[image: image3.emf]
PROGNOZA ODDZIAŁYWANIA
NA ŚRODOWISKO
USTALEŃ ZMIANY STUDIUM UWARUNKOWAŃ
I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY RZĄŚNIA
[image: image4.emf]WYRÓŻNIENIE ZMIAN / AKTUALIZACJI PROGNOZY ODDZIAŁYWANIA NA ŚRODOWISKO USTALEŃ ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY RZĄŚNIA PRZYJĘTEJ UCHWAŁĄ NR IV/8/2010 RADY GMINY RZĄŚNIA
Z DNIA 28 GRUDNIA 2010 R.
Rząśnia 2017
[image: image5.emf]UZASADNIENIE ZMIAN / AKTUALIZACJI PROGNOZY ODDZIAŁYWANIA NA ŚRODOWISKO USTALEŃ ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY RZĄŚNIA PRZYJĘTEJ UCHWAŁĄ NR IV/8/2010 RADY GMINY RZĄŚNIA Z DNIA 28 GRUDNIA 2010 R.
1. Prognozę oddziaływania na środowisko ustaleń zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rząśnia przyjętej Uchwałą Nr IV/8/2010 Rady Gminy Rząśnia z dnia 28 grudnia 2010 r. wykonała firma MGW-PROJEKT,
91-315 Łódź , ul. Ks. Brzóski 32 m. 92, info@mgw-projekt.pl (opracowanie: mgr Marcin Guzek).

2. Prognozę oddziaływania na środowisko ustaleń przedmiotowej zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rząśnia wykonała firma UNIGLOB Piotr Ulrich, 98-100 Łask, Ostrów Osiedle 119, uniglob@vp.pl.

3. Podstawą formalną do opracowania przedmiotowej zmiany studium jest Uchwała Nr XVIII/94/2016 Rady Gminy Rząśnia z dnia 10 czerwca 2016 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Rząśnia.

4. Celem zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Rząśnia, przyjętego Uchwałą Nr IV/8/2010 Rady Gminy Rząśnia z dnia 28 grudnia 2010 r., jest wyznaczenie lokalizacji projektowanej oczyszczalni ścieków w miejscowości Biała.

5. W studium przyjętym w 2010 r. planowano budowę oczyszczalni ścieków w miejscowości Biała. W ostatnich latach, dostępna technologia pozwala na lokalizację rzeczonej oczyszczalni ścieków w nieco innym miejscu. Po zgromadzeniu odpowiedniej dokumentacji, zdecydowano się na wyznaczenie lokalizacji przedmiotowej oczyszczalni wariantowo i postanowiono wskazać dodatkowy teren. Zdecydowano się tylko w tym zakresie dokonać zmian w obowiązującym studium. Obszar objęty zmianą studium jest tożsamy z dodatkowym terenem, na którym może powstać planowana oczyszczalnia ścieków.

6. Uznano, że przedmiotowa zmiana studium (wariantowe wyznaczenie lokalizacji planowanej oczyszczalni ścieków) nie wpływa na merytoryczną aktualność treści prognozy oddziaływania na środowisko ustaleń zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rząśnia przyjętej Uchwałą Nr IV/8/2010 Rady Gminy Rząśnia z dnia 28 grudnia
2010 r.
7. W związku z powyższym, w niniejszej prognozie, postanawia się dokonać zmian / uaktualnień w zakresie przywołania przepisów prawa, weryfikowanych dokumentów i opracowań, między innymi Planu gospodarowania wodami na obszarze dorzecza Odry.
1. Wprowadzenie
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jest podstawowym instrumentem polityki przestrzennej na jej terenie. Jest dokumentem kierunkowym określającym kierunki polityki, zasady i charakter zagospodarowania, funkcje terenów na poziomie całej gminy uwzględniając lokalną specyfikę terenu.
Ustalenia Studium są wprowadzane w życie poprzez miejscowe plany zagospodarowania przestrzennego.
Ustawa 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. z 2016 r. poz. 353, 831, 961, 1250, 1579/, która weszła w życie w dniu 15 listopada 2008 r. – wprowadziła zmiany w procedurze sporządzania i uchwalania Studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin. Ustawą tą wprowadzono nowy obowiązek dotyczący przeprowadzenia strategicznej oceny oddziaływania na środowisko projektu Studium, w ramach której wymagalny jest obowiązek sporządzenia prognozy oddziaływania na środowisko.
Studium uchwalane po wejściu w życie Ustawy musi spełniać rygory wprowadzone tą Ustawą. Zakres informacji wymaganych w prognozie określa Art. 51 Ustawy.
Poprzez zapis Art. 53 Ustawy, nałożono na opracowującego projekt dokumentu obowiązek uzgadniania zakresu i stopnia szczegółowości informacji w prognozie z Regionalnym Dyrektorem Ochrony Środowiska oraz z Państwowym Powiatowym Inspektorem Sanitarnym. W przeprowadzonych uzgodnieniach, w obydwu przypadkach, wskazano, iż zakres informacji wymaganych w prognozie musi być zgodny z Art. 51 Ustawy – Pismo Regionalnego Dyrektora Ochrony Środowiska w Łodzi, znak: WOOŚ-II.411.405.2016.AJa z dnia 18 lipca 2016 r. oraz pismo Państwowego Powiatowego Inspektora Sanitarnego w Pajęcznie, znak: PPIS/NZ/471/18/1442/16 z dnia 26 lipca 2016 r.
