33

PROGNOZA

ODDZIAŁYWANIA NA ŚRODOWISKO

DO PROJEKTU ZMIANY

STUDIUM UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY BRZESKO

w obrębie geodezyjnym Brzesko, Jasień i Okocim

WYKONANIE:

PRACOWNIA URBANISTYCZNO-ARCHITEKTONICZNA

mgr inż. arch. Zdzisława Dziurzyńska-Kaczor

ul. Przybyłkiewicza 44. 33-100 Tarnów

TARNÓW, MARZEC 2013 R.

SPIS TREŚCI:

 Str.

	1.
	INFORMACJE WSTĘPNE. ...
	3

	1.1.
	Podstawa prawna. ..
	3

	1.2.
	Główne cele prognozy oraz jej powiązania z innymi dokumentami.
	4

	1.3.
	Metody sporządzenia prognozy. ..
	5

	1.4.
	Propozycje dotyczące przewidywanych metod analizy skutków postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania. ………..
	6

	1.5.
	Transgraniczne oddziaływanie na środowisko. …………………………………
	8

	2.
	STAN I PRZEMIANY ŚRODOWISKA. ..
	8

	2.1.
	Istniejący stan środowiska. ..
	8

	
	2.1.1. Charakterystyka stanu i funkcjonowania środowiska.
	9

	
	2.1.2. Ochrona zasobów przyrody, krajobrazu i dziedzictwa kulturowego. ……
	17

	2.2.
	Diagnoza i ocena stanu środowiska. ……………………………………………
	19

	
	2.2.1. Zagrożenia naturalne. …………………………………………………….
	23

	
	2.2.2. Ocena odporności środowiska na degradację i zdolności do regeneracji.
	24

	
	2.2.3. Ocena zgodności zagospodarowania i użytkowania obszaru z cechami i uwarunkowaniami przyrodniczymi. ………………………………….......
	25

	3.
	CHARAKTERYSTYKA ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO. ………
	28

	3.1.
	Dotychczasowe obowiązujące ustalenia dotyczące terenu objętego zmianą Studium. …..
	29

	3.2.
	Zapisy zmiany Studium. …………………………………………………………
	29

	3.3.
	Ocena potencjalnych zmian stanu środowiska przy braku realizacji ustaleń projektu zmiany Studium. ……………………………………………………….
	30

	4.
	PROGNOZA ODDZIAŁYWANIA REALIZACJI USTALEŃ ZMIANY STUDIUM NA ŚRODOWISKO. ……………………………………………...
	31

	4.1.
	Prognozowane oddziaływanie planu na etapie zagospodarowania obszaru.
	32

	4.2.
	Prognozowane oddziaływanie ustaleń Studium w okresie użytkowania obszaru zgodnie z jego przeznaczeniem. …………………………………………………
	32

	4.3.
	Prognozowane oddziaływanie i natężenie zagrożeń środowiska. ………………
	33

	4.4.
	Charakterystyka typu oddziaływań. ……………………………………………..
	35

	4.5.
	Oddziaływanie na poszczególne elementy środowiska. …………………………
	36

	5.
	ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ, NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO. ………………
	40

	6.
	ROZWIĄZANIA ALTERNATYWNE W PROJEKTOWANYM DOKUMENCIE W ZAKRESIE CELÓW I OCHRONY OBSZARÓW NATURA 2000. ...
	41

	7.
	STRESZCZENIE SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM. …………………………………………………
	42

	8.
	 ZAŁĄCZNIKI. ...
	44

 1. INFORMACJE WSTĘPNE.

1.1. Podstawa prawna.

Obowiązek sporządzenia prognozy oddziaływania na środowisko projektu zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko wynika z ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.). Zgodnie z art. 51 ust. 1a w związku z art. 46 pkt 1 cytowanej ustawy organ opracowujący projekt studium uwarunkowań i kierunków zagospodarowania przestrzennego sporządza prognozę oddziaływania na środowisko, a także przeprowadza strategiczną ocenę oddziaływania na środowisko (DZIAŁ IV cytowanej powyżej ustawy).

Podstawę formalno-prawną przystąpienia do prac nad projektem zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego stanowi uchwała Nr XXXVIII/256/2009 Rady Miejskiej w Brzesku z dnia 11 lutego 2009 r. w sprawie przystąpienia do sporządzenia zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko w obrębie geodezyjnym Brzesko, Jasień i Okocim.

W oparciu o art. 53 ustawy z dnia 3 października 2008 r. organ sporządzający dokument zmiany Studium wystąpił o uzgodnienie zakresu oraz stopnia szczegółowości niniejszej prognozy oddziaływania na środowisko, uzyskując pozytywne uzgodnienie zawarte w pismach:

· Regionalnego Dyrektora Ochrony Środowiska w Krakowie, Wydział Spraw Terenowych w Tarnowie – pismo znak: ST-I.411.2.3.2013DK z dnia 13 lutego 2013 r.

· Państwowego Powiatowego Inspektora Sanitarnego w Brzesku – pismo znak: NZ-420-21/13 z dnia 22 lutego 2013 r.

Niniejsza prognoza została sporządzona w oparciu o wymogi wynikające z przepisu art. 51 ust. 2 Ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. 2008 Nr 199, poz. 1227 ze zm.).

1.2. Główne cele prognozy oraz jej powiązania z innymi dokumentami.

Podstawowym celem prognozy jest wskazanie, jak określone w projekcie zmiany studium kierunki zagospodarowania przestrzennego gminy wpłyną na środowisko i czy jeżeli tak to w jakim stopniu naruszą zasady prawidłowej gospodarki zasobami naturalnymi.

Ponadto do pozostałych celów realizacji prognozy zalicza się:

· eliminowanie jeszcze na etapie sporządzania studium, ustaleń sprzecznych z zasadami zrównoważonego rozwoju analizowanego obszaru i jego otoczenia,

· wprowadzenie ustaleń umożliwiających działalność gospodarczą na analizowanym obszarze i zaspokojenie potrzeb społeczności lokalnej przy równoczesnym zachowaniu równowagi przyrodniczej i trwałości procesów przyrodniczych,

· ocenę skutków oddziaływania przyjętych w projekcie zmiany kierunków zagospodarowania na środowisko, a co z tym idzie określenie wpływu nowego przeznaczenia terenów na poszczególne rodzaje użytkowania oraz określenie warunków zagospodarowania tych obszarów,

· ocenę na ile ustalenia studium pozwolą na zachowanie istniejących wartości zasobów środowiska, na ile wzbogacą lub odtworzą obniżone, czy też zdegradowane wartości oraz w jakim stopniu spotęgują lub osłabią istniejące zagrożenia, a także na ile stwarzają możliwość pojawienia się nowych szans dla ukształtowania wyższej jakości środowiska.

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

Sporządzenie prognozy dokonane zostało w powiązaniu z następującymi dokumentami:

· Projektem zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko w obrębie geodezyjnym Brzesko, Jasień i Okocim.
· Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko uchwalonego uchwałą Nr XL/286/98 Rady Miejskiej w Brzesku z dnia 15 czerwca 1998 roku.
· Miejscowym Planem Zagospodarowania Przestrzennego „Pomianowski Stok” zatwierdzonym uchwałą nr IX/98/99 Rady Miejskiej w Brzesku z dnia 7 lipca 1999 r.
· Miejscowym Planem Zagospodarowania Przestrzennego części obszaru miasta Brzeska uchwalonego uchwałą Nr XXXVII/372/2002 Rady Miejskiej w Brzesku z dnia 18 września 2002 r.
· Opracowaniem ekofizjograficznym dla potrzeb miejscowego planu zagospodarowania przestrzennego Gminy i Miasta Brzesko w zakresie uchwały Nr XXXVIII/256/2009 Rady Miejskiej w Brzesku z dnia 11 lutego 2009 r. – oprac. „Geogrunt” – listopad 2009 r.

· Opracowaniem ekofizjograficznym podstawowym dla Gminy Brzesko – oprac. dr Franciszek Pulit – czerwiec 2011 r.

Studium nawiązuje do dokumentów:

· Planu Zagospodarowania Przestrzennego Województwa Małopolskiego przyjętego uchwałą Nr XV/174/03 Sejmiku Województwa Małopolskiego z dnia 22 grudnia 2003 r.

· Program ochrony środowiska Gminy Brzesko na lata 2011-2014.

· Powiatowego programu ochrony środowiska na lata 2004-2015 dla powiatu Brzeskiego. Ekosystem, Śląsk Mysłowice, Biuro Konsultacyjne Ochrony Środowiska, Brzesko – 2004r.

· Plan gospodarki odpadami na lata 2004-2015 dla powiatu Brzeskiego. Ekosystem, Śląsk Mysłowice, Biuro Konsultacyjne Ochrony Środowiska, Brzesko 2004 r.

· Mapa osuwisk i terenów zagrożonych ruchami masowymi – Gmina Brzesko. Państwowy Instytut Geologiczny.

1.3. Metody sporządzenia prognozy.

Obecnie nie funkcjonują powszechnie ujednolicone metody wykonywania strategicznych ocen oddziaływania na środowisko, dlatego też prognozę tę sporządzono w oparciu o metody analogii, analizy środowiskowej i statystycznej oraz prognozowania przy zastosowaniu metod opisowych.

Przy realizacji niniejszego opracowania prognostycznego przyjęto następujące założenia metodyczne i merytoryczne:

· zapis ustaleń „Studium…” i jego projekt zmiany traktowano jako punkt wyjścia ciągu działań administracyjno-inwestycyjnych, prowadzących do powstania nowej jakości w zagospodarowaniu przestrzennym;

· położono nacisk w niniejszej prognozie na analizę optymalizacji rozwiązań w aspekcie przyrodniczym, uwzględniając jednocześnie konieczność kształtowania ładu przestrzennego;

· opracowanie prognozy nastąpiło w trzech następujących po sobie etapach:

· rozeznano i scharakteryzowano ukształtowanie terenu i budowę geologiczną, warunki gruntowe, wody powierzchniowe i podziemne, warunki klimatyczne, gleby, faunę i florę, obszary prawnie chronione oraz stan jakości poszczególnych komponentów środowiskowych i stopień ich degradacji,

· poddano powyższe komponenty ocenie pod kątem ewentualnych zmian wynikających z przyjętych rozwiązań zagospodarowania przy zastosowaniu metod indukcyjno-opisowych, analogii i wnioskowania, ocen porównawczych oraz kartowania terenowego w powiązaniu z metodą analiz materiałów kartograficznych,

· sformułowanie elaboratu podstawowego prognozy,

· problematykę cech i kształtowania środowiska przedstawiono w ujęciu syntetycznym, poprzez określenie głównych rysów jego struktury, opierano się tu w znacznym stopniu na opisie cech środowiska zawartych w materiałach opracowań ekofizjograficznych – szerokie opisywanie ich ponownie w elaboracie prognozy uznano za zbędne.

Oceny i analizy w dużym stopniu uwarunkowane były jakością i skalą materiałów źródłowych oraz danymi udostępnionymi przez stosowane instytucje jak również przyszłych inwestorów zmienianych terenów.

1.4. Propozycje dotyczące przewidywanych metod analizy skutków postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzenia.

Przewidywane metody analizy realizacji postanowień projektu zmiany Studium pod kątem wpływu na środowisko mogą się odnosić do:

1. oddziaływania projektowanego zagospodarowania terenu,

2. przestrzegania ustaleń dotyczących przeznaczenia terenu, zagospodarowania terenu, ustaleń dotyczących wyposażenia w infrastrukturę techniczną, ochrony i kształtowania środowiska i ładu przestrzennego, ochrony dziedzictwa kulturowego i zabytków.

Ad 1). W zakresie oddziaływania projektowanego zagospodarowania terenu na środowisko:

· w odniesieniu do przedsięwzięć, dla których wydano decyzję o uwarunkowaniach środowiskowych, obowiązywać będzie monitoring środowiska w zakresie i metodach określonych w wydanej decyzji,

· w odniesieniu do pozostałych terenów może to być monitoring państwowy środowiska, prowadzony przez odpowiednie organy administracji państwowej, powołane do badania stanu środowiska,

· w przypadku skarg mieszkańców na uciążliwości prowadzonej działalności w oparciu o uchwalone Studium, analizę realizacji studium i badanie skażenia środowiska powinien przeprowadzić odpowiedni organ administracji samorządowej.

Ad 2). W zakresie realizacji przestrzegania ustaleń studium powinny być okresowe przeglądy zainwestowania obszaru i jego realizacji, wykonywane przez administrację samorządową na potrzeby oceny prowadzonej polityki przestrzennej. Częstotliwość okresowych przeglądów powinna być zgodna z przepisami szczególnymi - ustawa o planowaniu i zagospodarowaniu przestrzennym. Aktualności studium i planów sporządza się co najmniej raz w czasie kadencji Rady czyli minimum co 4 lata i z taką samą częstotliwością wykonywana byłaby analiza skutków realizacji studium i planów.

Z uwagi na to iż realizacja przyjętych w projekcie zmiany Studium kierunków zagospodarowania przestrzennego jest uwarunkowana sporządzeniem planu miejscowego, który uściśli rodzaj i wielkość planowanych inwestycji – monitoring środowiska jak również przestrzeganie prawidłowości zagospodarowania przestrzennego winien być uszczegółowiony na tym etapie czyli w trakcie sporządzania planu miejscowego. Wstępnie proponuje się by po zrealizowaniu planowanych inwestycji, poza stałą kontrolą stanu technicznego planowanych obiektów, wskazany był monitoring przestrzegania ustaleń dotyczących:

· powierzchni biologicznie czynnej, % powierzchni zabudowy, kształtowania zieleni z zastosowaniem gatunków przystosowanych do warunków przyrodniczych obszaru planu,

· systemu ogrzewania, podłączenia do kanalizacji sanitarnej, unieszkodliwiania wód opadowych,

· skuteczności i prawidłowości gospodarki odpadami stałymi w tym również obecności i postępowania z ewentualnymi substancjami niebezpiecznymi,

· kontrolnych pomiarów jakości powietrza atmosferycznego i akustyki w rejonie projektowanej trasy drogi GP oraz na terenach chronionych przed hałasem (zabudowa mieszkaniowa, rejon szpitala).

