

TEREN	ODDZIAŁYWANIE															
Teren	Klimat	Powietrze	Powierzchnia ziemi	Gleba	Zasoby naturalne	Wody powierzchniowe	Wody podziemne	Różnorodność biologiczna	Rośliny	Zwierzęta	Krajobraz	Warunki życia i zdrowie ludzi	Zabytki	Dobra materialne	Średnio (średnia arytmetyczna)	ODDZIAŁYWANIE
MN	2	2	2	2	0	2	1	2	2	2	2	1	1	1	1,6	1/2
U	2	2	2	2	0	2	2	2	2	2	2	2	1	1	1,7	2
UP	3	3	3	3	0	3	3	3	3	3	3	3	2	2	2,7	3
RM	2	2	2	2	0	2	2	2	2	2	2	2	1	1	1,7	2
ZP	0	0	1	1	0	0	0	1	1	1	0	0	0	0	0,4	0/1
WS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0,0	0
R	0	0	1	1	0	1	1	0	0	0	0	0	0	0	0,3	0/1
KDA	3	3	3	3	0	3	3	3	3	3	3	3	1	2	2,7	3
KDL, KDD, KDW	3	3	3	3	0	2	2	3	3	3	1	2	1	2	2,2	2/3

Legenda: Oddziaływanie terenów na komponenty wymienione w przepisach prawnych: nasilenie presji na środowisko: 0 – brak oddziaływania/śladowe, 1 – słabe, 2 – średnie, 3 – silne/nadmierne

Uśrednione oddziaływanie poszczególnych terenów na środowisko przyrodnicze: nasilenie presji na środowisko: 0 – brak oddziaływania/śladowe, 0/1 – śladowe do słabego, 1 – słabe, 1/2 – słabe do średniego, 2 – średnie, 2/3 – średnie do silnego, 3 – silne/nadmierne

Źródło: Opracowanie własne na podstawie analiz projektu planu

6.3. Wpływ ustaleń projektu planu na ustawowe formy ochrony przyrody

6.3.1. Istniejące

Pomnik przyrody

W stosunku do pomnika przyrody ożywionej obowiązuje nakaz ochrony i utrzymania, a ponadto w strefie o promieniu 15 m od pnia drzewa uznanego za pomnik przyrody, wszystkie roboty ziemne prowadzone na głębokości większej niż 10 cm, należy uzgodnić z gminnym organem ochrony przyrody.

W związku z powyższymi zapisami wprowadzane zmiany w zagospodarowaniu przestrzennym nie będą w znaczący sposób oddziaływały na istniejące pomniki przyrody.

6.3.2. Projektowane

Ze względu na brak projektowanych form ochrony przyrody na omawianym terenie, niemożliwe jest określenie wpływu ustaleń planu na nie.

6.4. Kompleksowa ocena wpływu na środowisko projektu planu (...) w ujęciu scenariuszowym

Według stanu na dzień 31.12.2010 r. liczba ludności miasta i gminy wynosiła 40333 mieszkańców (wg danych GUS). Od 2000 r. ludność, zarówno na terenie miasta jak i gminy Grodzisk Mazowiecki, ulega systematycznemu wzrostowi (w 2010 r. liczba mieszkańców zwiększyła się o 14,7% w stosunku do 2000 r.). Według prognozy ludności³ na lata 2003-2030 (według GUS) na terenie miasta i gminy proces ten będzie następował w dalszym ciągu. Mimo to, aktualna sytuacja gospodarczo – ekonomiczna na świecie, wskazuje, że przekształcanie terenu w kierunku zabudowanych będzie postępować dużo wolniej niż dotychczas. W scenariuszu stagnacyjnym można uznać, że liczba mieszkańców utrzyma się na podobnym poziomie lub ulegnie nieznacznemu spadkowi, co spowoduje zmniejszenie lub utrzymanie produkcji odpadów i bezpośredniej presji na środowisko na poziomie zbliżonym do dotychczasowego. Część terenów rolnych oraz ugorowanych ulegnie samozalesieniu. Różnorodność biologiczna będzie wzrastać. Ciągi ekologiczne pozostaną aktywne, a bariery ekologiczne będą oddziaływać w dotychczasowym nasileniu. Jakość życia mieszkańców może się pogorszyć z powodów niezależnych od ustaleń planu.