Zgodnie z Art. 51 Ustawy z dnia 3 października 2008 prognoza oddziaływania na środowisko powinna:
1. Zawierać:
· informacje o zawartości, głównych celów projektowanego dokumentu oraz powiązanie z innymi dokumentami
· Informacje o metodach zastosowanych przy sporządzaniu prognozy
· propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej prowadzenia
· informacje o możliwym transgranicznym oddziaływaniu na środowisko
2. określać, analizować i oceniać:
· istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji projektowanego dokumentu
· stan środowiska na obszarze objętym przewidywanym znaczącym oddziaływaniem
· istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczące
obszarów podlegających ochronie na podstawie Ustawy z dn. 16 kwietnia 2004 roku o ochronie przyrody
· cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne problemy środowiska zostały uwzględnione podczas opracowywania dokumentu
· przewidywane znaczące oddziaływanie, w tym oddziaływanie bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru NATURA 2000 oraz integralność tego obszaru, a także na środowisko, a w szczególności na:
· różnorodność biologiczną
· ludzi
· zwierzęta
· rośliny
· wodę
· powietrze
· powierzchnię ziemi
· krajobraz
· klimat
· zasoby naturalne
· zabytki
· dobra materialne
z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy
3. przedstawiać:
· rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru NATURA 2000 oraz integralność tego obszaru
· biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru NATURA 2000 oraz integralność tego obszaru - rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis metod dokonania oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań alternatywnych, w tym wskazanie napotkanych trudności wynikających z niedostatków techniki lub luk we współczesnej wiedzy
Artykuł 52 cytowanej wyżej Ustawy określa, iż i informacje zawarte w prognozie oddziaływania na środowisko powinny być opracowane m.in.
· stosownie do stanu współczesnej wiedzy i metod oceny
· dostosowane do zawartości i stopnia szczegółowości projektowanego dokumentu
· uwzględniające informacje zawarte w prognozach oddziaływania na środowisko dla innych, przyjętych już dokumentów powiązanych z projektem dokumentu będącego przedmiotem opracowania.
Obecny projekt Studium jest aktualizacją poprzedniego zatwierdzonego Uchwałą Nr IV/8/2010 Rady Gminy Rząśnia z dnia 28 grudnia 2010 r.
Zgodnie z Ustawą z dnia 27 kwietnia 2001 r. z późniejszymi zmianami – Prawo ochrony środowiska, wymagania jakie określono w Art. 72 w odniesieniu do Studium określa się na podstawie opracowania ekofizjograficznego, rozumianego jako dokumentację charakteryzującą poszczególne elementy przyrodnicze na obszarze objętym opracowaniem.
Na potrzeby obecnego projektu Studium sporządzone zostało opracowanie ekofizjograficzne, które stanowi część dokumentacyjną Studium.
2. Podstawa formalno – prawna
· Uchwała Nr XVIII/94/2016 Rady Gminy Rząśnia z dnia 10 czerwca 2016 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Rząśnia
·
Ustawa 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. z 2016 r. poz. 353, 831, 961, 1250, 1579/.

3. Cel i przedmiot prognozy
Celem prognozy jest identyfikacja i ocena potencjalnych skutków dla środowiska jakie mogą mieć miejsce w przypadku realizacji przyjętych w projekcie Studium kierunków rozwoju gminy i sposobu użytkowania terenów.
Przedmiotem prognozy są ustalenia projektu zmiany Studium dotyczące:
· kierunków
polityki
przestrzennej
w
odniesieniu
do
dziedzictwa kulturowego
· kierunków
polityki
przestrzennej
w
odniesieniu
do
środowiska przyrodniczego
· kierunków polityki w odniesieniu do układu przestrzennego gminy - terenów zabudowy i urządzeń
· kierunków polityki dotyczących układu przestrzennego – terenów otwartych
· kierunków rozwoju rolnictwa
· kierunków urbanizacji gminy
· kierunków rozwoju układu komunikacyjnego i infrastruktury technicznej
Informacje zawarte w prognozie oddziaływania na środowisko, o których mowa w Art. 51 ust. 2 Ustawy z dnia 3 października 2008 r. są dostosowane do zawartości i stopnia szczegółowości ustaleń Studium.
4. Źródła informacji i powiązania z innymi dokumentami
Dla niniejszej prognozy istotnym źródłem informacji dotyczącym stanu środowiska i jego potencjalnych zmian były:
· Opracowanie ekofizjograficzne dla gminy Rząśnia, które zawiera zaktualizowany obraz stanu środowiska według poszczególnych jego elementów
· Raport o oddziaływaniu Zakładu Górniczego KWB Bełchatów na środowisko /streszczenie/ z czerwca 2009 r.
· Część składową projekty zmiany Studium zawierającą uwarunkowania rozwoju gminy
· Raporty o stanie środowiska w województwie łódzkim z lat 2006 – 2015
Ponadto, przy opracowaniu prognozy wykorzystano również następujące materiały:
· Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rząśnia z 2010 r.
· Plan Gospodarki Odpadami dla Gminy Rząśnia na lata 2010-2013
· Plan gospodarowania wodami na obszarze dorzecza Odry
· Program Ochrony Środowiska dla Gminy Rząśnia na lata 2010-2013 z perspektywą na lata 2014-2017
· Program ochrony środowiska powiatu pajęczańskiego na lata 2015 – 2018 z prognozą na lata 2019 – 2022
· Ocena oddziaływania na środowisko projektowanej odkrywki Szczerców, uwzględniająca oddziaływanie eksploatacji z Pola Bełchatów – POLTEGOR Wrocław – 1997 r.
· Mapa Obszarów Głównych Zbiorników Wód Podziemnych /GZWP/ w Polsce, wymagających szczególnej ochrony – pod red.