W razie stwierdzenia negatywnego oddziaływania na środowisko prowadzonych działalności, możliwe będzie zobowiązanie podmiotu korzystającego ze środowiska do sporządzenia i przedłożenia przeglądu ekologicznego, zgodnie z obowiązującymi przepisami w tym zakresie (V ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn. zm.)). W przypadku wystąpienia szkód w środowisku lub niedopełnienia przepisów o ochronie środowiska przez podmiot korzystający ze środowiska, możliwe będzie zastosowanie adekwatnych środków prawnych. W razie stwierdzenia istotnego przekroczenia wskaźników i parametrów urbanistycznych t.j. między innymi dopuszczalnej powierzchni zabudowy lub nie zachowania wymaganej minimalnej powierzchni biologicznie czynnej, organ nadzoru budowlanego będzie obowiązany do wydania decyzji nakazującej dostosowanie zabudowy i zagospodarowanie działki budowlanej do wskaźników określonych w Studium lub w planie.

W zakresie monitoringu poszczególnych elementów środowiska odpowiedzialne są jednostki i instytucje związane z gospodarką wodną, zarządy dróg, starostwa powiatowe, urzędy wojewódzkie, Lasy Państwowe, Wojewódzki Inspektorat Ochrony Środowiska oraz jednostki wspomagające, zatrudniające ekspertów w dziedzinie ochrony środowiska np.: IMGW, RZWG i inne. Zgodnie z art. 10 Dyrektywy 2001/42/WE z dnia 27 czerwca 2001 r. w celu uniknięcia powielania monitoringu raporty o stanie i jakości poszczególnych elementów środowiska prezentowane są corocznie w Raportach o stanie środowiska, wydawanych w formie ogólnodostępnej publikacji. Źródłami danych w tym zakresie mogą też być: Wojewódzka Baza Danych (prowadzona przez Marszałka Województwa), źródła administracyjne wynikające z obowiązków sprawozdawczych lub zapisów ustawowych (decyzje, zezwolenia, pozwolenia) czy badania statystyczne GUS.

1.5. Transgraniczne oddziaływanie na środowisko.

 Położenie obszaru objętego projektem zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego, w znacznej odległości od granic kraju (60 km) a także charakter projektowanego zainwestowania wyklucza możliwość transgranicznego oddziaływania na środowisko.

2. STAN I PRZEMIANY ŚRODOWISKA.

2.1. Istniejący stan środowiska.

Teren objęty projektem zmiany Studium położony jest w gminie miejsko-wiejskiej Brzesko w województwie małopolskim w powiecie brzeskim i zajmuje część południowo-zachodnią miasta Brzeska oraz wschodnią wsi Jasień, a także niewielki fragment wsi Okocim w rejonie rzeki Uszwicy. Granicę północno-wschodnią terenu projektu zmiany Studium stanowi droga nr 4 z wyłączeniem dwu fragmentów (rejon szpitala i początku ul. A. Mickiewicza), południowo-wschodnią ulica A. Mickiewicza (droga krajowa nr 75). Granica zachodnia biegnie od drogi krajowej nr 4 w kierunku południowym (w. Jasień) po istniejącej skarpie do ul. Nowy Świat by następnie po minięciu byłych stawów skierować się do zakola rzeki Uszwicy, następnie podążać zachodnią i południową granicą lasu do ul. A. Mickiewicza (droga krajowa nr 75). Przebieg granic przedstawia załączona mapka orientacji w skali 1:50000 – rys. 1.

2.1.1. Charakterystyka stanu i funkcjonowanie środowiska.

a) Położenie fizyczno-geograficzne.

Na tle podziału Polski wg I. Konrackiego teren objęty opracowaniem leży na pograniczu dwu mezoregionów: Pogórza Bocheńskiego (512.42) i Pogórza Wiśnickiego (513.34). Granica między nimi biegnie południową granicą opracowania (ul. Nowy Świat, ul. Pomianowska), teren objęty zmianą Studium w znacznej części położony jest więc na terenie Pogórza Bocheńskiego – 512.42.

Powyższe Pogórza wchodzą w skład jednostek wyższego rzędu:

Prowincja: Karpaty Zachodnie wraz z Podkarpackiem (51)

Podprowincja: Północne Podkarpacie (512)

Makroregion: Kotlina Sandomierska (512.4-5)

Mezoregion: Nizina Nadwiślańska (512.41)

Pogórze Bocheńskie (512.42)

Podprowincja: Zewnętrzne Karpaty Zachodnie (513)

Makroregion: Pogórze Zachodniobeskidzkie (513.34)

Mezoregion: Pogórze Wiśnickie (513.34)

b) Budowa geologiczna, rzeźba terenu.

Omawiany teren położony na Pogórzu Bocheńskim leży w strefie sfałdowanych osadów badeńskich (miocen) Zapadliska Przedkarpackiego, część południowo zachodnia (Pogórze Wiśnickie) w Karpatach Zewnętrznych zbudowanych z utworów fliszowych wieku kredowego i paleogeńskiego z nasunięciami płaszczowinowymi.

Południowa część Pogórza Bocheńskiego na południe od drogi krajowej Nr 4 przylegająca do progu Pogórza Wiśnickiego, stanowi fragment poziomu przydolinnego (240-260 m n.p.m.), ze wczesnego plejstocenu, na którym fragmentarycznie zachowały się przemyte żwiry zmieszane z okresu zlodowacenia południowopolskiego nie zawierające otoczaków granitów tatrzańskich. Ta południowa część Pogórza Bocheńskiego w rejonie Jasienie, Brzeska pokryta jest glinami lessowatymi.

Na granicy Pogórza Wiśnickiego z Pogórzem Bocheńskim fliszowy brzeg nasunięcia karpackiego (Garb Okocimski) tworzy wyraźną krawędź morfologiczną – próg, stanowiąc jednocześnie granicę geologiczną pomiędzy ilastymi osadami miocenu zapadliska przedkarpackiego a piaskowo-łupkowymi utworami kredy i starszego trzeciorzędu, które należą do silnie sfałdowanych osadów Karpat Zewnętrznych.

Na zerodowanej powierzchni pogórskiej zalegają utwory czwartorzędowe. Są to podmywy stokowe zwietrzelinowe, stanowiące predyspozycje do osuwisk i akumulacyjne w dolinach cieków.

Kulminacje wzniesień przed czołem nasunięcia fliszu karpackiego przekraczają 260 m n.p.m., a strome stoki stwarzają zagrożenie ruchami masowymi i są intensywnie modelowane przez erozję wód opadowych. Starą rzeźbę sprzed zlodowacenia południowopolskiego maskują grube warstwy utworów lessowatych (glin). Ponadto obszary te były i są modelowane przez różne procesy morfodynamiczne i antropogeniczne przekształcenia rzeźby terenu. Wydzielone mezoregiony fizyczno-geograficzne pokrywają się z regionami morfologicznymi. Wspólną cechą rzeźby tych regionów jest morfogenetyczna działalność rzek i czynników denudenacyjnych. Rzeka Uszwica erozyjnie pogłębia i poszerza swoje koryto rozmywając brzegi i powodując powstanie obsunięć i obrywów. Tempo niszczenia i cofania brzegów jest bardzo duże w czasie powodzi.

c) Surowce mineralne.

Na terenie gminy Brzesko występują kopaliny podstawowe w postaci gazu ziemnego oraz kopaliny pospolite takie jak: piaski, żwiry, pospółki oraz surowce ceramiki budowlanej. Na przedmiotowym obszarze objętym projektem zmiany Studium brak udokumentowanych surowców. Nie występują złoża kopalin pospolitych, natomiast wiadomym jest o występowaniu wgłębnych formacji solonośnych, a także nie zostało wykluczone występowanie złóż gazu ziemnego.

d) Warunki hydrograficzne i hydrogeologiczne.

Wody powierzchniowe.
Przedmiotowy obszar gminy Brzesko położony jest w zlewni Wisły i jej dopływów Gróbki i Uszwicy. Na mapie ekofizjograficznej wyznaczono dział wodny II rzędu rozgraniczający zlewnie II rzędu Gróbki i Uszwicy, biegnący na omawianym obszarze łącząc najwyższe wzniesienie w północno-zachodniej części przedmiotowego obszaru.

Znaczna część obszaru około 75% znajduje się w zasięgu zlewni Uszwicy przepływającej w południowo-zachodniej części omawianego obszaru. Rzeka powyżej miasta ma charakter górski, poniżej zaś przybiera cechy rzeki nizinnej. Intensywna erozja boczna i wgłębna sprawiła, że koryto jest wcięte i silnie meandrujące. Na terenie gminy Brzesko brak jest posterunku wodnowskazowego. Najbliższy zlokalizowany jest w Borzęcinie na 16,3 km biegu rzeki Uszwica i zamyka zlewnię o powierzchni 264,6 km2. Rzeka charakteryzuje się dużą zmiennością stanów wody, spowodowane to jest szybką reakcją zlewni na opad. Słabo przepuszczalne podłoże fliszowe, a także znaczne wylesienie obszaru ułatwiają szybki spływ wody.

Wezbrania roztopowe lub roztopowo-opadowe występują regularnie, co roku na wiosnę, charakteryzują się dłuższym czasem trwania, bardzo groźne są letnie powodzie, występują zazwyczaj po rozlewnych opadach na Pogórzu Karpackim. Uszwica nie jest obłożona wałami przeciwpowodziowymi. W czasie katastrofalnych powodzi (największe w latach 1934, 1970, 1997 i 2000) zagrożenie występuje gwałtownie, a fala powodziowa charakteryzuje się dużą energią na wylocie z przełomowego przewężenia na granicy miasta.

Teren zalewów powodziowych i podtopień przy wysokich stanach wody w korycie rzeki został przedstawiony w opracowaniu ekofizjograficznym podstawowym dla gminy Brzesko z 2011 r. oraz projekcie zmiany studium.

Rzeka Uszewka nie posiada opracowanego studium ochrony przeciwpowodziowej czy też map zagrożenia powodziowego.

Na analizowanym obszarze zagrożeniem powodziowym objęty jest południowo-wschodni fragment terenu położony w dolinie Uszwicy do poziomicy wysokościowej 230 m n.p.m. Został on wyznaczony na podstawie wywiadów w terenie i opracowań miejscowych dotyczących powodzi.

Wody podziemne.

Omawiany region cechuje się niewielkimi zasobami wód podziemnych, a na jego zasobność składają się głównej mierze wody płytkie pierwszego poziomu wodonośnego, występujące w warstwach nie spełniających kryteriów dla wyznaczenia Głównych Zbiorników Wód Podziemnych (GZWP).

Woda gruntowa na obszarze Przedgórza Bocheńskiego ma charakter głębokiego, lecz mało wydajnego horyzontu wodonośnego. Ośrodek gruntowy wzgórzowej, zachodniej i północno-zachodniej części omawianego terenu obejmuje obszar pokryty lessopodobnym typem osadów w których nie występuje horyzont wodonośny. Osady te wykazują niską przepuszczalność i nie posiadają horyzontów o podwyższonych porowatościach, które mogłyby być ośrodkiem płytszych poziomów warstw wodonośnych. Obszar jest nachylony w kierunku doliny rzeki Uszwicy i dość znaczne nachylenie terenu sprawia, że wody opadowe spływają szybko po jego powierzchni a tym samym infiltracja wgłębna jest bardzo ograniczona. Ponadto teren jest częściowo odwodniony infrastrukturą otaczającą: drogi, kanalizacja burzowa, rowy.

Powierzchniowe partie osadów (do 2,5 m ppt) wykazują niską lub średnią przepuszczalność. Głębsze partie 3,5 – 4 m charakteryzują się niską przepuszczalnością a tendencja zmniejszenia się przepuszczalności zachodzi ze wzrostem głębokości.

Na obszarze wzgórza „Szpitalnego” wody podziemne występują na głębokości kilkunastu metrów na podłożu podścielenia osadów czwartorzędowych. Na obszarze doliny zalewowej Uszwicy występują płytkie wody infiltracyjne (tzw. podskórne) oraz wody poziomu głębszych osadów aluwialnych około 4 m ppt – nie mają charakteru użytkowego z uwagi na występowanie w środowisku organicznych osadów namuliskowych.

Płytkie wody dość dobrej jakości występują na wąskim obszarze południowego podnóża wzgórza „Szpitalnego”. Wody te wydostają się z wychodni warstwy wodonośnej obszaru wzgórza na niskie tereny południowe. Do niedawna istniał tu kompleks stawowych zbiorników wodnych zasilany głównie wodami gruntowymi. Obecnie stawy ulegają likwidacji i są zasypywane. Opracowana w 2012 r. opinia dotycząca zagospodarowania tych terenów pod kątem retencyjności wód stwierdza iż z uwagi na ilości wody powodziowej ,dla bezpieczeństwa powodziowego terenów bezpośrednio należących do rozpatrywanej zlewni wód, nie należy niezasypwać części stawów i pozostawić do przechwycenia i retencjonowania wód powodziowych.

e) Warunki glebowe.

Rodzaj pokrywy glebowej jest ściśle związany z budową podłoża, rzeźbą terenu, stosunkami wodnymi, mikroklimatem i sposobem użytkowania ziemi. Teren przedmiotowy charakteryzuje się znacznym zróżnicowaniem jakości gleb. Na obszarze doliny rzecznej Uszwicy dominują mady, powstałe na utworach lżejszych, pylastych i gliniastych i należące do gleb bardzo dobrych III klasy bonitacyjnej, lub powstałe na iłach i stanowiące gleby gorsze, głównie IV klasy. Gleby progu Pogórza należą do gleb brunatnych klasy IIIa-IVb. Generalnie omawiany obszar położony jest na glebach dobrych i bardzo dobrych, przydatnych rolniczo. Zajmuje on kompleksy glebowe pszenne dobre lokalizowana na glebach pyłowych i bielicowych na terenach wyższych (wierzchowiny i jej stoki), oraz madach w dolinie (użytki zielone dobre – 2zF).

f) Charakterystyka klimatu.