Scenariusz prorozwojowy, zakłada, że zmiany sposobu użytkowania wynikające z ocenianego projektu spowodują rozwój zabudowy oraz zainwestowanie terenów produkcyjnych i usługowych. Nastąpi nieznaczny wzrost liczby mieszkańców. Spowoduje to zwiększenie wytwarzania zanieczyszczeń gazowych i pyłowych (ogrzewanie i zanieczyszczenia komunikacyjne) oraz odpadów stałych i płynnych z koniecznością ich utylizacji i potencjalnym zagrożeniem zanieczyszczenia środowiska (gleba, wody powierzchniowe i podziemne). Zwiększy się pobór wód gruntowych.

Analiza projektu planu pozwala stwierdzić, że dalszy rozwój zagospodarowania przestrzennego poszczególnych terenów będzie wykazywał tendencje do uzupełniania i zagęszczania istniejącej zabudowy oraz zainwestowania obszarów podporządkowanych istniejącemu już i projektowanemu układowi drogowemu oraz sieci infrastruktury technicznej.

Przyjęty kierunek rozwoju jest korzystny, ponieważ z jednej strony przyczyni się do maksymalnego wykorzystania terenów już zainwestowanych, stworzy nowe obszary potencjalne do zagospodarowania, a tym samym ograniczy zagospodarowywanie nowych terenów i nieuzasadnione rozpraszanie zabudowy w tej strefie, z drugiej strony daje możliwość pełniejszego wykorzystania istniejącej sieci infrastrukturalnej.

Dodatkowo plan zabezpiecza sięgacze ekologiczne w postaci terenów otwartych oraz pomocniczo terenów zieleni urządzonej (parków, zieleńców i pasów zieleni ...) pozwalające na utrzymanie łączności z najcenniejszymi obszarami przyrodniczymi. Zagęszczenie zabudowy oraz powstanie nowych ciągów komunikacyjnych i zwiększenie natężenia ruchu pojazdów, będzie jednak nasilać oddziaływanie barier ekologicznych, co zmniejszy możliwości migracyjne i możliwości wymiany genów w przypadku wielu gatunków roślin i zwierząt.

Lokalizacja terenów mogących nieść uciążliwości (przede wszystkim przemysłowych i terenów komunikacji) nawiązuje do dotychczasowego przeznaczenia w obowiązującym studium lub istniejącego zagospodarowania terenu, zapewniając jednocześnie ochronę ludzi i obszarów cennych przyrodniczo. Uciążliwość wymienionych obiektów nie powinna być odczuwalna poza ich granicami (z wyjątkiem zmian krajobrazu i nasilenia ruchu pojazdów).

Zagrożenia nadzwyczajne (skażenie wód) są mało prawdopodobne, ze względu na ogólne ustalenia planu dotyczące zasad obsługi w zakresie infrastruktury technicznej. Jakość życia

³ Założenia do prognozy ludności są wynikiem ustaleń ekspertów Głównego Urzędu Statystycznego, Rządowej Rady Ludnościowej i Komitetu Nauk Demograficznych Polskiej Akademii Nauk

mieszkańców nie ulegnie pogorszeniu (przejściowe i odwracalne zmiany negatywne są możliwe na terenach w trakcie zabudowy).

Zaproponowany sposób zagospodarowania nie powinien wywoływać konfliktów z sąsiednimi gminami.

Analiza powyżej dokonanych ocen cząstkowych w tym tabeli oddziaływań poszczególnych terenów pozwoliła zwaloryzować i ocenić poszczególne oddziaływania w skali całego obszaru objętego zmianą planu.