A. S. Kleczkowskiego
· Mapa Obszarów Głównych Zbiorników Wód Podziemnych, Państwowa Służba Hydrogeologiczna PSH [http://epsh.pgi.gov.pl/epsh/]
· Ocena i prognoza zjawisk sejsmicznych w rejonie Kopalni Bełchatów – aktualizacja i weryfikacja – 2008 r. – oprac. Główny Instytut Górnictwa, Katowice
· Prognoza osiadań i odkształceń związanych z budową Odkrywki Szczerców oprac. przez POLTEGOR- PROJEKT we Wrocławiu, 2000 r.
· Plan zagospodarowania przestrzennego województwa łódzkiego
2010 r.
5. Metoda analizy i oceny zastosowana przy sporządzaniu prognozy
Analiza materiałów źródłowych, wymienionych w pkt 4 niniejszego opracowania, w konfrontacji z przyjętymi w projekcie aktualizacji Studium ustaleniami, pozwala na określenie przewidywanych zmian wynikających z realizacji ustaleń Studium. Przy ocenie przewidywanych zmian wykorzystano uaktualnioną ocenę stanu środowiska (przy istniejącym zainwestowaniu), wnioski i uwagi zgłoszone do Studium, a także dyspozycje wynikające z aktualizowanego planu zagospodarowania przestrzennego województwa łódzkiego.
6. Stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji ustaleń Studium.
6.1. Stan środowiska
Gmina Rząśnia funkcjonalnie i przestrzennie związana jest z KWB Bełchatów eksploatującą węgiel brunatny metodą odkrywkową z Pola Bełchatów /obecnie/ i Pola Szczerców /wkop udostępniający/.
Kopalnia jest największą odkrywkową kopalnią w Polsce i jedną z największych w Europie.
Metoda odkrywkowej eksploatacji węgla brunatnego pociąga za sobą konieczność odwodnienia warstw zalegających nad złożem oraz obniżenia ciśnienia wód w skałach występujących pod pokładem węgla. Skutkiem prowadzonego odwodnienia jest pojawienie się leja depresji na terenach otaczających wyrobiska.
Granicą zasięgu leja depresji jest położenie zwierciadła wody obniżonego o 1 m. Według stanu na wrzesień 2008 r., lej depresyjny obejmuje niemal cały teren gminy Rząśnia poza południowo-zachodnim jego fragmentem.
Według stanu na marzec 2016 r. południowo-zachodni obszar gminy, w tym miejscowość Biała, w której planuje się oczyszczalnię ścieków, znajdował się poza zasięgiem leja depresyjnego.
Dla złóż węgla brunatnego /Pole Bełchatów i Pole Szczerców/ utworzone zostały obszary i tereny górnicze. Gmina Rząśnia leży w ich zasięgu.
· Granica terenu górniczego ustanowionego dla Pola Bełchatów /decyzja MOŚZWiL z 1995 r./ przebiega przez zachodnie krańce gminy
· Obszar górniczy ustanowiony dla Pola Szczerców /decyzja MOŚZWiL z 1997 r./ obejmujący tereny w obrysie odkrywki, jest usytuowany we wschodniej części gminy
· Teren górniczy ustanowiony dla Pola Szczerców obejmuje teren całej gminy, wykraczając w znacznym stopniu poza jej zachodnie granice.
W 2014 r., decyzją Ministra Środowiska Z1:DGKks-4771-21/6840/13/AK został utworzony obszar górniczy „Pole Szczerców I”.
Uogólniając, można przyjąć, że konsekwencje oddziaływania odkrywkowej eksploatacji węgla brunatnego wyznaczają zasięgi terenów górniczych. W ich granicach wpływ realizowanej kopalni uwidacznia się w każdym z elementów środowiska.
Największy wpływ na środowisko przyrodnicze gminy Rząśnia oraz na uwarunkowania gospodarcze miała realizacji kopalni węgla brunatnego odkrywki Szczerców. Samo wyrobisko na terenie gminy zajmuje powierzchnię ok. 5,5 km2. Nadkład z wyrobiska udostępniającego transportowany jest na zwałowisko zewnętrzne usytuowane w północnej części gminy. Realizacja odkrywki i wyrobiska wpłynęła diametralnie na zmianę ukształtowania terenu w północnej części gminy.
Intensywne odwadnianie Odkrywki Szczerców, obok pogłębienia depresji w obrębie leja na terenie gminy, może prowadzić do powstawania odkształceń terenu. Na podstawie „Prognozy osiadań i odkształceń związanych z budową odkrywki...” dokonano podziału terenu górniczego na kategorie górnicze „I” i „0”. Ewentualny wpływ na obiekty budowlane /I kategoria/ na terenie gminy dotyczy miejscowości: Ścięgna, fragmentu Zielęcina, części Kol. Broszęcin oraz Stróży.
Zgodnie z potrzebami Kopalni Bełchatów, wokół wyrobiska i zwałowiska zewnętrznego, wyznaczone zostały granice zajęcia terenu niezbędnego dla lokalizowania obiektów obsługi technicznej. Prowadzenie zabudowy wokół odkrywki Szczerców oraz w rejonie zwałowiska zewnętrznego jest dopuszczalne do pasa bezpieczeństwa, którego szerokość wynosi minimum 150-180 m.
Dotychczasową bazę surowcową na terenie gminy stanowiły piaski wydmowe, piaski i żwiry polodowcowe, surowce ilaste i torfy eksploatowane sporadycznie przez mieszkańców na własne potrzeby. Formalnie, na terenie gminy tylko jedno złoże piasków kwarcowych „Kodrań” zostało udokumentowane. Złoże to nie było eksploatowane. Jest ono usytuowane na terenie przeznaczonym pod zwałowisko zewnętrzne i zostało w znacznej części zasypane materiałem z nadkładu. Odzyskanie zasobów złoża nie jest już możliwe dlatego też wskazane jest wykreślenie złoża z bilansu kopalin.