Według regionalizacji rolniczo-klimatycznej R. Gumińskiego, zmodyfikowanej przez J. Kondrackiego przedmiotowy obszar należy do tarnowskiej dzielnicy klimatycznej, która jest jedną z najcieplejszych w Polsce. Długość okresu wegetacyjnego wynosi ponad 210 dni, początek prac polowych przypada w drugiej dekadzie marca. Średnie temperatury roczne wynoszą 8 do 8,5°C, średnia temperatura stycznia najzimniejszego miesiąca wynosi -3,2°C, najcieplejszego lipca ponad 18°C. Okres bezprzymrozkowy to około 140 dni, usłonecznienie roczne około 1460 godzin.

Średnia roczna suma opadów na poziomie 600-700 mm. Pierwsze przymrozki pojawiają się przeważnie w pierwszej dekadzie października, czas trwania pokrywy śnieżnej wynosi około 60 dni. Mgły i chłodne masy powietrza pojawiają się często we wschodniej, niższej części w dolinie Uszwicy. Na obszarze tym przeważają wiatry zachodnie z niedużym udziałem wiatrów wschodnich. Występujące na tym obszarze wiatry typu halnego przyczyniają się do powiększenia stopnia suchości tych terenów. Różnica pomiędzy opadem a parowaniem potencjalnym dla tej dzielnicy klimatycznej (tarnowskiej) wynosi 100-200 mm, co wskazuje na deficyt wilgotności.

Waloryzacja topoklimatyczna:

· tereny korzystne to obszary wysoczyzny położone na południe od drogi krajowej Nr 4. Charakteryzują się dłuższym okresem bezprzymrozkowym o około 20 dni i wyższych o około 1°C średnich rocznych temperaturach minimalnych, niż w dnach dolinnych, wentylacja naturalna, umiarkowana, warunki areosanitarne dobre,

· tereny niekorzystne to obszar doliny Uszwicy (wschodnia granica przedmiotowego obszaru) o krótszym okresie bezprzymrozkowym o dużych wahaniach temperatury i wilgotności powietrza w czasie doby (w dzień – silne przegrzewanych i wysuszanych, w nocy – bardzo wilgotnych i silnie wychładzanych), położonych w zasięgu inwersji temperatury i wilgotności powietrza, stanowiących przeważnie zastoisko chłodnego powietrza ze względu na słabą wentylację: warunki aerosanitarne niekorzystne.

g) Struktura i zasoby przyrodnicze.

Zgodnie z podziałem geobotanicznym omawiany obszar znajduje się na pograniczu dwu Prowincji: Niżowo-wyżynnej środkowoeuropejskiej i Górskiej środkowoeuropejskiej.

Potencjalna roślinność występująca niegdyś na tym obszarze t.j. lasy dębowo-grabowe (grądy wysokie) i lasy łęgowe olszowo-jesionowe na skutek gospodarczej działalności człowieka (osadnictwo, rolnictwo) została na przeważającym obszarze zniszczona, zamieniona na użytki rolne, tereny zabudowane i zastąpiona została roślinnością synantropijną i agrocenozami.

Przestrzenną bioróżnorodność stanowią ekosystemy naturalne – lasy, seminaturalne – trwałe użytki zielone (łąki i pastwiska), agrocenozy o zróżnicowanej strukturze upraw (okopowe, pastewne, zboża, sady, plantacje krzewów owocowych i warzyw), ogródki przydomowe i zieleń urządzona (skwery, zieleńce).

Najcenniejszym składnikiem szaty roślinnej na przedmiotowym obszarze są ekosystemy leśne. Tworzą one trzy kompleksy:

· niewielki kontur śródpolny w Jasieniu na zachód od szpitala (około 0,80 ha),

· kilkuhektarowy (około 4 ha) obszar leśny przylegający do południowej granicy szpitala określony na mapach jako „Bażantarnia”,

· znaczny obszar leśny w dolinie Uszwicy w Okocimiu na pograniczu z Brzeskiem (około 9 ha).

Na wyżej wymienionych terenach dominuje drzewostan liściasty: dęby, olchy, brzozy, graby, osiki, lipy, topole.

Do zbiorowisk naturalnych leśnych i zaroślowych zalicza się też łęgi wierzbowo-topolowe oraz wikliny nadrzeczne, które zajmowały głębokie i żyzne mady na terasach zalewowych rzeki Uszwicy, obecnie zniszczone i występujące w postaci niewielkich płatów. Stanowią siedliska żyzne, nasycone zasadową próchnicą i dobrze nawadniane wylewami rzeki. Odznaczają się drzewostanem o małym zwarciu, złożonym głównie z topoli białej, wierzby białej i kruchej. W warstwie krzewów występuje wierzba szara, kruszyna pospolita, często oplatana chmielem zwyczajnym.

Środowiska łąkowe na omawianym obszarze występują jako reliktowe w rejonie Uszwicy, oraz w rejonie terenów zasypanych stawów. Roślinność łąkowa nie koszona, ani też nie podlegająca wypasowi została i w dalszym ciągu proces ten trwa – zastąpiona gatunkami bardziej ekspansywnymi. Wśród użytków zielonych występują również tereny porolne nieużytkowane gospodarczo, które utraciły swój pierwotny charakter gruntów ornych. Znaczna część terenów objętych zmianą na obszarze wsi Jasień jest nadal uprawiana, towarzyszy im roślinność synontropijna rozwijana jako roślinność segetalna wysiewana wraz z roślinami uprawnymi na polach i w ogrodach.

Pod względem faunistycznym Polska należy do prowincji europejsko-zachodniosyberyjskiej Palearktyki. Skład gatunkowy i rozmieszczenie fauny kształtowało się pod wpływem wielu różnorodnych czynników, na ogół zgodnie z rozwojem szaty roślinnej.

Świat bezkręgowców jest dość bogaty i licznie reprezentowany w tym rejonie gminy zwłaszcza przez owady. Niezwykle liczną i różnorodną grupę stanowią motyle. Pospolicie występują: rusałka pawik, rusałka pokrzywik, latolistek cytrynek, bielinek kapustnik, bielinek rzepnik i inne. Można spotkać tu również motyle nocne – zawisaki oraz z rodziny niedzwiedziówek.

Dużą różnorodnością odznacza się rząd chrząszczy, można tu również na terenach wilgotnych (dolina Uszwicy, stawy) spotkać różne gatunki ważek.

Z owadów społecznych pełniących funkcje pożyteczne i objętych ochroną można spotkać tu trzmiele, których liczebność zagrożona jest głównie stosowaniem środków chemicznych, a także zaorywaniem miedz czy wypalaniem traw.

Licznie reprezentowaną grupę stanowią pajęczaki i mięczaki.

Rzeka Uszwica w przeszłości należała do obfitujących w rozmaite gatunki fauny, jednak ze względu na zanieczyszczenie rzeka ubożeje. Postępuje zanik gatunków szlachetnych a ich miejsce zajmują gatunki pospolite. Należą do nich: jelec, brzana, kiełb krótkowąsy, świnka i inne. Należy zwrócić uwagę, że ryby zasiedlają stanowisko Uszwicy i dopływowych potoków powyżej Brzeska, natomiast niemal od granicy miasta i Okocimia nie obserwuje się stałego ich bytowania.

Liczba płazów i gadów nie jest liczna, lecz pospolicie występują: jaszczurka zwinka i jaszczurka żyworodna, zaskroniec.

Z płazów można spotkać kilka gatunków żab (wodna, trawna, moczarowa) w tym również dość licznie występujące ropuchy (szara, zielona).

Ptaki zamieszkujące środowiska leśne, wodne, łąki i pola tworzą bogaty świat fauny. Zalicza się do nich gatunki osiadłe i przelotne, spotykane tylko w określonych porach roku. Z gatunków występujących w rejonie Brzeska należy wymienić: gawrona, wronę siwą, kawkę, srokę, sójkę, wilgę, gila dzwońca, czyżyka, szczygła, ziębę, trznadla i różne gatunki sikor. Nad polami można usłyszeć skowronka polnego, w lasach i parkach występują: pokrzywka ogrodowa, pieżga, zaganiacz, piecuszek, świstunka. Ponadto spotkać można kowalika (lasek przy szpitalu powiatowym), pełzacza leśnego, strzyżyka, drozda, kwiczoła. Z innych gatunków występują: muchołówki, jemiołuszka – przelotnie, kukułka, dzięcioły.

Z drapieżników można wymienić sowę pójdźkę, sowę pomykówkę, puszczyka, myszołowa zwyczajnego, jastrzębia, krogulca. Wzrasta liczebność i rozmaitość gatunków synotropijnych, żyjących w pobliżu człowieka i jego siedzib. Często spotykane są szpaki, wróble domowe, pliszki siwe, kopciuszki, rzadziej jaskółki (dymówka, domówka), jeżyki, bociany białe.

Ssaki owadożerne w lasach, na polach, łąkach i ogrodach to głównie: jeż wschodni, kret, ryjówka, rzęsorek rzeczny. Z zajęcokształtnych spotkać można tu zająca szaraka zamieszkującego pola uprawne i obrzeża lasów. Do występujących gryzoni zaliczyć należy: wiewiórki, myszy domowe, szczury, badylarki oraz myszy polne, zaroślowe i leśne a także nornice rude, damiówki zwyczajne. W przebiegu koryta Uszwicy z gryzoni wodnych występuje piżmak i karczownik. Rząd drapieżnych reprezentują: lis, kuna leśna, kuna domowa, tchórz zwyczajny, objęte ochroną: łasica, łaska oraz gronostaj. Z parzystokopytnych spotka się sarnę oraz rzadziej dzika.

h) Walory przyrodniczo-krajobrazowe.

Miasto Brzesko posiada istotne walory przyrodniczo-krajobrazowe. Należałoby tu wymienić tereny leśne i parki a także mało przekształcone antropogenicznie zakątki, zajmujące jeszcze dość spore powierzchnie i stanowiące doskonałe miejsce rekreacyjno-turystyczne.

Miejscem atrakcyjnym dla spacerów i przejażdżek rowerowych są w szczególności północna lesista część miasta, ale również okolice doliny Uszwicy na pograniczu Brzeska i Okocimia, gdzie znajduje się malowniczy park przy pałacu Getzów. Również malowniczą jest trasa ul. Pomianowskiej w kierunku zachodnim, po linii doliny wypreparowanej na brzegu nasunięcia Karpat na zapadlisko. Cennym widokowo jest wzgórze szpitala powiatowego, skąd podziwiać można rozległą panoramę Brzeska i okolicznych miejscowości, a przy bardzo dobrych warunkach pogodowych i doskonałej widoczności nawet panoramę wysokich pasm Beskidów na tle Tatr. Las porastający zbocze wzgórza stanowi ciekawy obiekt przyrodniczy – rosną tu okazałe drzewa, zamieszkują tu gatunki chronionych ptaków.

Obszar omawiany posiada wysoce wartościowe w skali Brzeska walory krajobrazowe, głównie z uwagi na ukształtowanie rzeźby terenu. Zachodni obszar obejmuje rozległe wzgórze dominujące nad okolicą i stanowiące ciekawy punkt widokowy. Południowe zbocze wzgórza zbiega dość stromym jarem zasiedlonym przez zwarty las, który wkracza również na teren sąsiadującego szpitala tworząc ciekawy przyrodniczo zakątek. U podnóża tego zbocza wytworzona jest ciekawa forma morfologiczna będąca po części formą płaskiej doliny erozyjnej ze stromymi skarpami od południa i północy i łagodnie otwarta ku zachodowi i wschodowi. Nad dolinką tą po stronie południowej biegnie malownicza droga w szpalerze okazałych drzew olchy. Niegdyś istniały tu stawy z otoczeniem drzew i krzewów. Była to siedziba wielu gatunków flory i fauny i stanowiące interesujący element mikro środowiska przyrodniczego. Niestety stopniowa likwidacja stawów obniżyła znacznie walory przyrodnicze tego fragmentu obszaru. Należy mieć nadzieję, że przyszłe zagospodarowanie terenów pozwoli zachować i wkomponować w zabudowę cenne środowiskowo elementy rzeźby oraz kontury leśne istniejące w omawianym obszarze. Na terenie ocenianym poza malowniczymi meandrami Uszwicy i jej sąsiadującymi zalesieniami istnieje krótki odcinek strumyka od strony zlikwidowanych stawów. Potoczek ten powinien być zachowany w formie możliwie zbliżonej do naturalnej zarówno dla ochrony reliktu środowiskowego jak również dla ocalenia obszaru bytowania dotychczasowych organizmów.

2.1.2.
Ochrona zasobów przyrody, krajobrazu i dziedzictwa kulturowego.

W gminie Brzesko ochrona zasobów przyrody i krajobrazu dokonuje się poprzez następujące formy ustawowe ochrony przyrody (rys. 2 i 3):

· obszary chronionego krajobrazu: Bratucickiego i Wschodniego Pogórza Wiśnickiego,

· użytku ekologicznego „Jasień”,

· pomników przyrody ożywionej w liczbie 22 i jeden pomnik przyrody nieożywionej – głaz narzutowy skandynawski,

· ochronę gatunkową roślin i zwierząt,

· ochronę gleb (gleby w klasach I - III i pochodzenia organicznego),

· ochronę lasów,

· ochronę surowców naturalnych.

Mapę form ochrony w powiecie brzeskim przedstawia rys. 2 i 3.