Dla większości oddziaływań, ich skutki środowiskowe zależą od pola powierzchni obszaru, będącego ich źródłem. Jednak część oddziaływań powoduje skutki nietypowe, niezależne od tego parametru. Właściwość tą uwzględniono w zbiorczej tabeli oddziaływań zamieszczonej poniżej.

Tabela 12. Zbiorcza tabela potencjalnych wpływów projektu planu na środowisko

Komponent środowiska	ODDZIAŁYWANIE NIEKORZYSTNE											ODDZIAŁYWANIE KORZYSTNE												
	Z	NZ	K	D	OD	NO	L	R	B	P	S	W	Z	NZ	K	D	OD	NO	L	R	B	P	S	W
Wody powierzchni.		X		X	X			X		X	X													
Wody podziemne		X		X	X		X			X	X													
Jakość powietrza		X		X	X			X		X	X													
Klimat lokalny		X		X		X	X			X	X													
Klimat akustyczny		X		X	X		X			X	X													
Powierzchn. ziemi		X		X		X	X		X		X													
Gleby		X		X		X	X			X	X													
Bioróżnorodność biologiczna		X		X		X	X			X	X	X												
Fauna	X			X		X	X		X		X													
Flora		X		X		X	X		X		X													
Formy ochrony przyrody i dóbr kultury														X		X		X	X	X		X		X
Krajobraz														X		X		X	X			X		X
Zasoby naturalne		X		X		X	X		X		X													
Człowiek		X		X		X				X	X													
Dobra materialne														X		X		X	X			X	X	

Legenda: Z – znaczące, NZ – nieznaczące; K – krótkotrwałe, D – długotrwałe; OD – odwracalne, NO – nieodwracalne; L – lokalne, R – regionalne; B – bezpośrednie, P – pośrednie, S – skumulowane, W – wtórne

X - oddziaływanie występuje, - brak oddziaływania

Źródło: Opracowanie własne na podstawie analiz projektu planu

Każda działalność człowieka prowadzi do zmian w środowisku naturalnym. Warto pamiętać, że tereny polne, ugorowe i łąkowo-pastwiskowe oraz lasy produkcyjne (szczególnie pochodzące z sadzenia) jak również parki leśne, zieleńce, uznawane przez większość ludzi za „naturalne” są w rzeczywistości zbiorowiskami nietrwałymi, utrzymywanymi w stanie pozornej równowagi przez człowieka. Człowiek nie jest pod tym względem wyjątkiem. W przypadku jednych terenów aktualny jest problem „czy przekształcać środowisko?”, a w przypadku innych „jakich zmian można dokonać bez istotnej deformacji krajobrazu, bez zubożenia bioróżnorodności, bez pogorszenia warunków życia ludzi, itd.?”. Spełnienie tych wszystkich wymogów nie zawsze jest możliwe i pozostaje wybór kompromisu uwzględniającego interesy obecnie żyjących ludzi oraz potrzebę zachowania wszystkich składników środowiska, które są wartością samą w sobie, ale mogą być też istotne dla przyszłych pokoleń.

Sumując jednak wszystkie plusy i minusy proponowanych rozwiązań, oddziaływanie projektu planu na środowisko uznano za korzystne, ponieważ:

- przyczynia się do porządkowania dotychczasowej struktury funkcjonalnej;
- intensyfikuje zabudowę w stopniu nie pogarszającym warunków życia i zamieszkiwania ludzi oraz funkcjonowania środowiska przyrodniczego, przeciwdziałając jednocześnie bezplanowemu rozpraszaniu zabudowy, w tym na obszary cenne przyrodniczo (pośrednio zapobiega ich degradacji);
- respektuje obszary cenne pod względem przyrodniczym;
- wskazuje rozwiązania zapewniające ochronę abiotycznych komponentów środowiska (m.in. poprzez ustalenia dla obszarów funkcjonalnych oraz ustalenia ochrony środowiska, ustalenia dla form ochrony oraz ustalenia dla zaopatrzenia w infrastrukturę techniczną i komunikację itd.), dzięki czemu chronione będzie również życie i zdrowie człowieka. Wdrożenie wskazanych w planie rozwiązań przyczyni się nie tylko do poprawy jakości środowiska, ale także jakości życia mieszkańców.