Duży potencjał zasobowy surowców mineralnych znajduje się w nadkładzie węgla brunatnego Odkrywki Szczerców. Są to:
· osady piaszczysto – żwirowe, które mogą być stosowane jako kruszywo do celów budowlanych oraz jako piaski podsadzkowe.
· iły trzeciorzędowe przydatne do produkcji ceramiki budowlanej
· wapienie
· kreda jeziorna
Gmina Rząśnia charakteryzuje się ogólnie słabymi warunkami glebowymi. Dominują gleby klas V i VI. Obejmują one ok. 76% gruntów ornych, w tym znaczny udział posiadają grunty marginalne, i ok. 70% użytków zielonych. Gleby wyższych klas bonitacyjnych /IVa, III/ występują na niewielkich powierzchniach w rejonie Żar, Rząśni i Białej oraz Rekli.
Znaczna część gruntów rolnych została poddana melioracji. Najwięcej gruntów ornych objętych melioracją występuje w rejonie miejscowości Rekle i Suchowola. Większe powierzchnie zmeliorowanych użytków zielonych znajdują się w rejonie miejscowości Augustów, Będków, Biała, Rząśnia Zielęcin. Według danych Urzędu Gminy – 1 178 ha użytków rolnych /w tym 640 ha użytków zielonych/ objętych jest systemem melioracji.
Do obniżenia wartości gleb na terenie gminy przyczyniła się eksploatacja węgla z Pola Bełchatów powodując powstanie leja depresji, a uruchomienie eksploatacji z Pola Szczerców pogłębi jeszcze problem zwiększając poziom depresji.
Procesy i formy degradacji gleb na terenie gminy są dość zróżnicowane.
Na obniżenie poziomu wód w największym stopniu zareagują ekosystemy bagienne, łąkowe i olsowe. Dotyczy to głównie gleb pochodzenia organicznego, a największe ich powierzchnie występują w rejonie miejscowości: Pęciaki, Jasień, Marcelin – Brutus oraz Wyrwas – Rychłowiec – Ługi. Bardziej odporne na oddziaływanie leja będą gleby o drobnoziarnistym składzie tzn. średniozwięzłe i zwięzłe.
Grunty leśne zajmowały przed rozpoczęciem prac związanych z eksploatacją odkrywki ok. 13,2 % powierzchni gminy. Na skutek realizacji odkrywki ich powierzchnia uległa zmniejszeniu. Najwięcej lasów, tak przedtem jaki i teraz, znajduje się w północnej i środkowej części gminy. Ciągną się one pasem od Broszęcina po Zielęcin, w przybliżeniu wzdłuż działu wodnego.
Cały teren gminy należy do zlewni rzeki Widawki. Głównymi rzekami przepływającymi przez teren gminy są Nieciecz i Krasówka.
· Rzeka Nieciecz ma swoje źródła w rejonie Gawłowa, przy południowej granicy gminy. Jej liczne i drobne dopływy mają swoje źródła na terenie gminy
· Rzeka Krasówka wykorzystana została jako odbiornik wód pochodzących z odwodnienia odkrywki Bełchatów. Rzeka jest uregulowana, uszczelniona i przełożona dla bezpiecznego prowadzenia robót górniczych. W ramach realizacji odkrywki Szczerców, będzie ponownie przekładana i przejmie całość wód pochodzących z odpompowywania.
Z oceny zmian odpływu rzecznego wywołanego oddziaływaniem Odkrywki Bełchatów wynika, że w rzekach znajdujących się w zasięgu jej wpływów ma miejsce:
· obniżenie się przepływów w wyniku infiltracji wód do gruntu
· przyrost przepływów na skutek zrzutów wody z odwodnienia odkrywki
· obniżenie odpływu spowodowane zmniejszeniem bądź zanikiem zasilania powierzchniowego i podziemnego oraz ucieczkę wody z koryt nieuszczelnionych.
Na terenie gminy brak jest punktów pomiarowych czystości wód.
Największy kompleks zbiorników w postaci stawów rybnych znajduje się w miejscowości Stróża. Pozostałe akweny to niewielkie stawy i oczka wodne.
Cała gmina objęta jest systemem zbiorowego zaopatrzenia w wodę. Sieci wodociągowe stanowią elementy trzech wodociągów grupowych – Rząśnia, Stróża i Stanisławów – Jastrzębice połączonych ze sobą. Miejscowość gminna zasilana jest z ujęcia wody w Rząśni (wody ujmowane z poziomu jurajskiego III klasy czystości), poprzez stację uzdatniania wody. Południowo – wschodnia część gminy korzysta z ujęcia w Stróży. Wodociąg Stanisławów – Jastrzębice zaopatruje w wodę wsie w północnej części gminy. Do zasilania wodociągu wykorzystywane są wody ze studni głębinowych pochodzących z odwadniania Odkrywki Szczerców.