Na terenach objętych projektem zmiany Studium ochrona dotyczy głównie gleb wyłączanych z użytkowania rolniczego (wymagających zgody na terenie wiejskim), niewielkich kompleksów leśnych oraz gatunkową ochronę roślin i zwierząt.

Gmina Brzesko nie posiada aktualnej inwentaryzacji flory i fauny objętych ochroną ścisłą i częściową. Podane w opracowaniach fizjograficznych wykazy roślin i zwierząt chronionych zostały sporządzone na podstawie opracowań Nadleśnictwa Brzesko t.j. Planów Urządzeniowych Lasów oraz Planu Ochrony Przyrody Nadleśnictwa Brzesko a także częściowo poprzez fragmentaryczną inwentaryzację terenu.

Na przedmiotowym obszarze jak również na terenie gminy Brzesko brak Obszarów Natura 2000. Najbliższy taki obszar w odległości 10 km położony jest w Wiśnicko-Lipnickim Parku Krajobrazowym – PLH120048 – jest to specjalny obszar ochrony siedliska (Dyrektywa Siedliskowa) – ostoi nietoperzy: podkowca małego, nocka orzęsionego, nocka dużego, mopka oraz płazów: traszki grzebieniastej, kumaka nizinnego, kumaka górskiego i traszki karpackiej.

Nieco dalej bo około 12 km na północny zachód od obszaru projektu zmiany został wyznaczony (Rozporządzeniem Ministra Środowiska) dość znaczny (11762,3 ha) obszar specjalnej ochrony ptaków (Dyrektywa Ptasia) o nazwie „Puszcza Niepołomicka” i kodzie obszaru: PLB 120002. Na obszarze tym występują ważne dla Europy gatunki zwierząt: batalion, bocian czarny, derkacz, dzięcioł czarny, dzięcioł średni, dzięcioł zielonosiwy, kania czarna, kozioróg, dębosz (bezkręgowiec), kumak nizinny (płaz), muchówka białoszyja, orlik krzykliwy, puszczyk uralski, rybołów, włochatka, zimorodek.

Na obszarze tym funkcjonuje 5 rezerwatów: Dębina III, Długosz Królewski, Gibiel, Lipówka i Wiślisko Kobyle.

Ponadto na obszarze powiatu brzeskiego znajdują się dwa specjalne obszary ochrony siedlisk (Dyrektywa Siedliskowa) wyznaczone w ramach form ochrony sieci Natura 2000:

1) Dębówka nad rzeką Uszewką – kod obszaru: PLH120066.
Obejmuje ważne dla Europy typy siedlisk przyrodniczych – niżowe i górskie łąki używane ekstensywnie oraz ważne gatunki zwierząt t.j. modraszek telejus i modraszek nausitous.

2) Dolina rzeki Gróbki – kod obszaru: 120067.
Obejmuje ważne dla Europy typy siedlisk przyrodniczych – nizowe i górskie świeże łąki używane ekstensywnie oraz dwa gatunki bezkręgowców: modraszka telejus i modraszka nausitous

Najbliżej położonym obszarem chronionym od terenu objętego zmianą Studium jest Obszar Chronionego Krajobrazu Wschodniego Pogórza Wiśnickiego, którego część północnej granicy przebiega ul. Nowy Świat będącej równocześnie granicą południową przedmiotowego terenu.

Drugi Bratucicki Obszar Chronionego Krajobrazu znajduje się po północnej stronie drogi nr 4 w odległości około 1 km od przedmiotowego terenu.

Pomimo niewielkiej odległości pomiędzy nimi brak w omawianym rejonie korytarzy ekologicznych łączących je. Jest to związane z występowaniem na tym obszarze licznych barier komunikacyjnych i osadniczych. Przebieg powiązań pokazuje załączona mapka (rys. 4), z której wynika iż główne korytarze łączące te tereny oraz obszary węzłowe znajdują się poza terenem miasta Brzeska, wyjątek stanowi lokalny korytarz ekologiczny doliny Uszwicy, który towarzyszy jej biegowi. Fragment jego znajduje się na przedmiotowym obszarze wzdłuż ulicy A. Mickiewicza po jej zachodniej stronie. Ochrona korytarzy ekologicznych winna polegać przede wszystkim na zapewnieniu ich funkcjonowania poprzez utrzymanie odpowiednich warunków siedliskowych w ich obrębie – naturalna obudowa biologiczna koryta cieku.

Strefa hydrogeniczna w zależności od wykształcenia teras w dnie doliny winna być pozostawiona w stanie naturalnym (zadrzewiona). Mokradła, tereny trwale podmokłe w dolinie Uszwicy należy chronić, gdyż wzbogacają bioróżnorodność w korytarzu ekologicznym.

Na terenie objętym projektem zmiany Studium brak obiektów wpisanych do rejestru zabytków.

Znajdują się tam natomiast udokumentowane stanowiska archeologiczne:

	100
	-
	osada późno-rzymska, ślad osadnictwa nowożytnego

	102
	-
	osada póź. o. rzymskiego

	103
	-
	ślad osadnictwa póź. o. rzym.

	111
	-
	osada póź. o. rzymskiego

	112
	-
	ślad osadnictwa póź. o. rzymskiego,

osada prahistoryczna

	119
	-
	kultura przeworska, póź. okres wpływów rzymskich ślad osadnictwa (XVII w.) nowożytność

	120
	-
	ślad osadniczy neolit,

kultura przeworska, późny okres wpływów rzymskich,

ślad osadniczy (XV-XVII w. późne średniowiecze - nowożytność

	123
	-
	ślad osadn. póź. o. rzym.

ślad osadn. nowożytnego

Położenie ich przedstawia załączona mapka w skali 1:25000 (rys. 5), zostały również uwzględnione w projekcie zmiany Studium.

2.2. Diagnoza i ocena stanu środowiska.

Teren miasta Brzeska w niedawnej przeszłości miał charakter głównie rolniczy, rozwój przemysłu rozpoczął się w okresie międzywojennym w ramach tworzenia Centralnego Okręgu Przemysłowego. Duża energochłonność i materiałochłonność produkcji, powodowana niską wydajnością pracy, doprowadziła do wzrostu ubocznych zanieczyszczeń środowiska, pogorszenia jego stanu i degradacji zasobów żywej przyrody.

Brzesko należy do obszarów o średnim poziomie uprzemysłowienia. Najbardziej znaczącym jest przemysł spożywczy w oparciu o Browar Carlsberg oraz produkcja opakowań w zakładach Canpack Polska. Istotną jest także wytwórczość i przetwórstwo dla potrzeb rolnictwa i dziedziny rolno-spożywczej, oparte w głównej mierze na miejscowych surowcach. W rolnictwie, nastawionym na maksymalizację produkcji i plonów, uwidocznił się postęp, niekorzystny jednak dla warunków glebowych i potrzeb roślin, objawiający się dużym zużyciem nawozów mineralnych i środków ochrony roślin. Ponadto rozwija się przemysł budowlany.

Brzesko leżąc na przebiegu głównego szlaku komunikacji wschód – zachód z rozgałęzieniem na południe do nowego Sącza i krajów południowych stanowi ważny węzeł komunikacyjny. Odpowiednio środowisko obciążone jest oddziaływaniem hałasu oraz spalin samochodowych. Brzesko leży w zasięgu oddziaływania zanieczyszczeń przenoszonych z terenów bardziej zurbanizowanych (Śląsk, aglomeracja krakowska), i odpowiednio jest narażony na występowanie zwiększonego zagrożenia środowiska.

Teren miasta Brzeska kwalifikuje się do obszarów ekologicznego zagrożenia ze względu na duże zagęszczenie większych zakładów, dużą produkcję ścieków przemysłowych i komunalnych, wysoką emisję zanieczyszczeń pyłowo-gazowych i znaczną ilość składowanych odpadów.

Zagrożenie naruszenia naturalnej równowagi ekologicznej zwiększają w szczególności jeszcze ekstensywny model gospodarczy i dążenie człowieka do osiągnięcia wyższego poziomu życia.

Degradację środowiska naturalnego powodują przede wszystkim:

· zanieczyszczenia powietrza atmosferycznego wywołane emisją pyłów i gazów przemysłowych, a także związanych z produkcją i dystrybucją energii elektrycznej i cieplnej, z komunikacją miejską czy migracją zanieczyszczonego powietrza z innych regionów kraju,

· zanieczyszczenie wód powierzchniowych i podziemnych odprowadzaniem do nich ścieków przemysłowych i komunalnych oraz spływem zanieczyszczeń z terenów rolniczych intensywnie nawożonych,

· zanieczyszczenie środowiska przyrodniczego składowanymi odpadami przemysłowymi i komunalnymi,

· zakłócenie równowagi naturalnej środowiska hałasem komunikacyjnym i przemysłowym,

· niewłaściwa gospodarka zasobami naturalnymi (destrukcyjna działalność człowieka).

W roku 2011 opracowano „Informację o stanie środowiska dla powiatu Brzeskiego” przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie, Delegatura w Tarnowie (Tarnów, 2012 r.).

Uzyskane w 2010 r. w pomiarach pasywnych średnioroczne wartości stężeń zanieczyszczeń powietrza na stanowisku w Brzesku nie przekroczyły wartości dopuszczalnych. Stężenie średnioroczne SO2 i NO2 w 2010 roku były wyższe od poziomu stężeń notowanych w 2009 r. W ocenie jakości powietrza według stref w 2011 r. strefa małopolska, do której należy powiat brzeski została zakwalifikowana do klasy C, ze względu na ponadnormatywne stężenie benzo(a)pirenu, pyłu zawieszonego PM10 i PM2,5. Zakwalifikowanie do klasy C wymaga podejmowania szczególnych działań t.j. planów i programów naprawczych.

W rejonie omawianego obszaru uciążliwości hałasowe mają charakter lokalny i są związane, przede wszystkim z ruchem ulicznym na dwóch głównych przylegających drogach t.j. drodze krajowej Nr 4 i wojewódzkiej Nr 768. Dopuszczalne poziomy hałasu wyrażone równoważnym poziomem dźwięku A(dB) określone zostały w Rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 r.

Uciążliwość tych tras zmniejszyła się po oddaniu do ruchu odcinka autostrady Kraków – Tarnów, nie mniej jednak nadal występują przekroczenia dopuszczalnych poziomów dźwięku.

Główny potencjał eksploatacyjny wód podziemnych w rejonie Brzeska stanowi czwartorzędowy poziom wodonośny. Udokumentowane jego zasoby są ubogie i pobór wody odbywa się zasadniczo w indywidualnych gospodarstwach rolniczych oraz w niewielkim stopniu na terenach zabudowy jednorodzinnej w rozproszonych ujęciach studziennych dla celów gospodarczych – głównie dla utrzymania zieleni przydomowej.

Wody podziemne podobnie jak wody powierzchniowe ulegają zanieczyszczeniu przez przemysł, rolnictwo i gospodarkę komunalną. Zanieczyszczenie to jest wynikiem braku dostatecznej izolacji zasobnego i intensywnie eksploatowanego czwartorzędowego poziomu wodonośnego i jest widoczne szczególnie na terenie miasta. Największe zanieczyszczenia wód podziemnych występują:

· przy obiektach magazynowych i dystrybucji paliw płynnych,
· w studniach gospodarczych przy niewłaściwym stosowaniu nawozów i środków ochrony roślin,
· w gospodarstwach domowych, ubojniach i fermach hodowlanych – związki azotu,
· przy drogach o intensywnym ruchu samochodowym – sól, środki antykorozyjne, organiczne materiały pędne,
· pod wpływem czynników geogenicznych – wzrost naturalnej zawartości żelaza i manganu w wodach podziemnych wskutek wymywania związków tych metali z podłoża,
· wskutek zabiegów melioracyjnych prowadzonych na terenach rolnych – szybkie przenikanie chemii rolniczej przez systemy odwodnienia gruntów.
Brak na omawianym terenie jak również na terenie gminy Brzesko punktów pomiarowych jakości wód podziemnych. W powiecie brzeskim badania takie są przeprowadzone w Szczurowej i Czchowie. I tak w 2010 roku stwierdzono:

- dobry stan chemiczny wód – klasa III – wody zadawalającej jakości.

Ocena jakości wód podziemnych według wymagań jakości wody do spożycia przez ludzi wykazała przekroczenie wymagań jakości wody do spożycia we wszystkich punktach pomiarowych w powiecie Brzesko.

Rejon Brzeska ze względu na usytuowanie w obrębie wyższego biegu dopływów Karpackich Wisły, posiada stosunkowo niewielkie zasoby wód powierzchniowych. Zanieczyszczenie wód powierzchniowych i osadów dennych jest niezawodnie związane z działalnością gospodarczą człowieka. Źródłem zanieczyszczenia środowiska wodnego są przede wszystkim ścieki komunalne oraz zakładowe, a także spływy powierzchniowe z obszarów zanieczyszczonych pyłami przemysłowymi emitowanymi do atmosfery. Ważnym problemem jest skażenie wód metalami ciężkimi, które podlegają akumulacji w osadach i sorpcji przez składniki osadów dennych.

Główną rzeką Brzeska jest Uszwica, przepływająca przez przedmiotowy teren i kierująca się przez tereny sąsiednich zakładów wytwórczych i usługowych.

W wyniku przeprowadzonej w 2011 roku klasyfikacji jednolitych częśi wód dla powiatu brzeskiego stwierdzono zły stan wód rzeki Uszwicy do ujścia, przy umiarkowanym potencjale ekologicznym i dobrym stanie technicznym. Badania osadów rzecznych w 2011 r. wykazują że rzeki powiatu są stosunkowo mało obciążone metalami ciężkimi. W Uszwicy zaobserwowano występowanie podwyższonych zawartości baru, rtęci, cynku i niklu. Występowały też trwałe zanieczyszczenia organiczne WWA, PCB i pestycydy chloroorganiczne.