Podsumowując, projekt planu został opracowany z uwzględnieniem potrzeby zachowania trwałości podstawowych procesów przyrodniczych, równowagi biologicznej i zasad zrównoważonego rozwoju, uwzględniającego prawa ludzi do korzystania ze środowiska przyrodniczego oraz obowiązek jego ochrony. Uwzględniono różne formy prawne ochrony przyrody i środowiska. Nowe tereny o zwiększonej uciążliwości zostały zlokalizowane w miejscach najmniej kolidujących z potrzebami ochrony środowiska naturalnego oraz wymogami ochrony warunków życia ludzi (tereny przemysłowe). Oddziaływania na środowisko (dla większości obszarów o nasileniu małym lub średnim) wynikające z przedłożonego projektu są możliwe do zaakceptowania.

7. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNEGO ODDZIAŁYWANIA NA ŚRODOWISKO

Realizacja polityki przestrzennej określonej w ocenianym projekcie planu, nie pociągnie za sobą poważnych skutków środowiskowych. Potencjalne oddziaływania negatywne mają charakter lokalny chociaż mogą być długotrwałe. W celu ich zminimalizowania zaproponowano poniżej szereg zabiegów łagodzących.

Na całym obszarze objętym opracowaniem należy:

- kontrolować umieszczenie w krajobrazie nowych obiektów jak: maszty telefonii komórkowej, maszty telewizyjne;
- podejmować dalsze działania zmierzające do eliminacji istniejących i potencjalnych zagrożeń, w tym m.in. uregulowanie gospodarki wodno-ściekowej, modernizacja wraz z ewentualną rozbudową oczyszczalni ścieków, promocja ekologicznych źródeł ciepła, itp.