Pełne zwodociągowanie całej gminy sprawiło, że radykalnie wzrosła ilość wytwarzanych ścieków. Obecnie na terenie gminy funkcjonuje tylko jedna oczyszczalnia w miejscowości gminnej Rząśnia. Jest to oczyszczalnia mechaniczno
· biologiczna typu „AWAS” – SBR – 1500, o przepustowości 130 m3/dobę - według
Programu Ochrony Środowiska gminy Rząśnia - 2004. Oczyszczalnia oczyszcza ścieki komunalne dopływające kanalizacją sanitarną z miejscowości Rząśnia oraz dowożone ścieki socjalno – bytowe i przemysłowe. Według wyżej cytowanego Programu miejscowość Rząśnia posiada również kanalizację deszczową i urządzenia do oczyszczania wód deszczowych. Ścieki technologiczne i socjalno – bytowe z Przedsiębiorstwa „ROKOKO” – ubój, przetwórstwo i sprzedaż drobiu w Gawłowie odprowadzane są do zbiorników bezodpływowych i wywożone do oczyszczalni w Żłobnicy, poza teren gminy. Przewidziane do budowy, w poprzednim Studium, oczyszczalnie ścieków w Białej i Broszęcinie nie zostały zrealizowane.
Głównym źródłem zanieczyszczenia powietrza na terenie gminy, jest zlokalizowana w bliskim sąsiedztwie Elektrownia Bełchatów. Mimo niższego od wartości dopuszczalnych poziomu emisji SO2, NO2 i pyłu zawieszonego, warunki meteorologiczne mogą powodować modyfikacje poziomu stężenia w powietrzu. Ważną rolę odgrywa tu pionowa struktura termiczna warstw powietrza oraz słabe prędkości wiatru, które kształtują niekorzystne warunki rozpraszania zanieczyszczeń. Wpływ na warunki aerosanitarne gminy mają również:
· zwiększony stopień zapylenia w rejonie zwałowiska zewnętrznego i w rejonie wyrobiska (wkop udostępniający)
· emisja
punktowa
pochodząca
z
emitorów
technologicznych
i
kotłowni lokalnych
· emisja niska pochodząca z indywidualnych systemów grzewczych
· emisja liniowa – komunikacyjna
Największym źródłem hałasu na terenie gminy są obiekty i urządzenia Kopalni znajdujące się w strefie przylegającej do wyrobiska i zwałowiska zewnętrznego. Jego głównymi źródłami są koparki, przenośniki nadkładowe i węglowe, stacje napędowe przenośników, zwałowarki, sprzęt pomocniczy.
Hałas komunikacyjny jest uzależniony głównie od nasilenia ruchu. Na terenie gminy, drogą o znacznym nasileniu ruchu jest odcinek drogi wojewódzkiej nr 483 relacji Łask – Szczerców – Częstochowa.
Gospodarka odpadami na terenie gminy prowadzona jest w oparciu o „Plan Gospodarki Odpadami – Gmina Rząśnia” z 2004 r. Wywozem odpadów komunalnych zmieszanych zajmują się dwie firmy:
· EKO – REGION Sp. z o.o. w Bełchatowie
· Rethman Recykling Sp. z o.o. w Częstochowie
Zebrane odpady wywożone są na składowisko odpadów komunalnych w Dylowie
„A”.
Od 2001 r. na terenie gminy zaczęto wdrażać selektywną zbiórkę odpadów. W roku 2003 komplety pojemników do selektywnej zbiórki odpadów posiadały miejscowości: Rząśnia, Będków, Biała, Kodrań, Gawłów, Rekle, Stróża, Suchowola, Zielęcin i Żary. Odpady przemysłowe z terenu gminy odbierane są od właścicieli przez koncesjonowane firmy. Część tych odpadów odbierana jest w sposób zorganizowany, jednak część pojawia się w strumieniu odpadów komunalnych zmieszanych.
Na terenie gminy brak jest terenów o szczególnie cennych walorach środowiska przyrodniczego, dlatego na jej terenie nie utworzono żadnej z przestrzennych form ochrony prawnej. Obszary takie występują w znacznej odległości od granic gminy.
Z obiektów podlegających ochronie prawnej w obrębie gminy występują pomniki przyrody:
Są to:
· w Białej na terenie szkoły podstawowej – lipa drobnolistna i jesion wyniosły (Zarządzenie Wojewody Piotrkowskiego nr 45/87, z dn. 15.12.1987r.)
· w Stróży przy kościele – 2 lipy drobnolistne, jesion wyniosły, kasztanowiec biały (Rozporządzenie Wojewody Piotrkowskiego nr 4/96, z dn. 04.11.1996)
· w Stróży na terenie szkoły podstawowej - szpaler drzew, który tworzy
12 lip drobnolistnych i 1 jesion wyniosły (Zarządzenie Wojewody Piotrkowskiego nr 45/87, z dn. 15.12.1987r.)
· w Rząśni na cmentarzu – 25 wiązów szypułkowych (Uchwała nr XXXIII/3/06 Rady Gminy Rząśnia, z dn. 20.02.2006r)
· w Rząśni przy kościele p.w. Św. Macieja – 11 wiązów szypułkowych (Uchwała nr XXXIII/3/06 Rady Gminy Rząśnia, z dn. 20.02.2006r)
W obrębie gminy, w wyniku przeprowadzonej w 2008 roku inwentaryzacji(Kurowski i inni) stwierdzono występowanie siedlisk przyrodniczych NATURA 2000. Siedliska te podlegają ochronie, lecz nie tworzą obszarów NATURA 2000. Należą do nich:
· murawy napiaskowe
· murawy bliźniczkowe
· łęg jesionowo- olszowy
· olszyny źródliskowe
· torfowiska przejściowe-trzęsawiska.
Płaty siedlisk łęgowych, w rejonie odkrywki i zwałowiska są w fazie zaniku.
Łęg jesionowo – olszowy, olszyny źródliskowe i murawy bliźniczkowe należą do siedlisk priorytetowych.
Do zasobów kulturowych podlegających ochronie konserwatorskiej należą:
· obiekty sakralne:
· kościół pw. Św. Macieja w Rząśni (w ewidencji gminnej)
· kaplica cmentarna w Rząśni (w ewidencji gminnej)
· kościół modrzewiowy w Stróży (nr rej. 83, z dn. 31.08.1967r.)