Gleby omawianego obszaru to głównie gleby pyłowe i pyłowo-glejowe (Przedgórze Brzeskie) o dużej odporności na zanieczyszczenia chemiczne. Podobne właściwości posiadają gleby na terasach Uszwicy, są to gleby lekko kwaśne, brunatne mady o właściwej strukturze, dobrych warunkach powietrzno-wodnych i dużej zawartości próchnicy. Wykazują one dużą odporność na zanieczyszczenia chemiczne.

Gleby omawianego obszaru charakteryzują się generalnie naturalną zawartością metali ciężkich i dwutlenku siarki i nie wykazują skażenia ekologicznego. Podwyższone wartości zanieczyszczeń gruntów odnotowuje się w strefie sąsiadującej z trasami komunikacyjnymi o nasilonym ruchu. Są to tereny przyległe do dróg okalających obszar od północy i wschodu.

2.2.1. Zagrożenia naturalne.

a) Zagrożenia powodzią i podtopieniami.

W czasie burz nawalnych i rozlewnych, długotrwałych opadów oraz wiosną (topnienie śniegów)podtapiane są na omawianym obszarze wschodnie tereny położone w dolinie Uszwicy. Dla rzeki Uszwicy brak aktualnie studium ochrony przeciwpowodziowej. Trwają prace nad realizacją Dyrektywy 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2007 r. w sprawie Oceny Ryzyka Powodziowego i Zarządzania Nim tzw. Dyrektywa Powodziowa. Celem jej jest zminimalizowanie ryzyka oraz zarządzanie ryzykiem jakie może stworzyć powódź dla ludzkiego zdrowia, środowiska, działalności gospodarczej i dziedzictwa kulturowego.

Harmonogram prac przewiduje realizację zobowiązania do dnia 22.12.2015 r.

Obszar „terenów zalewowych powodziowych i podtopień przy wysokich stanach wody w korycie rzeki” został określony w „Opracowaniu ekofizjograficznym podstawowym dla gminy Brzesko” (opr. Dr Franciszek Pulit – 2011 r.). Został on wyznaczony po przeprowadzeniu szeregu wywiadów i konsultacji terenowych dotyczących zasięgu zalewów ostatnich katastrofalnych powodzi, jak również w oparciu o mapy hipsometryczne. I sięga on do około poziomicy wysokościowej 230 m npm.

b) Osuwiska, tereny zagrożone ruchami masowymi.

Załączona mapa fragmentu gminy Brzesko (rys. 6) obejmująca teren objęty zmianą Studium przedstawia zasięg osuwisk i terenów zagrożonych ruchami masowymi ziemi. Została ona wykonana przez Państwowy Instytut Geologiczny w ramach realizacji Projektu SOPO – Systemu Osłony Przeciwosuwiskowej (wyk. Wieczorek Dariusz. Stoiński Andrzej).

Na obszarze projektu zmiany występuje sześć fragmentów terenów zagrożonych ruchami masowymi o numerach identyfikacyjnych zgodnych z bazą SOPO: nr 442, 443, 444, 445, 446, 455 i 461. Ponadto w bezpośrednim sąsiedztwie (dolega do zachodniej granicy przedmiotowego terenu) zinwentaryzowano aktywne okresowo osuwisko o nr 3100.

Największa aktywność osuwisk związana jest z deszczami rozlewnymi, nawalnymi lub ekstremalnymi oberwaniami chmur.

Osuwiska wywierają duży wpływ na modelowanie rzeźby stoków oraz ograniczają użytkowanie i zagospodarowanie terenów zagrożonych ruchami masowymi.

2.2.2. Ocena odporności środowiska na degradację i zdolności do regeneracji.

Zarówno degradacja jak i zdolność do regeneracji w dużej mierze wynikają z warunków glebowych. Przeważające na ocenianym terenie gleby pyłowo-piaszczyste z niewielką domieszką gleby jako przepuszczalne podlegają degradacji, a jednocześnie przy zabiegach uprawowych szybko odzyskują produktywność. Środowisko podłoża ilastego jest silnie izolacyjne i nie pozwala na swobodną infiltrację wód. Skutkiem tego tworzą się trwałe obszary podmokłe, które bez ingerencji człowieka nie mogą być osuszone. Jednocześnie gleby ilaste są glebami wielce ciężkimi, które wymagają bardzo intensywnych zabiegów agrotechnicznych przy zawodnej produktywności. Są to więc gleby wrażliwe na degradację i jednocześnie niezdolne do regeneracji bez ingerencyjnego, intensywnego działania człowieka. Oddzielnym zagadnieniem jest odporność na degradację i zdolność do regeneracji wód gruntowych.

Na obszarze ocenianym występuje rozległy, lecz wysoce zmienny czwartorzędowy horyzont wodonośny, w tym po części słabo izolowany od powierzchni z uwagi na dobrą przepuszczalność osadów powierzchniowych. Obecnie, po skanalizowaniu prawie wszystkich terenów wody podziemne należy traktować jako słabo zanieczyszczone. Dla uzyskania wysokiej czystości wód tego horyzontu koniecznym jest utrzymywanie kanalizacji w pełnej sprawności.

Środowisko gruntowe jest środowiskiem mało odpornym na degradację, lecz posiadającym dość wysoką zdolność do regeneracji. Zasadniczym czynnikiem determinującym małą odporność na degradację jest wysoka wodoprzepuszczalność gruntów. Czynnik ten powoduje stosunkowo szybkie stepowienie gleb i dość intensywne namnażanie się samosiewów, zwłaszcza brzozy. Na obszarze ocenianym praktycznie nie obserwuje się obecności brzozy, co może być odczytywane jako małym stopniem degradacji terenów.

Wrażliwymi w sensie degradacji są gleby pyłowo-piaszczyste, występujące na obszarze wysoczyzny szpitala. Gleby pyłowo-piaszczyste posiadają potencjalnie dość wysoką żyzność przy ich zasilaniu materiałem organicznym i sprawnych zabiegach agrotechnicznych. Sa to gleby lekkie, przydatne do użytkowania ogrodowego, zatem istnieją warunki dla odbudowy roślinności na terenach zabudowy. Zmiana zagospodarowania terenu przez zabudowę mieszkaniową jednorodzinną z zielenią może być uznana za zmniejszenie zagrożeń degradacji zwłaszcza gleb w istniejących warunkach odłogowania gruntów przy dość dużej wrażliwości terenu na degradację i stosunkowo wysokiej zdolności do regeneracji.

Inaczej przebiegają procesy degradacji i regeneracji terenów o glebach gliniastych lub ilastych. W odniesieniu do obszaru o takim charakterze obejmującym dolinę w zakolu Uszwicy degradacja terenów może następować stosunkowo szybko i nieodwracalnie. Występuje tu płytkie podłoże namułów gliniasto – ilastych, które przy niedoborze zasilania filtracją wód opadowych zostanie przesuszone, a tym samym gleby utracą biologiczną produkcyjność dla wszelkiej roślinności. Takie tereny należy traktować jako wielce wrażliwe na degradację z tytułu niedoboru wilgotności, a jednocześnie grunty strukturalnie zdegradowanego podłoża praktycznie nie posiadają zdolności do regeneracji. Należy wskazać potrzebę utrzymania na terenach urbanizowanych retencji odpadów w podłożu gruntowym. Istotnym dla omawianego obszaru środowiskowego jest jego nie zdewastowanie substancjami szkodliwymi. Dotychczasowe sposoby użytkowania terenów nie spowodowały zanieczyszczeń środowiska przyrodniczego. Odpowiednio tereny należy traktować jako odporne na degradację.

Środowisko gruntowe doliny Uszwicy na pograniczu Brzeska i Okocimia jest środowiskiem odpornym na degradację i posiadającym dość wysoką zdolność do regeneracji. Zasadniczym czynnikiem determinującym odporność na degradację jest stosunkowo mała wodoprzepuszczalność gruntów powierzchniowych, ograniczająca rozprzestrzenianie się zanieczyszczeń w ośrodku gruntowo-wodnym. Z tego też powodu środowisko wód gruntowych należy uznać za dość odporne na degradację. Gleby w tym obszarze są glebami gliniastymi o potencjalnie dość wysokiej żyzności, zatem istnieją warunki dla odbudowy roślinności na terenach zabudowy.

2.2.3. Ocena zgodności zagospodarowania i użytkowania obszaru z cechami i uwarunkowaniami przyrodniczymi.

Ocenę w zakresie zgodności dotychczasowego zagospodarowania terenów z cechami i uwarunkowaniami przyrodniczymi najczęściej dokonuje się dla trzech obszarów:

· obszarów historycznie ukształtowanych,

· obszarów wykorzystywania już zagospodarowanych terenów,

· obszarów postępującego zagospodarowania.

Na obszarze omawianym nie istnieją większe uwarunkowania ze strony obszarów historycznie ukształtowanych. Praktycznie jedynymi formami historycznego ukształtowania jest przebieg ul. Pomianowskiej w kierunku północno – zachodnim oraz pojedyncze posesje starej zabudowy przy tej ulicy. Obszary te są niewielkimi lecz wskazana droga winna być traktowana jako cenna środowiskowo. Odpowiednio układ tej drogi, z przydrożnymi zadrzewieniami winien być zachowany w planowaniu nowych form zagospodarowania terenów.

Obszary już zagospodarowanych terenów dotyczą tu istniejącej i postępującej zabudowy usługowo-handlowej w rejonie Placu Kupieckiego. Obszary te nie pozostają w znacznej kolizji ze środowiskiem. Lepszy stan ochrony środowiska notuje się w otoczeniu nowych zakładów, gdyż obowiązują tu rozwiązania ochronne i funkcjonują kontrole. Gorzej jest w przypadkach drobnej zabudowy mieszkaniowej na terenach słabo wyposażonych w kanalizację, gdzie jako sprzyjające warunki przyrodnicze traktuje się obecność cieków – do których wpuszczane są ścieki z przydomowych szamb. W obszarze ocenianym zabudowę poprzedziło wykonanie systemu kanalizacji sanitarnej, co znakomicie przeciwdziała szkodom środowiskowym. Konkludując – tereny już zagospodarowane są odpowiednie do form ich zagospodarowania a przygotowanie dalszych terenów do zagospodarowania poprzedzone jest inwestycjami sprzyjającymi ochronie środowiska. Obszar omawiany posiada dogodne warunki przyrodnicze dla wszelkich form zagospodarowania, przy czym dla szczególnych form zagospodarowania potrzebne są urządzenia specjalne lub też dostosowanie (tzw. ulepszenie budowlane) warunków środowiskowych. Na obszarach nowego zagospodarowania wyraźnie występuje tendencja dostosowania rodzaju zagospodarowania do warunków środowiskowych. Budownictwo wysokie omija tereny o kłopotliwych warunkach sadowienia (np. namuliskowe obszary zakoli Uszwicy) a zajmuje obszary pokryw morenowych (rejon ul. Kościuszki).

Dla określonych form zagospodarowania zgodność zagospodarowania z warunkami przyrodniczymi jest w sposób oczywisty procentująca ekonomicznie przy możliwości przykładowo dostosowania posadawiania obiektów do warunków geotechnicznych podłoża. Stąd ważną rolę odgrywać powinno rozważne dostosowywanie planowanego zagospodarowania do istotnych warunków terenowych, przy celowości zachowania wartości środowiskowych.

2.2.3.1. Ocena charakteru i intensywności zmian w środowisku.

W ocenie istniejącego stanu środowiska w różnych rejonach Brzeska zwraca uwagę znaczne zdegradowanie terenów do niedawna rolnych, położonych w rejonie wielomieszkaniowych osiedli. Występują tam grunty od wielu lat nie użytkowane rolniczo a fakt niskiej przydatności rolniczej terenu limituje zwłaszcza zdegradowanie użytków przez zniszczenia gleb skutkiem prowadzonych robót budowlanych na terenach sąsiadujących.

Zwraca uwagę fakt, że pomimo występowania przyosiedlowych zadrzewień i zakrzaczeń niewielkie jest gniazdowanie ptaków, a także nie spotyka się oznak bytowania drobnej zwierzyny polnej. Fakt te należy wiązać z otoczeniem tego terenu zabudową mieszkaniową, jak również z nieodległym położeniem terenów znacznie korzystniejszym dla bytowania zwierząt.

Różny stopień przekształceń w środowisku następuje skutkiem zmian rzeźby terenów oraz zmian w funkcjonowaniu zasilania cieków. Północno – zachodnia część miasta posiada ukształtowanie niskofaliste z nachyleniem w kierunku północnym. Z tego rejonu teren obniża się w kierunku na północ do poziomu ok. 230 m npm w dolinę sieci cieków tworzących górne zlewnie Uszewki i Potoku Szczepanowskiego. Relatywnie mniejszy fragment południowo – wschodni terenów miasta posiada nachylenie na wschód zbiegając w dolinę Uszwicy. Ukształtowanie morfologiczne tworzy tu trzy jednostki:

· wysoczyznę wododziałową dwu zlewni rzecznych,

· dolinną zlewnię rzeki Uszwica,

· obszar dolinny dorzeczy Uszewki i Potoku Szczepanowskiego.

Naturalna morfologia teren w niewielkim stopniu została przekształcona skutkiem działalność człowieka. Drobne zmiany ukształtowania powierzchniowego terenów nastąpiły w obszarze wysoczyzny przy skrzyżowaniu E4 z ul. Kościuszki, gdzie wykonano makroniwelację terenu północnego stoku wysoczyzny szpitala powiatowego. Poza tym przekształceniem drobniejsze zmiany terenowe nastąpiły przy budowie tras komunikacyjnych (nasyp trasy E4) oraz przy budowie obiektów usługowych u wschodniego podnóża wskazanego wzniesienia. Nadto w obszarze ocenianym dokonano zasypania basenów stawowych na pograniczu Brzeska i Jasienia. Prace te doprowadziły do powstania płaskiej monotonnej powierzchni w miejsce zharmonizowanych z formą erozyjnej doliny zbiorników wodnych. Wyższy obszar wysoczyzny objęty jest zabudową szpitala powiatowego, przy czym tereny te utrzymane są jako dość intensywnie zadrzewione i harmonizują się z przylegającym od południa kompleksem leśnym.