Tabela 13. Zestawienie zabiegów łagodzących ustalenia projektu planu

GRUPY TERENÓW	ZABIEGI ŁAGODZĄCE
MN, UP, ZP, RM	<ul style="list-style-type: none"> – bezwzględnie utrzymać istniejące, a w miarę możliwości dążyć do wprowadzania nowych terenów zieleni o wielowarstwowej tj. zróżnicowanej strukturze pionowej; – należy dążyć do scalania i łączenia zespołów biocenotycznych, m.in. poprzez uzupełnianie nasadzeń wzdłuż ciągów komunikacyjnych, dolesienia, projektowanie zieleni w sposób uwzględniający połączenie terenów z terenami najcenniejszymi (oddziaływanie 1 i 0) – kształtowanie przestrzeni powinno uwzględniać zachowanie łączności z terenami zasilającymi; – zaleca się usystematyzowanie struktury szaty roślinnej jako całości, złożonej z układów grupowych i liniowych pełniących funkcje łączników, ułatwiających migracje roślin i zwierząt; – należy poprawić obecną strukturę zieleni urządzonej i izolacyjnej. Można to osiągnąć poprzez uzupełnienie roślinności wysokiej krzewami wykazującymi właściwości dźwiękochłonne, np. głóg, berberys, leszczyna itp. ; – należy unikać pozostawiania w obrębie działek dużych powierzchni pozbawionych pokrywy roślinnej, nowa roślinność powinna być wprowadzana bezpośrednio po zakończeniu robót budowlanych; – kształtowanie roślinności w obrębie działek należy oprzeć o właściwy dobór gatunków. Należy preferować przede wszystkim rodzime gatunki roślin, krzewy umożliwiające dobre warunki bytowania fauny, szczególnie ssaków i ptaków; – należy zapewnić migrację zwierząt oraz roślin poprzez zakaz realizacji ogrodzeń w odległości mniejszej niż 6 m od górnej krawędzi koryta istniejących cieków i zbiorników wodnych; – dążyć do włączenia budynków w strukturę ekosystemów (stworzenie powierzchni biologicznie czynnych), np. poprzez: wprowadzenie roślin pnących na pionowe i puste płaszczyzny; – należy wprowadzać zieleni izolacyjną w miejscach styku kolidujących ze sobą funkcji, np. przemysłowej z mieszkaniową; – w ramach minimalizacji wpływu na gatunki chronione należy uzyskać zgodę Ministra lub Wojewody na możliwość odstąpienia od obowiązujących zakazów wprowadzonych w stosunku do dziko występujących gatunków roślin objętych ochroną ścisłą lub częściową;
komunikacja	<ul style="list-style-type: none"> – należy przygotować projekt zieleni izolacyjnej w otoczeniu wzdłuż dróg, szczególnie wzdłuż autostrady A2; – należy poprawić obecną strukturę zieleni izolującej zabudowę mieszkaniową przed niekorzystnym oddziaływaniem tych terenów (uzupełnienie roślinności wysokiej krzewami wykazującymi właściwości dźwiękochłonne, np. głóg, berberys, leszczyna itp. z preferencją gatunków rodzimych); – wzdłuż ciągów komunikacyjnych należy wprowadzać roślinność nawiązującą do spontanicznych zbiorowisk zaroślowych, pasy zieleni przydrożnej znacznie ograniczają zasięg i stopień skażeń poprzez wymuszanie podłużnego przepływu powietrza przy utrudnionym poprzecznym. Dzięki temu zmniejsza się zasięg rozprzestrzeniania zanieczyszczeń pyłowych, gazowych i hałasu. Ponadto zieleni przydrożna ma znaczne właściwości absorpcyjne zanieczyszczeń; – zapewnienie migracji małych zwierząt, poprzez realizację przejść dolnych, szczególnie w przypadku autostrady A2; – należy wprowadzić ekrany akustyczne w przypadku istniejących bądź projektowanych terenów mieszkaniowych, leżący w strefie akustycznego oddziaływania autostrady A2; – realizacja obiektów infrastruktury będzie wymagała sporządzenia raportów oddziaływania inwestycji na środowisko;

R WS	<ul style="list-style-type: none"> – wszelkie działania, w tym użytkowanie terenu powinno być podporządkowane ochronie przyrody; – należy ograniczać do minimum obecność powierzchni pozbawionych roślinności (ochrona wód gruntowych przed zanieczyszczeniem); – należy dążyć do minimalizowania zmian w istniejącej strukturze roślinności na tych terenach (poza ważną funkcją przyrodniczą pełnią również ważną rolę estetyczną i kulturową); – wskazane zachowanie funkcjonowania istniejących ekosystemów w czasie, tzn. tego samego sposobu użytkowania; – należy zaprojektować ścieżki i szlaki turystyczne w celu skanalizowania ruchu turystycznego (zagadnienia te powinny być włączone do programu ochrony środowiska). Przy wyznaczaniu tego typu ścieżek należy brać pod uwagę odporność siedliskową zbiorowisk roślinnych na ruch turystyczny; – szczególną uwagę należy zwrócić na ochronę zadrzewień i zakrzewień. W pierwszej kolejności należy zachować wszystkie elementy tego typu, następnie przeanalizować możliwości uzupełnień w celu właściwego kształtu i funkcjonowania lokalnych korytarzy ekologicznych; – należy prowadzić czynną edukację ekologiczną mieszkańców.
---------	---

Źródło: Opracowanie własne na podstawie projektu planu

Plan nie proponuje terenów oraz działań mających na celu kompensację negatywnego oddziaływania na środowisko, ze względu na brak obszarów naturalnych.

8. ROZWIĄZANIA ALTERNATYWNE DO ZAWARTYCH W DOKUMENCIE MAJĄCE NA UWADZE CEL I PRZEDMIOT OCHRONY OBSZARU NATURA 2000

Na omawianym terenie nie znajdują się Obszary Natura 2000 i nie występują tereny proponowane do objęcia tą formą ochrony przyrody. Najbliższy obszar Natura 2000 (OZW i OSO Puszcza Kampinoska, SOO Dąbrowa Radziejowska PLH140003) znajduje się w odległości ok. 13 km od omawianego terenu wsi Zabłotnia.