· kościół modrzewiowy w Białej przeniesiony z Woli Grzymaliny (nr rej. 43, z dn. 26.05.1967 r.)
· zespoły pałacowo – parkowe:
· zespół dworsko – parkowy w Stróży (w ewidencji gminnej, pałac e rej. Nr 6, z 27.05.1946 r.)
· zespół pałacowo – parkowy w Białej (w ewidencji gminnej)
· zabytki techniki:
· młyny w Gawłowie i Pęciakach (w ewidencji gminnej)
· cegielnia w Suchowoli (w ewidencji gminnej)
· cmentarze w Rząśni, Stróży, Białej
· stanowiska archeologiczne
Dla zespołów sakralnych w Białej i Stróży utworzono strefy ścisłej ochrony konserwatorskiej „A”. Częściową ochroną konserwatorską (strefa „B”) objęto niektóre tereny w miejscowościach Rząśnia, Stróża i Suchowola.
Szczegółowe informacje dotyczące stanu środowiska i jakości jego elementów zawiera Opracowanie ekofizjograficzne dla gminy Rząśnia – przygotowane w fazie przedprojektowej dla potrzeb aktualizacji Studium.
6.2. Potencjalne zmiany stanu środowiska w przypadku braku realizacji ustaleń Studium.
Studium jest podstawowym dokumentem regulującym gospodarowanie przestrzenią na terenie całej gminy. Nie stanowi jednak podstawy do wydawania decyzji administracyjnych. Studium określa kierunki polityki przestrzennej i zasady zagospodarowania oraz ogólne przeznaczenie terenów nie precyzując szczegółowych rozwiązań dotyczących sposobu użytkowania terenów. Te zaś są ustalane na poziomie planów miejscowych z zachowaniem zgodności z rozwiązaniami przyjętymi w Studium.
Struktura funkcjonalno – przestrzenna zainwestowanej części gminy jest zdefiniowana istniejącym zagospodarowaniem i nie będzie w niej większych zmian. Natomiast tereny wskazane do zainwestowania jako perspektywiczny kierunek przekształceń, przy braku realizacji ustaleń Studium pozostaną prawdopodobnie w dotychczasowym użytkowaniu.
Brak realizacji ustaleń Studium nie spowoduje zmian w istniejącym stanie, ale może wpłynąć na opóźnienie w osiągnięciu pożądanego standardu środowiska gminy.
7. Zawartość Studium
Aktualizowane Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rząśnia składa się:
· z części tekstowych zawierających:
· uwarunkowania rozwoju gminy wynikające m. in. z ustaleń ponadlokalnych, stanu środowiska, wartości kulturowych, infrastruktury społecznej i technicznej, komunikacji i elektroenergetyki,
· ustalenia określające kierunki polityki dotyczące dziedzictwa kulturowego, środowiska przyrodniczego, struktury przestrzennej, rozwoju rolnictwa, urbanizacji, rozwoju układu komunikacyjnego, elektroenergetyki oraz gospodarki wodno-ściekowej, gazowej, ciepłowniczej i gospodarki odpadami
- z części graficznej zawierającej podstawowy rysunek studium wykonany w skali 1: 10 000 i zmniejszonej do skali 1: 15 000 oraz rysunek zawierający infrastrukturę techniczną
8. Ustalenia Studium dotyczące kierunków zagospodarowana i polityki przestrzennej na terenie gminy
8.1. Ustalenia ogólne
· Studium ustala, iż wiodącą funkcją na terenie gminy pozostaje rolnictwo. Funkcjami uzupełniającymi będą: mieszkalnictwo, przemysł w tym wydobywczy, rozwój drobnej wytwórczości, usługi, rekreacja, agroturystyka, obsługa transportu i komunikacji
· Studium przyjmuje za podstawę przy kreowaniu polityki przestrzennej zasadę zrównoważonego rozwoju zapewniającego poprawę życia mieszkańców poprzez zachowanie równowagi między sferą gospodarczą, a wymaganiami dotyczącymi ochrony środowiska przyrodniczego i kulturowego
· Za zadania ponadlokalne uznaje się:
· modernizację drogi wojewódzkiej 483 relacji Łask – Częstochowa
· realizację technologicznej linii kolejowej relacji KWB Bełchatów –
Złoczew
· utrzymanie i modernizację linii kolejowej Częstochowa – Zduńska Wola
· budowę
linii
przesyłowych
wysokich
napięć
400kV
Rogowiec Trębaczew, Rogowiec – Dobrzeń i linii 3x110 kV Chabielice –
Trębaczew
· rozbudowę linii telekomunikacyjnej międzymiastowej relacji Radomsko
· Rząśnia i Szczerców – Rząśnia
· budowę gazociągu wysokoprężnego relacji Borowiecko – Brudzice - gmina Rząśnia
· realizację linii światłowodowej
· budowę zbiornika „Ławiana”
· ochronę pomników przyrody (Stróża, Biała, Rząśnia)
· rozbudowę
PGE
KWB
Bełchatów
–
Pole
Szczerców i zagospodarowanie zwałowiska zewnętrznego
· Ustalenia szczegółowe odnoszą się do podstawowych obszarów funkcjonalnych i dotyczą:
· terenów zabudowy mieszkaniowej, usług, terenów ofertowych
dla działalności gospodarczej i obsługi rolnictwa
· terenów otwartych (lasy, użytki zielone, korytarze ekologiczne, tereny rolne, zieleń publiczna, cmentarze)
· terenów
systemu
komunikacyjnego
i
systemów
infrastruktury technicznej
8.2. Kierunki polityki przestrzennej dotyczące dziedzictwa kulturowego:
Na terenie gminy Rząśnia znajduje się wiele cennych obiektów kulturowych, które powinny być objęte ochroną.