W generalnym obrazie należy stwierdzić, że przekształcenia środowiskowe nie są znaczącymi poza jedną sferą przyrodniczą – retencją wód opadowych. Na terenie Brzeska i w okolicy brak jest retencyjnych zbiorników wód opadowych. Takim zbiornikiem o niewielkich dopływach był obszar wspomnianych zlikwidowanych stawów. W zagospodarowaniu terenów dominuje tendencja do odprowadzania kanalizacją lub po nawierzchniach twardych deszczówki do rzeki lub do kanalizacji sanitarnej. Efektem przechwytywania wód opadowych do kanalizacji są „wybicia” w czasie nawalnych deszczów a dalej gwałtowne wezbrania rzek i nagłe wystąpienia wysokich wód w rzekach. Przekształcenia tego rodzaju są wielce szkodliwe dla środowiska, bowiem niedobór wód infiltracyjnych w gruntach skutkować będzie zanikaniem warstw wodonośnych na coraz większych obszarach aż do skrajnego momentu, gdy rzeki wyschną gdyż nie będą miały dopływu wód gruntowych – woda w tych rzekach będzie płynąć ze sztucznych źródeł – oczyszczalni ścieków.

3. CHARAKTERYSTYKA ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO.

Celem Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brzesko jest kształtowanie zrównoważonej struktury przestrzennej, pozwalającej na ochronę i wykorzystanie zasobów i walorów gminy oraz realizację wielokierunkowych potrzeb rozwojowych, w szczególności jej zadań własnych i zobowiązań w zakresie zadań ponadlokalnych z uwzględnieniem obowiązku ochrony środowiska przyrodniczego i kulturowego, uwarunkowań fizjograficznych i społeczno-gospodarczych gminy.

Zmiana Studium związana jest przede wszystkim z opracowaniem Studium Korytarzowego drogi klasy GP dla GDDKiA oddział w Krakowie, na odcinku pomiędzy węzłem Brzesko na autostradzie z drogą DK4 i DK75. Początek projektowanego odcinka drogi GP objętego zmianą Studium jest zlokalizowany na przejeździe przez istniejącą drogę krajową DK4, rejon ul. Pomianowskiej następnie przez rzekę Uszwicę i kończy się włączeniem do drogi krajowej DK75. Jest to przebieg po korekcie przebiegu drogi klasy GP opracowanej styczniu 2013 r., ponieważ poprzedni „Wariant 2” nie uzyskał akceptacji właścicieli terenów.

Wprowadzono też korekty w stosunku do obowiązującego Studium również z uwagi na zgłaszane wnioski przez właścicieli gruntów a także na istniejące uwarunkowania. Na obszarze objętym zmianą Studium naniesiono tereny zagrożone ruchami masowymi, tereny ryzyka powodziowego oraz stanowiska archeologiczne, nieco poszerzono zakres dopuszczalnych przedsięwzięć na tym terenie.

Wschodnia część przedmiotowego terenu położona w m. Brzesko posiada dwa obowiązujące plany miejscowe. Jeden o nazwie „Pomianowski Stok” (zatwierdzony uchwałą nr IX/98/99 Rady Miejskiej w Brzesku z dnia 7 lipca 1999 r.), drugi obejmujący tereny w m. Brzesku przy ulicy Pomianowskiej – teren byłych ogrodów działkowych (zatwierdzony uchwałą Nr XXXVII/372/2002 Rady Miejskiej w Brzesku z dnia 18.IX.2002 r.) – rys. 7. Zmiana przeznaczenia terenów na przedmiotowym obszarze dotyczy wprowadzenia projektowanego przebiegu wyżej omawianej trasy drogi GP. W związku z powyższym obydwa plany po uchwaleniu Studium winne zostać zmienione w tym zakresie. Zakres zmian planów winien zostać poprzedzony dokładną analizą dotyczącą zasadności i zakresu sporządzenia zmiany planów uwzględniającej także takie uwarunkowania jak: tereny zagrożone ruchami masowymi, tereny ryzyka powodziowego itp.

Również zamierzenia inwestycyjne właścicieli gruntów z rejonu Jasienia (planowana realizacja farmy fotowoltanicznej) i poczynione w tym zakresie wstępne czynności administracyjne są również podstawą do sporządzenia zmiany Studium.

Należy stwierdzić iż projekt zmiany Studium w większości honoruje obecnie obowiązujące kierunki zagospodarowania przestrzennego wyznaczone w obowiązującym Studium, uwzględnia również ustalenia obowiązujących planów miejscowych.

3.1. Dotychczasowe obowiązujące ustalenia dotyczące terenu objętego zmianą Studium.

Przedmiotowy teren w całości położony jest w strefie wielkoprzestrzennej centralnej urbanizacji typu miejskiego i podmiejskiego.

Według dyspozycji programowo-przestrzennej w obrębie strefy funkcjonalnej tego omawianego terenu wyznaczono obszary centralnej części miasta z usługami publicznymi i komercyjnymi oraz potrzebami rozwojowymi w zakresie funkcji mieszkaniowej – dotyczy to obszaru w granicach m. Brzesko z obecnie obowiązującym w większej części planem miejscowym.

W granicach m. Brzeska znalazł się również obszar terenu przepływu rzeki Uszwicy z projektowaną zielenią urządzoną i zielenią łęgową, otulinową a także teren ogródków działkowych, gdzie aktualnie obowiązuje plan miejscowy. Na terenie wsi Jasień w obecnie obowiązującym Studium wyznaczono głównie tereny do zainwestowania kubaturowego terenów podmiejskich i wiejskich pierwszego etapu rozwoju.

Teren położony przy trasie drogi nr 4 określono jako korzystny dla rozwoju funkcji usługowych związanych głównie z komunikacją kołową.

Rysunek obowiązującego Studium (przed zmianą) wraz z legendą stanowi rysunek nr 8 do niniejszego opracowania.

3.2. Zapisy zmiany Studium.

Przedmiotowy projekt zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brzesko opracowany w formie tekstowej i graficznej został załączony do niniejszego opracowania (zał. nr 2).

Forma zapisu i rysunku projektu zmiany Studium została dostosowana do aktualnie obowiązujących przepisów w tym zakresie w sposób uniemożliwiający porównanie ustaleń Studium z projektami planów miejscowych. Poszczególnym terenom został przypisany symbol literowy wyróżniający go spośród innych obszarów. Również zapisy ustaleń poszczególnych terenów zostały bardziej uszczegółowione:

· określono granice zmiany Studium, granice obszarów o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
· uszczegółowiono ustalenia dotyczące kierunków i wskaźników dotyczących zagospodarowania oraz użytkowania terenów, określając minimalne i maksymalne parametry i wskaźniki urbanistyczne, uwzględniające wymagania ładu przestrzennego, w tym urbanistyki i architektury oraz zrównoważonego rozwoju,
· ustalenia dotyczące zasad ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego,
· ustalenia dotyczące zasad dziedzictwa kulturowego,
· ustalenia dotyczące kierunków rozwoju systemów komunikacji i infrastruktury technicznej.
Szczegółowo zakres projektu zmiany przedstawiono w załączniku nr 2 do niniejszej prognozy.

3.3. Ocena potencjalnych zmian stanu środowiska przy braku realizacji ustaleń projektu zmiany Studium.

W przypadku nie wprowadzenia nowych ustaleń Studium dla przedmiotowego obszaru zmiany w środowisku będą podobne.

Należy pamiętać, że obecnie na przedmiotowym terenie obowiązują i są realizowane dwa plany miejscowe oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego z 1998 roku. Część obiektów zapisanych w Studium już obecnie istnieje, bądź jest realizowana. Nowe ustalenia Studium wprowadzając przebieg nowej trasy drogi łącznikowej GP (autostrada – droga krajowa 75) oraz dopuszczając realizację usług w zachodniej części obszaru, w tym również realizację farmy fotowoltanicznej są korzystniejsze dla zdrowia i życia ludzi, gdyż poprawiają stan środowiska obszarów już zabudowanych wyprowadzając ruch drogowy na obrzeże miasta w tereny niezabudowane a w projekcie przeznaczone pod usługi i produkcję, czyli funkcję nie kolidującą z uciążliwością drogi. Farma fotowoltaniczna projektowana na tym obszarze stanie się źródłem czystej odnawialnej energii, a tym samym usunie przynajmniej w części paliwa szkodliwe dla środowiska (węgiel, koks itp.) i polepszy jego stan.

Nowe bardziej szczegółowe ustalenia zmiany Studium stworzą warunki dla bardziej prawidłowego, zgodnego z ekologią wykorzystania i zagospodarowania tego obszaru. Nałożenie obowiązku sporządzenia planów miejscowych (poprzez ustawy szczególne) dla terenów objętych zmianą, da szansę ponownemu bardziej szczegółowemu zapoznaniu się z programem inwestycznym i określeniu w formie prawa miejscowego bardziej prawidłowego, zgodnego z ekologią zagospodarowania tych terenów. Sporządzone zostaną dla tych planów prognozy oddziaływania na środowisko w bardziej uszczegółowionym zakresie Nie uchwalenie projektu zmiany Studium i nie wprowadzenie zmian będzie niekorzystne dla środowiska ponieważ nie zostanie wyprowadzony uciążliwy dla mieszkańców ruch drogowy z terenów zabudowanych, nie powstaną tak bardzo potrzebne proekologiczne odnawialne źródła energii, teren będzie powoli wyrywkowo realizowany, powiększał się będzie obszar terenów odłogowanych, które często są miejscem dzikich składowisk czy wysypisk (zasypywanie byłych stawów hodowlanych). Mogą również bezpowrotnie zaginąć cenne wykopaliska archeologiczne. Zabudowa może zostać zrealizowana nieprawidłowo, dotyczy to głównie terenów zagrożonych osuwaniem mas ziemnych i narażonych na niebezpieczeństwo powodzi.

4. PROGNOZA ODDZIAŁYWANIA REALIZACJI USTALEŃ ZMIANY STUDIUM NA ŚRODOWISKO.

Oddziaływanie realizacji ustaleń Studium na środowisko przyrodnicze można podzielić na:

· krótkotrwałe występujące na etapie zagospodarowania obszaru zgodnie z jego przeznaczeniem,

· długotrwałe występujące w okresie użytkowania terenu zgodnie z jego przeznaczeniem.

Na etapie opracowania niniejszej prognozy ograniczono się do przedstawienia oddziaływania w sposób jakościowy, gdyż oszacowanie ilościowe na tym etapie nie jest możliwe. Największy wpływ na zmiany zachodzące w środowisku mają inwestycje produkcyjne i komunikacyjne (realizacja dróg krajowych, wojewódzkich), nieco mniejsze usługowo-mieszkaniowe oraz związana z nimi infrastruktura techniczna.

Ponieważ projekt zmiany studium jest dokumentem tylko ogólnie określającym zakres i sposób zagospodarowania terenu, nie sposób na obecnym etapie określić dokładnie w jaki sposób planowane inwestycje wpłyną na środowisko. Szczegółowy ich wpływ powinien zostać omówiony w prognozie oddziaływania na środowisko miejscowych planów zagospodarowania przestrzennego lub w przypadku sporządzania raportów oddziaływania na środowisko konkretnych inwestycji.

4.1. Prognozowane oddziaływanie planu na etapie zagospodarowania obszaru.

Skutki związane z realizacją ustaleń Studium będą dotyczyły:

· naruszenia wierzchniej warstwy gleby w związku z prowadzeniem prac ziemnych pod obiekty kubaturowe, ciągi komunikacyjne, parkingi, sieci infrastruktury technicznej,

· krótkotrwałej lokalnej niezorganizowanej emisji pyłu związanej z wykonywaniem robót ziemnych,

· okresowej krótkotrwałej emisji komunikacyjnej związanej ze spalaniem paliw w silnikach środków transportu i pracą sprzętu budowlanego,

· chwilowej emisji hałasu związanej z pracą sprzętu budowlano-montażowego i środków transportu,

· ewentualnych okresowych pogorszeń stanu jakości wód powierzchniowych i gruntowych w związku ze spływem wód opadowych z placów budowy.

Prognozuje się, że na tym etapie najistotniejsze oddziaływanie projektu zmiany studium dotyczyć będzie gleby, rzeźby terenu, szaty roślinnej i krajobrazu. Będą to skutki trwałe i nieodwracalne.

Biorąc pod uwagę fakt, że obszar objęty projektem Studium, położony jest w bezpośrednim sąsiedztwie zainwestowania miejskiego (zabudowa mieszkaniowa, usługowa, przemysłowa) oraz drogi krajowej nr 4 i nr 75 o znacznym natężeniu ruchu, można prognozować iż prowadzenie prac budowlanych, z wyjątkiem realizacji projektowanego odcinka drogi nr 75, nie spowoduje pogorszenia klimatu akustycznego na tym obszarze oraz w bezpośrednim sąsiedztwie.

Należy zauważyć, iż oddziaływania ustaleń niniejszego Studium na środowisko przyrodnicze na etapie realizacji założeń Studium występować będą nierównomiernie w czasie i przestrzeni, a zatem zależeć będą od miejsca i etapu realizacji zabudowy. Prognozuje się, że realizacja założeń Studium może potrwać kilka lat, bowiem uzależniona będzie od sporządzenia bądź zmiany planów miejscowych (również dalsze uszczegółowienie prognozy) oraz możliwości finansowych inwestorów.