W związku z powyższym przyjęte w projekcie planu rozwiązania nie wpłyną negatywnie na cel i przedmiot ochrony obszaru Natura 2000 i nie ma zatem potrzeb ustalenia rozwiązań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko (zgodnie z art. 51 ust. 2 pkt. 3 lit. a i b 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).

9. PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTU PLANU (...) ORAZ CZĘSTOTLIWOŚCI JEGO PRZEPROWADZANIA

Obowiązujące prawo nie przewiduje systemu monitorowania przestrzeni, co byłoby najważniejszym przyrządem do analizy skutków realizacji projektu planu. Najlepszym z dostępnych narzędzi przewidzianych w prawie, wydają się być ocena aktualności studium i planów miejscowych przeprowadzana przez wójta, burmistrza lub prezydenta miasta na podstawie art. 32 ust. 1 i 2⁴ ustawy o planowaniu i zagospodarowaniu przestrzennym, co najmniej raz w czasie kadencji rady.

⁴ ust. 1. W celu oceny aktualności studium i planów miejscowych wójt, burmistrz albo prezydent miasta dokonuje analizy zmian w zagospodarowaniu przestrzennym gminy, ocenia postępy w opracowywaniu planów miejscowych i opracowuje wieloletnie programy ich sporządzania w nawiązaniu do ustaleń studium, z

W ramach wymienionej analizy zmian w zagospodarowaniu przestrzennym proponuje się, aby zawierała ona rozdział dotyczący wpływu postanowień planu miejscowego na stan środowiska⁵ oraz analizę ewentualnych zmian jakimi skutkuje jego realizacja w środowisku (np. analizę i ocenę stanu poszczególnych komponentów środowiska w oparciu o wyniki pomiarów uzyskanych w ramach kontroli państwowego monitoringu środowiska lub w ramach indywidualnych zamówień, analizę i ocenę zgodności wyposażenia terenu w infrastrukturę techniczną).

10. ODDZIAŁYWANIE TRANSGRANICZNE

Nie występuje konieczność przeprowadzenia postępowania dotyczącego transgranicznego oddziaływania na środowisko.

11. STRESZCZENIE PROGNOZY W JĘZYKU NIESPECJALISTYCZNYM

Celem prognozy oddziaływania na środowisko jest optymalizacja procesu podejmowania decyzji zezwalającej na dane przeznaczenie i użytkowanie terenu. Następuje to przez ocenę przewidywanych skutków wpływu projektu planu na środowisko, które mogą wynikać z wprowadzenia zmiany funkcji oraz nowych ustaleń w zakresie zagospodarowania terenu wsi Zabłotnia objętego uchwałą.

Ochrona środowiska, w tym w szczególności ochrona jakości jego komponentów, zasobów przyrodniczych i zdrowia ludzi realizowana jest w projekcie planu wielotorowo, mianowicie poprzez ustalenia ogólne i szczegółowe:

- zmian dla struktury przestrzennej terenu wsi Zabłotnia;
- wskaźników dotyczących zagospodarowania oraz użytkowania terenu;
- ochrony wskazanego systemu przyrodniczego;
- ochrony lub przywrócenia właściwej jakości komponentów abiotycznych środowiska;
- dotyczące infrastruktury technicznej oraz układu komunikacyjnego.