· ścisłej ochronie konserwatorskiej podlegają obiekty znajdujące się w rejestrze zabytków
· objęte ochroną są również obiekty wpisane do ewidencji gminnej, w tym miejsca pamięci narodowej
· w strefie ścisłej ochrony konserwatorskiej „A” wyklucza się lokalizację nowej zabudowy
· ustalenia do stref ochrony konserwatorskiej „B”, „E”, „W” powinny być uszczegółowione na etapie planu miejscowego.
8.3. Kierunki
polityki
przestrzennej
i
zasady
ochrony
dotyczące
środowiska przyrodniczego
W zakresie ochrony środowiska przyrodniczego studium zakłada:
Wzmocnienie potencjału przyrodniczego poprzez:
· ochronę terenów leśnych i zalesianie gruntów marginalnych i nieprzydatnych dla rolnictwa
· preferowanie form rolnictwa ekologicznego
· ochronę dolin rzecznych i trwałych użytków zielonych
· ochronę
terenów
zieleni
w jednostkach
osadniczych,
a
także
zieleni przydrożnej i śródpolnej
· ochronę wód powierzchniowych i poprawę stanu czystości wód
· budowę zbiorników małej retencji i ochronę już istniejących
· porządkowanie gospodarki ściekowej i gospodarki odpadami
· ochronę wód podziemnych, zachowanie rygorów sanitarnych w strefach ochronnych ujęć wód
Ochronę wód poprzez:
· poprawę stanu czystości
· budowę kanalizacji sanitarnej i lokalnych oczyszczalni ścieków, szczególnie w większych jednostkach osadniczych oraz w rejonach terenów ofertowych dla działalności gospodarczej
· budowę
oczyszczalni
przydomowych
przy
zabudowie
rozproszonej,
lub korzystanie ze szczelnych zbiorników bezodpływowych
· wyeliminowanie niekontrolowanych zrzutów ścieków zarówno do wód jak i do gruntu
· tworzenie barier biologicznych zapobiegających spływom powierzchniowym
· ochronę terenów zmeliorowanych
Ochronę zasobów glebowych poprzez:
· zachowanie dla rolniczej przestrzeni produkcyjnej gleb o wyższych bonitacjach
· przechodzenie na ekologiczne formy produkcji
· grunty marginalne o najmniejszej przydatności dla rolnictwa przeznaczyć pod zalesienie bądź przeznaczyć na potrzeby rozwoju innych funkcji nie kolidujących z otoczeniem.
Wykorzystanie zasobów surowcowych:
· w nadkładzie węgla brunatnego Odkrywki Szczerców występuje szereg zasobów surowcowych, które stanowić powinny bazę dla rozwoju lokalnej funkcji przemysłowej
· złoże piasków kwarcowych „Kodrań” z uwagi na przykrycie zwałowiskiem nie jest przewidziane do wykorzystania.
8.4. Kierunki polityki dotyczące układu przestrzennego gminy – terenów zabudowy i urządzeń
Wyznaczone w Studium tereny zabudowy mieszkaniowej obejmują:
· tereny zabudowy zagrodowej MR
· tereny przemieszanej zabudowy zagrodowej i jednorodzinnej oznaczone symbolem literowym MR/MN
· tereny przemieszanej zabudowy zagrodowej , jednorodzinnej, usługowej oznaczone symbolem literowym MR/MN/U
· tereny zabudowy jednorodzinnej oznaczone symbolem MN
· tereny zabudowy jednorodzinnej i usługowej oznaczone symbolem MN/U
· tereny zabudowy wielorodzinnej z usługami oznaczone symbolem MW/U
Większe tereny przewidziane dla tych form zagospodarowania wyznaczono:
· w Białej na południe od linii kolejowej
· w rejonie miejscowości Gołębieniec – Stróża
· w Rząśni na południe od drogi Rząśnia – Stróża
· w miejscowości Broszęcin
· w rejonie miejscowości Kol. Będków – Stara Wieś
· w miejscowości Biała w kierunku zachodniej granicy gminy
Największy przyrost terenów przewidzianych dla zabudowy mieszkaniowej pojawia się w miejscowości gminnej – Rząśnia. Pozostałe wyznaczone tereny tworzą
„pasma zabudowy”, wśród których można wyróżnić:
· pasmo Biała – Gawłów – Dąbrowa
· pasmo Suchowola – Rekle
· pasmo Stróża – Zielęcin
· pasmo Kodrań – Marcelin w sąsiedztwie zwałowiska zewnętrznego
-
Ustalenia Studium dla tych terenów m.in. dotyczą:
· zasad realizacji nowej zabudowy
· dostępności komunikacyjnej
· wyposażenia w infrastrukturę techniczną
· wymogów dotyczących realizacji zabudowy w obrębie I kategorii terenu górniczego
· wprowadzania powierzchni biologicznie czynnych w otoczeniu zabudowy oraz tworzenia stref zieleni izolacyjnej
· ochrony historycznej struktury przestrzennej
· dopuszczalności lokalizacji zabudowy usługowej i nieuciążliwej działalności gospodarczej
· ochrony systemów melioracyjnych oraz ochrony istniejących cieków
Znaczącą grupę stanowią tereny przewidziane dla zabudowy przemysłowej i składowej. W Studium wydzielono takie tereny:
· w miejscowości Biała w sąsiedztwie linii kolejowej
· w Rżowie przy linii kolejowej
· między Stróżą, Zielęcinem i Kol. Zielęcin
· w rejonie miejscowości Trzcinica
· w rejonie terenu przewidzianego dla selektywnego składowania nadkładu
Ustalenia Studium dla tych terenów m.in. dotyczą:
· wyposażenia obszarów w niezbędne urządzenia towarzyszące (komunikacja, infrastruktura techniczna, zieleń izolacyjna)
· stosowania
technologii
nie
powodujących
uciążliwości
w
stosunku
do otoczenia
· zakazu wprowadzania zabudowy mieszkaniowej
· wprowadzania powierzchni biologicznie czynnych
· zapewnienie miejsc parkingowych
· stosowania technologii nie powodujących degradacji terenów rolnych i leśnych oraz obniżających walory krajobrazowe
8.5. Kierunki polityki dotyczące terenów otwartych
Znaczącą grupę w strukturze przestrzennej gminy stanowią tereny otwarte.