4.2. Prognozowane oddziaływanie ustaleń Studium w okresie użytkowania obszaru zgodnie z jego przeznaczeniem.

Obszar objęty projektem zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego można podzielić na trzy obszary:

· pierwszy położony w obrębie miasta Brzeska obejmuje tereny posiadające aktualne i realizowane dwa miejscowe plany zagospodarowania przestrzennego („Pomianowski Stok” i „Przy ulicy Pomianowskiej”),

· drugi to zachodnia część przedmiotowego obszaru, niezabudowana położona w miejscowości Jasień,

· trzeci obszar to teren położony w m. Brzesko i Okocim obejmujący dolinę rzeki Uszwicy do drogi krajowej nr 75 wraz z istniejącym lasem po jej zachodniej stronie.

Projekt zmiany Studium zakłada następujące kierunki zagospodarowania przestrzennego przedmiotowych obszarów:

MN
-
teren zabudowy mieszkaniowej jednorodzinnej,

MU
-
teren zabudowy mieszkaniowej jednorodzinnej i usług,

UC
-
teren usług zdrowia i ratownictwa,

U
-
teren usług,

UP
-
teren usług i obiektów produkcyjnych, składów i magazynów,

RU
-
tereny obsługi produkcji w gospodarstwach hodowlanych, ogrodniczych i rybackich,

R
-
tereny rolnicze,

ZL
-
lasy,

ZP
-
tereny zieleni urządzonej,

ZP/US
-
tereny zieleni urządzonej i sportu,

KD-GP
-
teren drogi publicznej głównej ruchu przyspieszonego.
4.3. Prognozowane oddziaływanie i natężenie zagrożeń środowiska.

Zakładane w projekcie zmiany Studium funkcje dla analizowanych terenów z chwilą ich realizacji wpłyną na stan środowiska przyrodniczego. Wystąpi szereg niekorzystnych czynników, które będą w różnym stopniu oddziaływać na środowisko przyrodnicze:

	Czynnik
	Technologia, możliwość wystąpienia
	Prognozowane oddziaływanie i jego natężenie

	przekształcenie krajobrazu
	wystąpi
	znaczące – głównie w terenie UP, KD-GP, U, MN, MU

	zmiana powierzchni czynnej
	wystąpi
	na terenach nowo zainwestowanych,

 zmiana albedo powierzchni

	likwidacja powierzchni biologicznie czynnej
	wystąpi
	wymiana gruntów pod zabudowę i drogi – oddziaływanie znaczące

	przekształcenie walorów widokowych
	wystąpią
	lokalne ograniczenie zasięgu,

ekspozycja dominant (n.p. farma ogniw fotowoltanicznych)

	emisja zanieczyszczeń powietrza z układów grzewczych
	wystąpi przed rozbudową systemów grzewczych proekologicznych
	wystąpi w ograniczonym rozmiarze

	emisja zanieczyszczeń powietrza z pojazdów samochodowych
	wystąpi
	wystąpi w znacznym rozmiarze okresowo przy trasie GP

	emisja hałasu komunikacyjnego
	wystąpi głównie przy trasie GP w terenach produkcyjnym i usługowym
	hałas o znacznym rozmiarze najbardziej skoncentrowany w rejonie drogi GP oraz oddziaływanie w stopniu mało znaczącym w rejonie dróg dojazdowych i parkingów

	przekształcenie stosunków wodno-gruntowych
	wystąpi
	osuszanie

	zanieczyszczenie wód powierzchniowych
	może wystąpić
	zależne od sprawności systemu kanalizacji i oczyszczalni ścieków

	zanieczyszczenie wód podziemnych
	może wystąpić
	w obrębie terenu mało odpornego na przenikanie zanieczyszczeń

	powstawanie odpadów komunalnych
	wystąpi
	zależnie od sprawności systemu, zbierania, gromadzenia i utylizacji

	powstawanie odpadów niebezpiecznych
	może wystąpić
	w założeniu nieznaczące (podlega utylizacji wg przepisów odrębnych)

	ograniczenie infiltracji wód opadowych do gruntu
	wystąpi
	małoznaczące

	ryzyko podtopienia terenów
	może wystąpić
	uzależnione od sprawności odprowadzania wód opadowych i stanu urządzeń zabezpieczających

	degradacja wartości zbiorowisk roślinnych
	może wystąpić
	w zależności od stosowania metod ochrony czynnej

4.4. Charakterystyka typu oddziaływań.

	Typ oddziaływań
	Etap budowy
	Etap eksploatacji

	bezpośrednie
	· zmniejszenie powierzchni biologicznie czynnej

· zmniejszenie powierzchni obszarów rolniczych

· zanieczyszczenie powietrza spalinami

· wzrost poziomu hałasu związanego z pracami budowlanymi (zabudowa kubaturowa, drogi – infrastruktura techniczna, itp.)

· pylenie z powierzchni odkrytych, miejsc składowania materiałów sypkich i obiektów w budowie
	· wzrost ilości odprowadzanych ścieków opadowych z powierzchni szczelnych

· wzrost ilości wytwarzanych odpadów

· rozszerzenie strefy oddziaływania hałasu „komunalno-bytowego”

	pośrednie
	· nie występują lub brak znaczących oddziaływań
	· generowanie ruchu pojazdów na terenach nowo zainwestowanych

· poprawienie jakości wód powierzchniowych i gruntowych oraz gleb po wprowadzeniu systemu kanalizacji i właściwego zagospodarowania terenu

	wtórne
	· nie występują lub brak znaczących oddziaływań
	· nie występują lub brak znaczących oddziaływań

	skumulowane
	· nie występują lub brak znaczących oddziaływań
	· nie występują lub brak znaczących oddziaływań

	krótkoterminowe
	· hałas budowlany

· zanieczyszczenie powietrza

· odpady budowlane
	· nie występują lub brak znaczących oddziaływań w stosunku do stanu aktualnego zagospodarowania

	długoterminowe
	· zmniejszenie powierzchni biologicznie czynnej

· zmniejszenie powierzchni obszarów rolniczych
	· lokalne zmiany jakości krajobrazu

· zwiększenie natężenia ruchu komunikacyjnego

· zmniejszenie powierzchni obszarów rolniczych

· zmiany fizykochemiczne gleb w obszarze inwestycji i zabudowy mieszkaniowej

	stałe
	· zmiany ukształtowania powierzchni terenu
	· zmiana topoklimatu

· zmniejszenie powierzchni obszarów rolniczych

	chwilowe
	· powstanie odpadów „budowlanych” oraz gruntu z wykopów
	· zwiększenie natężenia ruchu komunikacyjnego

4.5. Oddziaływanie na poszczególne elementy środowiska.

a) Budowa geologiczna, powierzchnia ziemi i gleba.

W wyniku zrealizowania przyjętych kierunków Studium nastąpi znaczne przekształcenie powierzchni terenów. W związku z wybudowaniem nowych obiektów kubaturowych, drogi głównej krajowej GP a także dróg wewnętrznej komunikacji, utwardzonych i uszczelnionych miejsc parkingowych na znacznej części omawianego obszaru nastąpi całkowita likwidacja pokrywy glebowej.

Należy się spodziewać iż najsilniejsze przekształcenie powierzchni terenu będą związane z budową drogi GP (głównej ruchu przyspieszonego) na odcinku około 2,5 km. Budowa tego typu inwestycji pociąga za sobą użycie sprzętu ciężkiego w celu wykonania nasypów, dojazdów, zjazdów, mostów itp. Naruszeniu i trwałym przekształceniom ulegnie struktura gruntu a także powierzchniowa budowa geologiczna. Zagrożenie powierzchni ziemi związane z prowadzonymi pracami budowlanymi będą miały częściowo charakter tymczasowy, trwający do czasu zakończenia prac budowlanych.

Projekt zakłada także rozwój funkcji usługowej, produkcyjnej oraz mieszkaniowej, której realizacja również w sposób znaczący wpłynie na przekształcenie powierzchni terenu. Zmiany te należy uznać za nieuniknione, towarzyszące wprowadzaniu każdego typu inwestycji. Istotnym jest jednak to, by próchnicza warstwa gleby została chroniona przed zniszczeniem i wykorzystana do kształtowania terenów zieleni. Tereny gruntów rolnych wyższych klas bonitacyjnych na terenie wiejskim winne uzyskać zgodę na ich wyłączenie z użytkowania rolniczego.

Realizacja inwestycji na terenach zagrożonych ruchami masowymi winna być poprzedzona badaniami geologicznymi określającymi warunki i możliwości posadowienia czy ewentualnie wykluczenia realizacji inwestycji. Niekontrolowana działalność inwestycyjna mogłaby spowodować niekorzystne przekształcenie naturalnego ukształtowania terenu z katastrofą budowlaną włącznie.

Gleby opisywanego obszaru są już w części przekształcone w wyniku antropopresji charakterystycznej terenom podmiejskim, a w wyniku realizacji nowej zabudowy możliwe jest zniszczenie nowych powierzchni pokrywy glebowej. Zagrożenie dla gleb w obrębie terenów przylegających do dróg stworzą ich nowe realizacje jak również intensyfikacja ruchu drogowego. W rejonie parkingów i w pasach przydrożnych prawdopodobnie wystąpi w glebach podwyższona zawartość kadmu i ołowiu.

b) Powietrze atmosferyczne.

Na terenach objętych projektem zmiany Studium powstaną nowe źródła emisji zanieczyszczeń technologicznych (obiekty produkcyjno-usługowe, magazyny, składy), komunikacyjnych (droga ruchu przyspieszonego, układ dróg wewnętrznych, parkingi) i ewentualnie energetycznych do powietrza. Ilość wprowadzonych zanieczyszczeń technologicznych uzależniona będzie od wielkości produkcji, czy usługi, zastosowanych technologii, oraz rozwiązań ograniczających emisję substancji do powietrza.

Z nowych obiektów kubaturowych jeśli zostaną w nich wykonane nowe źródła energii cieplnej w sezonie zimowym wprowadzone będą do powietrza również zanieczyszczenia typu energetycznego (pył, SO2, NO2 i CO). Ilość emitowanych substancji zależeć będzie głównie od kubatury budynków, rodzaju lokalnych źródeł ciepła, ich sprawności cieplnej oraz rodzaju spalanego opału.

Z terenów dróg, miejsc parkingowych wprowadzone będą do powietrza zanieczyszczenia typu komunikacyjnego – głównie NO2, CO oraz węglowodory, których ilość zależeć będzie od natężenia ruchu pojazdów, ich stanu technicznego oraz rodzaju spalanego paliwa. Prognozuje się, że emisja technologiczna, energetyczna i komunikacyjna nie spowoduje istotnego pogorszenia stanu powietrza na obszarze będącym przedmiotem niniejszego opracowania. Tym bardziej iż zgodnie z aktualnymi zamierzeniami właścicieli gruntów w terenie UP w Jasieniu powstanie farma fotowoltaniczna, która będzie produkować czystą energię, bez emitowania szkodliwych substancji do powietrza.

W związku z nakładaniem się stężeń substancji zanieczyszczających wprowadzanych z istniejących i nowych źródeł emisji stężenia substancji w powietrzu mogą nieznacznie wzrosnąć.

c) Wody gruntowe i powierzchniowe.

Zabudowanie i uszczelnienie części powierzchni będących przedmiotem projektu Studium wpłynie na zmniejszenie infiltracji wód opadowych i zwiększenie spływu powierzchniowego.

Na tym etapie planowania trudne jest określenie ilości poboru wody oraz ilości i rodzaje wytwarzanych ścieków.

W wyniku realizacji ustaleń Studium powstaną nowe źródła ścieków sanitarnych, technologicznych oraz wód opadowych z terenów narażonych na zanieczyszczenie (ciągi komunikacyjne, miejsca parkingowe). Wody z nawierzchni jezdni oraz z obiektów drogowych m.in. parkingów przed odprowadzeniem do wód powierzchniowych, należy poddać procesom oczyszczania w separatorach substancji ropopochodnych i piaskownikach. Odprowadzanie wszystkich rodzajów ścieków, należy rozwiązać w sposób nie powodujący zanieczyszczeń wód i gruntu z uwzględnieniem obowiązujących w tym zakresie przepisów szczególnych.

Projekt Studium nie zmienia ustaleń zachowania naturalnego przebiegu rzeki Uszwicy oraz utrzymania zieleni łęgowej otulinowej. Jest to bardzo ważne ze względu na istotne znaczenie tego typu ekosystemów dla kształtowania bioróżnorodności oraz zachowania lokalnych korytarzy ekologicznych.

Na analizowanym obszarze nie występują wody podziemne w postaci głównych zbiorników wód podziemnych. W utworach czwartorzędowych znajdują się raczej małozasobne poziomy wodonośne, wykorzystywane sporadycznie przez studnie kopane. W celu ochrony wód podziemnych Studium posiada zakaz wprowadzania do gruntu nieoczyszczonych ścieków bytowych, komunalnych i gospodarczych.

Zakładając, że wymagania te zostaną spełnione nie przewiduje się znaczącego pogorszenia jakości wód powierzchniowych.

d) Klimat akustyczny.

Klimat akustyczny w środowisku należy rozpatrywać jako wypadkową oddziaływania wszystkich źródeł hałasu zlokalizowanych w granicach przedmiotowego obszaru oraz w jego bezpośrednim sąsiedztwie. Aktualnie na przedmiotowym terenie występują pojedyncze emitory hałasu związane z prowadzoną działalnością handlowo-gospodarczą, lecz uciążliwość ich jest niewielka. Znacznie większą uciążliwość stwarza sąsiedztwo. Teren od północy i wschodu znajduje się w zasięgu oddziaływania natężenia hałasu komunikacyjnego dwu dróg krajowych DK4 i DK75. Wprowadzenie w projekcie zmiany Studium drogi łącznikowej między tymi trasami odciąży drogę nr 4 przebiegającą przez tereny zabudowane. Nowy odcinek drogi DK75 (DK-GP) przebiega przez tereny wolne od zabudowy. Planowane zagospodarowanie to usługowo-produkcyjne oraz we fragmencie mieszkaniowe. Należy w projekcie zmian planów miejscowych uwzględnić bezpieczną lokalizację zabudowy mieszkaniowej bez wpływu uciążliwości akustycznej drogi.

e) Szata roślinna, świat zwierzęcy.