Projekt planu respektuje ustalenia dotyczące terenów cennych przyrodniczo, ustalając dla nich takie formy i zasady gospodarowania, które pozwolą na zachowanie ich ekosystemów w czasie. Również zasady zagospodarowania terenów sąsiednich nie naruszają ich wartości przyrodniczej. Przedłożony projekt honoruje również ustalenia dotyczące obszarów i obiektów objętych ochroną na mocy pozostałych przepisów w tym w szczególności:

- ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami;
- ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych;
- ustawy z dnia 28 września 1991 r. o lasach;

uwzględnieniem decyzji zamieszczonych w rejestrach, o których mowa w art. 57 ust. 1-3 i art. 67, oraz wniosków w sprawie sporządzenia lub zmiany planu miejscowego.

ust. 2. Wójt, burmistrz albo prezydent miasta przekazuje radzie gminy wyniki analiz, o których mowa w ust. 1, po uzyskaniu opinii gminnej lub innej właściwej, w rozumieniu art. 8, komisji urbanistyczno-architektonicznej, co najmniej raz w czasie kadencji rady. Rada gminy podejmuje uchwałę w sprawie aktualności studium i planów miejscowych, a w przypadku uznania ich za nieaktualne, w całości lub w części, podejmuje działania, o których mowa w art. 27.

⁵ Jakość poszczególnych komponentów środowiska podlega pomiarom i ocenom, a także analizom wpływu na nie różnych czynników, w tym presji antropogenicznej. Działalność w ramach Państwowego Monitoringu Środowiska dotyczy monitoringu powietrza, wód, gleb i ziemi, przyrody, hałasu, pól elektromagnetycznych. Na poziomie województwa monitoring prowadzony jest przez Wojewódzkiego Inspektora Ochrony Środowiska.

- ustawy z dnia 18 lipca 2001 r. Prawo wodne;
- ustawy z dnia z dnia 4 lutego 1994 r. - Prawo geologiczne i górnictwo.

Projekt planu nie przytacza literalnego brzmienia przepisów, co jest korzystne nie tylko w świetle ciągłego dostosowywania przepisów krajowych do wymagań UE, ale także właściwe w świetle obowiązującego orzecznictwa (NSA II S.A./Wr 1179/98 orzeczenie - OSS 2000/1/17), stanowiącego, że uchwała rady miasta nie może powtarzać jeszcze raz tego co jest zawarte w obowiązującym prawie.

Należy zauważyć, że dla zdecydowanej większości obszaru opracowania projekt planu ustala dotychczasowe przeznaczenie i sposób zagospodarowania terenu bądź respektuje funkcję nadaną w obowiązującym studium lub miejscowych planach zagospodarowania przestrzennego i pozwoleniach na budowę, zgodnie, z którymi rozpoczęto już proces inwestycyjny. Mimo, iż realizacja nowych zamierzeń spowoduje ingerencję w środowisko to, w większości będzie to oddziaływanie słabe do średniego. Niemniej jednak nastąpią pewne nieuniknione i najczęściej trwałe przekształcenia środowiska takie jak m.in.:

- zmniejszenie powierzchni aktywnej przyrodniczo o powierzchnię terenów zabudowanych i utwardzonych;
- przekształcenie krajobrazu poprzez wprowadzenie nowych obiektów kubaturowych;
- wzrost produkcji odpadów, ścieków bytowych oraz wód opadowych.

Realizacja celów przewidzianych w projekcie planu pozwoli jednak na poprawę jakości życia mieszkańców, zapewni zrównoważony rozwój zagospodarowania uwzględniający poza środowiskowym również aspekt społeczny i gospodarczy.

Przy atrakcyjnym programie zagospodarowania terenu i zachowaniu wymogów ładu przestrzennego nastąpi umiarkowany rozwój wsi Zabłotnia jako atrakcyjnego miejsca do zamieszkania oraz prowadzenia działalności gospodarczej.

Wpływ kierunków na środowisko szczegółowo opisano w rozdziałach powyżej.

Analiza zapisów projektu planu, w kontekście istniejącego zainwestowania analogicznych stref gospodarczych w Polsce i ich skutków, nie wskazuje na możliwe znaczące negatywne oddziaływanie zapisów projektu planu na:

- komponenty środowiska, w tym w szczególności na zdrowie ludzi,
- obszary i obiekty objęte ochroną na mocy przepisów odrębnych.