Na przedmiotowym obszarze terenami wolnymi od zainwestowania pozostaną trzy kompleksy terenów leśnych, rzeka Uszwica wraz z zielenią otulinową a także fragment terenów rolnych położony po zachodniej stronie projektowanej drogi DK-GP. Jedynie część północna terenu lasu przy szpitalu może zostać ograniczona z uwagi na konieczność poszerzenia terenu lądowiska helikopterów. Zakłada się również wprowadzenie zieleni urządzonej w dolinie rzeki Uszwicy oraz w rejonie osiedla mieszkaniowego. Zagospodarowanie tych terenów winno uwzględniać wprowadzenie naturalnej rodzimej roślinności.

W okresie realizacji założeń Studium dotyczących inwestycji nastąpi zniszczenie wierzchniej warstwy gleby i roślinności. Nastąpi eliminacja obecnie występujących biocenoz, zostanie wprowadzona zieleń urządzona, której procentowy i jakościowy (rodzime gatunki roślin) udział określony w Studium i uszczegółowiony w planach winien być ściśle przestrzegany.

Zurbanizowanie przeważającej powierzchni obszaru zmieni faunę zamieszkującą te tereny, a także wpłynie na warunki życia fauny związanej z terenami sąsiednimi. Zainwestowanie terenu, wykonanie ogrodzeń izolujących go, wprowadzenie bariery komunikacyjnej (DK-GP) pociągnie zmiany w świecie zwierząt. Wyeliminowane zostaną niektóre gatunki typowe dla terenów rolnych, ograniczona zostanie różnorodność fauny, zmniejszona zostanie baza żywieniowa zwierzyny. Pozostaną lub pojawią się głównie ptaki, gryzonie i pospolite gatunki owadów.

f) Krajobraz, zabytki.

Cechy lokalnego krajobrazu ulegną przekształceniom. Powstaną nowe obiekty kubaturowe, infrastrukturalne (drogi, farma fotowoltaniczna, urządzenia sieciowe). Zmieni się również w niezbędnym zakresie rzeźba terenu. Likwidacji ulegnie część zieleni w tym również wysokiej. Krajobraz z typowego rolnego podmiejskiego stanie się zurbanizowaną dzielnicą Brzeska. Zachowane zostaną prawie w całości tereny leśne oraz rzeka Uszwica wraz z jej doliną.

W granicach terenów objętych projektem zmiany Studium nie występują obiekty objęte ochroną konserwatorską. Zostały natomiast wprowadzone udokumentowane stanowiska archeologiczne i dlatego też wszelka działalność inwestycyjna związana z prowadzeniem prac ziemnych (kubaturowa, liniowa, drogowa) oraz zmiana w użytkowaniu gruntu w ich obszarze winna być uzgadniana z Konserwatorem Zabytków.

g) Zdrowie ludzi, dobra materialne.

Wprowadzone zmiany w istniejącym Studium nie wpłyną znacząco na zdrowie i życie ludzi. Pewne niedogodności mogą pojawić się w rejonie planowanej drogi GP. Jest to jednak inwestycja niezbędna dla polepszenia warunków życia mieszkańców Brzeska, gdyż obecnie istniejący ruch przelotowy jest kierowany z autostrady w rejony zabudowane miasta. Nowy przebieg drogi jedynie w dwu fragmentach dolega do wyznaczonych terenów mieszkaniowych (istn. plany miejscowe) aktualnie sporadycznie zabudowanych, gdzie będzie możliwość zabezpieczenia technicznego (ekrany) przed uciążliwościami, bądź wycofania części terenów mieszkaniowych przy zmianie planów miejscowych.

Dopuszczona realizacja farmy fotowoltanicznej w terenie UP wpłynie korzystnie na zdrowie ludzi nawet z odległych rejonów, gdyż wyprodukowana czysta odnawialna energie zostanie podłączona do sieci ogólnej, zmniejszy się udział szkodliwych źródeł. Ogniwa fotowoltaniczne pozostają neutralne dla ludzi, nie emitują szkodliwego promieniowania, zanieczyszczeń powietrza i hałasu.

Również realizacja na tym obszarze usług z zakresu zdrowia (UZ) t.j. Powiatowego Ośrodka Ratownictwa i lądowiska helikopterów jest niezbędnym celem publicznym który służył będzie nie tylko mieszkańcom gminy, lecz również ogółowi.

Oceniając dobra materialne jako wszystkie środki, które mogą być wykorzystywane, bezpośrednio lub pośrednio do zaspokojenia potrzeb ludzkich stwierdzić należy jednoznacznie, że przyjęte w projekcie Studium kierunki rozwoju służą ogólnemu rozwojowi gminy, a więc wzbogacaniu dóbr materialnych przy częściowym wykorzystaniu już istniejących elementów zagospodarowania. Będą to więc w przewadze oddziaływania bezpośrednie, długotrwałe i stałe.

5. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ, NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO.

W Studium jak również w projekcie jego zmiany zaproponowano szereg rozwiązań mających na celu zapobieganie i ograniczanie negatywnych oddziaływań na środowisko.

W szczególności zaproponowano:

· ochronę wartości przyrodniczych i kulturowych poprzez konieczność dostosowania zabudowy i zagospodarowania terenu do obowiązujących przepisów,

· konieczność takiego zagospodarowania terenów, które zapewni dopełnienie norm dopuszczalnych poziomów hałasu w środowisku,

· zachowania wzdłuż cieku pasów ochronnych otulinowych i ich naturalnego przebiegu,

· wprowadzenie parametrów wysokości zabudowy, wskaźników intensywności, minimalnej powierzchni biologicznie czynnej,

· zachowanie zieleni leśnej,

· zakaz odprowadzania do gruntu nieoczyszczonych ścieków bytowych i komunalnych oraz dodatkowo wód opadowych w przypadku zabudowy usługowej i produkcyjnej.

Celem przeciwdziałania zagrożeniom naturalnym należy:

· w strefie terenów zagrożonych ruchami masowymi, przy wznoszeniu nowych obiektów budowlanych jak również prowadzenia prac ziemnych powodujących znaczne naruszenie gruntu oraz rozbudowie obiektów istniejących inwestor winien być zobowiązany do ustalenia warunków geotechnicznych posadowienia obiektów zgodnie z przepisami odrębnymi,

· w wyznaczonej strefie „terenów zalewów powodziowych i podtopień” dopuszczona zabudowa i modernizacja obiektów budowlanych winna wymagać stosowania rozwiązań konstrukcyjno-budowlanych, uwzględniających możliwość okresowych wylewów wód i podtopień; na terenach położonych w granicach strefy winien obowiązywać zakaz budowy i rozbudowy obiektów, które po zalaniu mogłyby zagrażać skażeniem środowiska.

Na etapie oceny projektu Studium nie jest możliwe oszacowanie prac kompensacyjnych, które powinny być wykonane. Studium jako dokument o charakterze strategicznym nie jest podstawą do realizacji poszczególnych przekształceń. Ich realizacja może nastąpić dopiero po uchwaleniu planów miejscowych, w których można ustalić metody analizy skutków ich realizacji oraz propozycje prac kompensacyjnych z uwagi na uszczegółowienie programu inwestycji.

6. ROZWIĄZANIA ALTERNATYWNE W PROJEKTOWANYM DOKUMENCIE W ZAKRESIE CELÓW I OCHRONY OBSZARÓW NATURA 2000.

Ustawa o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko mówi, że zakres prognozy oddziaływania na środowisko powinien przedstawiać rozwiązania alternatywne do rozwiązań przyjętych w projekcie zmiany w odniesieniu do obszarów Natura 2000. Przedmiotowy obszar projektu zmiany znajduje się poza europejska siecią ekologiczną NATURA 2000, jak również poza terenami i obiektami chronionymi na podstawie ustawy o ochronie przyrody, graniczy jedynie od południa z OChK Wschodniego Pogórza Wiśnickiego.

Wprowadzone zmiany w Studium wynikły z bieżących potrzeb i zamierzeń inwestorów – właścicieli gruntów dlatego też wprowadzenie rozwiązań alternatywnych wydaje się bezcelowe i bezzasadne. Inwestycje są ściśle związane z tym obszarem, usługi zdrowia łączą się funkcjonalnie z istniejącym szpitalem powiatowym, przebieg drogi sankcjonują istniejące podłączenia a realizacja farmy fotowoltanicznej jest wnioskiem właścicieli gruntów.

7. STRESZCZENIE SPORZĄDZONE W JĘZYKU NIESPECJALISTYCZNYM.

Niniejsza prognoza została opracowana zgodnie z obowiązującą Ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. z 2008 r. Nr 199. Poz. 1227 ze zm.). W przedmiotowym akcie prawnym określono, iż przeprowadzenie strategicznej oceny oddziaływania na środowisko wymagają między innymi projekty studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i zmiany do nich.

Prognoza oddziaływania na środowisko obejmuje obszar położony na terenie gminy Brzesko w obrębie geodezyjnym Brzesko, Jasień i Okocim dla którego został sporządzony projekt zmiany Studium w zakresie określonym Uchwałą Nr XXXVIII/256/2009 Rady Miejskiej w Brzesku z dnia 11 lutego 2009 r. Cały obszar zmiany z wyłączeniem terenu leśnego (olcha, dąb) w dolinie Uszwicy położony jest w centralnej strefie wielkoprzestrzennej – urbanizacji typu miejskiego i podmiejskiego.

W związku z powyższym tereny te w obowiązującym Studium przeznaczone są głównie pod zainwestowanie typu miejskiego: zabudowę mieszkaniową, usługi publiczne i komercyjne z wyłączeniem lasu i zieleni otulinowej cieku w dolinie Uszwicy. Na fragmencie terenu położonego w m. Brzesko zostały sporządzone plany miejscowe, które są realizowane.

Decyzja w sprawie zmiany Studium została podjęta z uwagi na konieczność zabezpieczenia terenu pod realizację celów publicznych t.j. obwodnicowej łącznikowej trasy drogi krajowej nr 75 (łączy węzeł autostradowy „Brzesko” z drogą DK4 i DK75).

Niniejsze opracowanie dotyczy korekty drogi na odcinku od drogi krajowej DK4 do ulicy Mickiewicza wraz z jej otoczeniem.

Uszczegółowiono i poszerzono zakres kierunków zagospodarowania obszarów oraz nadano im symbol literowy opisany w ustaleniach Studium – MN, MU, UZ, U, UP, RU, R, KD-GP, ZP, ZP/US. Wyodrębniono tereny leśne (ZL) i zieleń otulinową cieku. Naniesiono na rysunek Studium tereny zagrożone ruchami masowymi oraz tereny ryzyka powodziowego czyli tereny wymagające szczegółowej uwagi przy podejmowaniu decyzji inwestycyjnych, czy też przy sporządzaniu lub zmianie planów miejscowych.

Sporządzenie prognozy dokonane zostało w powiązaniu z szeregiem prawnie obowiązujących przyrodniczo-planistycznych dokumentów. Celem prognozy jest określenie charakteru prawdopodobnych oddziaływań na środowisko przyrodnicze, kulturowe i warunki zycia ludzi, które mogą być spowodowane realizacją określonych przez Studium kierunków i sposobów zagospodarowania i użytkowania terenu. Zarówno projekt zmiany Studium jak i zapisy prognozy poddawane są otwartej dyskusji w toku formalno-prawnym poprzez procedurę wyłożenia tych dokumentów do wglądu publicznego.

Przeprowadzona Prognoza wykazała, że w efekcie realizacja przyjętych kierunków zagospodarowania przestrzennego przedmiotowego terenu nie wpłynie znacząco na pogorszenie stanu środowiska. Wprawdzie przyczyni się do pogorszenia warunków klimatu akustycznego, bezzwrotnej utraty walorów produkcyjnych gleb, zmniejszenia powierzchni biologicznie czynnej i wzrostu ilości poboru wody a także odprowadzenia ścieków, nie mniej jest to nieuniknione przy realizacji każdej tego typu inwestycji.

Niewielki udział zieleni na gruncie rodzimym (kępy leśne, zieleń łęgowa) będzie w pewnym stopniu ograniczać negatywne oddziaływanie na środowisko planowanego zainwestowania. Prognozuje się iż realizacja przyjętych w projekcie zmiany Studium kierunków zagospodarowania przestrzennego nie powinna powodować istotnych zagrożeń dla środowiska oraz życia i zdrowia człowieka. Będzie to miało miejsce wyłącznie przy przestrzeganiu przepisów prawnych oraz podczas kompetentnego stosowanie się do zapisów projektu Studium i planów miejscowych.

8. ZAŁĄCZNIKI.

8.1. Spis rysunków:

Rys. 1
-
Orientacja 1:50000.

Rys. 2
-
Formy ochrony przyrody w powiecie brzeskim.

Rys. 3
-
Mapa obszarów chronionych.

Rys. 4
-
Gmina Brzesko na tle podziału fizyczno-geograficznego Polski i powiazań ekologicznych.

Rys. 5
-
Mapa stanowisk archeologicznych 1:25000.

Rys. 6
-
Mapa osuwisk i terenów zagrożonych ruchami masowymi ziemi dla gminy Brzesko.

Rys. 7
-
Teren aktualnych planów miejscowych w rejonie zmiany.

Rys.8
-
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko w skali 1:10000 (Rysunek przed projektem zmiany) wraz z legendą.

8.2. Spis załączników do Prognozy:

Zał. 1
-
Uchwała Nr XXXVIII/256/2009 Rady Miejskiej w Brzesku z dnia 11 lutego 2009 r. w sprawie przystąpienia do sporządzenia zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko w obrębie geodezyjnym Brzesko, Jasień i Okocim wraz z załącznikiem graficznym.

Zał. 2
-
Projekt zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Brzesko – część graficzna i opisowa.