Niemniej jednak należy pamiętać, że projekt planu jest sporządzany na podstawie ustawy o planowaniu i zagospodarowaniu przestrzennym oraz aktu wykonawczego określającego m.in. zakres planu. Status tego dokumentu (stanowi akt prawa miejscowego) oraz związana z tym jego szczegółowość sprawiają, że plan daje możliwości określenia wielu cennych informacji mających znaczenie przy określaniu wpływu na środowisko i obszary cenne przyrodniczo.

Zgodnie z obowiązującym prawem, każdy plan lub przedsięwzięcie (czyli późniejszy dokument pozwalający na proces inwestycyjny), które może w istotny sposób oddziaływać na obiekt wchodzący w skład sieci, musi podlegać ocenie oddziaływania jego skutków na ochronę obszaru (art. 33 ust. 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody), a zgoda na działania szkodzące obiektowi może być wyrażona wyłącznie w określonych przypadkach i pod warunkiem zrekompensowania szkód.

Projekt planu został opracowany z uwzględnieniem potrzeby zachowania trwałości podstawowych procesów przyrodniczych, równowagi biologicznej i zasad zrównoważonego rozwoju, uwzględniającego prawa ludzi do korzystania ze środowiska przyrodniczego oraz obowiązek jego ochrony. Uwzględniono różne formy prawne ochrony przyrody i środowiska. Nowe tereny o zwiększonej uciążliwości zostały zlokalizowane w miejscach najmniej kolidujących z potrzebami ochrony środowiska naturalnego oraz wymogami ochrony warunków życia ludzi. Oddziaływania na środowisko (dla większości obszarów o nasileniu małym do średniego) wynikające z przedłożonego projektu są możliwe do zaakceptowania.

Wielotorowe wdrożenie przedłożonego projektu planu, przyczyni się do:

- utrzymania ciągłości przestrzennej i funkcjonalnej obszarów o szczególnych wartościach przyrodniczych i krajobrazowych, które w strukturze miejscowości Zabłotnia stanowią system przyrodniczy, obejmując także fragmenty ciągów przyrodniczych o randze ponadregionalnej (krajowej);
- ochrony istniejącej oraz wprowadzania nowych terenów zieleni urządzonej;
- poprawy jakości środowiska;
- wzrostu bezpieczeństwa ekologicznego.

Przyjęte w projekcie planu rozwiązania nie wpłyną negatywnie na cel i przedmiot ochrony obszaru Natura 2000, ze względu na ich brak na omawianym terenie.

W związku z powyższym przyjęte w projekcie planu rozwiązania nie wpłyną negatywnie na cel i przedmiot ochrony obszaru Natura 2000 i nie ma zatem potrzeb ustalenia rozwiązań mających na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko (zgodnie z art. 51 ust. 2 pkt. 3 lit. a i b 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).

Obowiązujące prawo nie przewiduje systemu monitorowania przestrzeni, co byłoby najważniejszym przyrządem do analizy skutków realizacji projektu planu. Najlepszym z dostępnych narzędzi przewidzianych w prawie, wydają się być ocena aktualności studium i planów miejscowych przeprowadzana przez wójta, burmistrza lub prezydenta miasta na podstawie art. 32 ustawy o planowaniu i zagospodarowaniu przestrzennym, co najmniej raz w czasie kadencji rady.

W ramach wymienionej analizy zmian w zagospodarowaniu przestrzennym proponuje się, aby zawierała ona rozdział dotyczący wpływu postanowień planu miejscowego na stan środowiska oraz analizę ewentualnych zmian jakimi skutkuje jego realizacja w środowisku. (np. analizę i ocenę stanu poszczególnych komponentów środowiska w oparciu o wyniki pomiarów uzyskanych w ramach kontroli państwowego monitoringu środowiska lub w ramach indywidualnych zamówień, analizę i ocenę zgodności wyposażenia terenu w infrastrukturę techniczną).

Nie występuje konieczność przeprowadzenia postępowania dotyczącego transgranicznego oddziaływania na środowisko.