Zaliczono do nich:
· istniejące tereny leśne i tereny wskazane do zalesienia. Polityka przestrzenna na tych terenach polega na ochronie ich wartości przyrodniczych i krajobrazowych, udostępnianiu ich dla wypoczynku w granicach umożliwiających zachowanie wartości przyrodniczych, z wykluczeniem rozwoju funkcji osadniczych. Większe powierzchnie wskazane do dolesień znajdują się:
· na południe od miejscowości Biała
· w pasie od Kol. Suchowola przez Zielęcin do miejscowości Rychłowiec
· w rejonie Rychłowca
· w rejonie miejscowości Wyrwas – Stara Wieś – Kol. Będków
· w rejonie miejscowości Kol. Działy
· doliny rzeczne, w tym trwałe użytki zielone i wody powierzchniowe – pełniące funkcję lokalnych korytarzy ekologicznych. Polityka przestrzenna na tych obszarach polega na:
· ochronie ich wartości przyrodniczych i krajobrazowych
· wykluczeniu rozwoju funkcji osadniczych
· ochronie powierzchni zmeliorowanych
· możliwości udostępnienia ich dla turystyki i wypoczynku w granicach umożliwiających zachowanie wartości przyrodniczych
· tereny rolne, a wśród nich tereny o wyższych klasach bonitacyjnych gleb najbardziej przydatnych dla produkcji rolniczej oraz tereny rolne o różnej skali przydatności rolniczej
· pozostałe elementy struktury przestrzennej gminy tj. usługi, tereny sportu, przestrzenie publiczne, usługi komunikacyjne, oświata, zasoby kulturowe, cmentarze itp. towarzyszą zabudowie poszczególnych jednostek osadniczych
8.6. Kierunki rozwoju rolnictwa
Główne kierunki w zakresie rolnictwa to:
· wykorzystanie posiadanego potencjału produkcyjnego dla wzrostu produkcji rolnej
· zwiększenie efektywności produkcji
· rozwój przetwórstwa rolno – spożywczego
· rozwój rolnictwa ekologicznego
· tworzenie dużych gospodarstw towarowych
· specjalizacja w produkcji rolniczej
· zagospodarowywanie gruntów o niskiej bonitacji
8.7. Kierunki urbanizacji gminy
· Osadnictwo
Rozwój przestrzenny odbywał się będzie przede wszystkim w ciągach zabudowy, wzdłuż istniejących dróg obsługujących wsie. Zakładany program rozwoju osadnictwa dąży do wyeliminowania nowego, rozproszonego budownictwa. Zakłada się wyłączenie z zabudowy terenów o wyższych klasach bonitacyjnych gleb, terenów trwałych użytków zielonych i terenów leśnych.
· Tereny strategicznego rozwoju gminy to:
· zabudowa mieszkaniowa z przewagą zabudowy zagrodowej
· obiekty nieuciążliwej działalności gospodarczej związanej z obsługą rolnictwa
· obiekty związane z obsługą komunikacji
· budownictwo letniskowe i usługi związane z rozwojem agroturystyki
· turystyka i sport
· przemysł,
w
tym
przemysł
budowlany
na
bazie
występujących dostępnych surowców mineralnych
· ofertowe tereny dla zorganizowanej działalności inwestycyjnej
· Rekreacja
W zakresie rekreacji Studium przewiduje rozwój w rejonie projektowanego zbiornika „Ławiana” oraz w rejonie zwałowiska nadkładu
· Tereny rolne
Studium ustala następujące kierunki i zasady rozwoju:
· ochrona rolniczej przestrzeni produkcyjnej z dążeniem do ograniczania przeznaczenia pod zabudowę terenów o bonitacji gruntów IIIa, IIIb, IVa
· oznaczonych na rysunku Studium symbolem R1
· dopuszczalny rozwój zabudowy na terenach RP
· tworzenie większych obszarowo gospodarstw
· zagospodarowywanie gruntów marginalnych przez zalesienie
· adaptacja obiektów i urządzeń specjalistycznej gospodarki rolnej
· Obszary pozostałej przestrzeni produkcyjnej
· zwałowisko zewnętrzne nadkładu
· wyrobisko eksploatacyjne odkrywki Szczerców
· Centralne Zaplecze Warsztatowo – Usługowe, którego zadaniem jest obsługa techniczna zwałowiska i wyrobiska
· teren selektywnego składowania nadkładu i zakład przeróbki kruszyw
· strefa funkcjonalnej obsługi technicznej (SFOT) wyznaczona przez granicę zajęcia terenu – (granica zachodnia 150 m, granica południowa 180 m od krawędzi wyrobiska)
8.8. Kierunki rozwoju układu komunikacyjnego
Celem polityki komunikacyjnej gminy jest stworzenie właściwej obsługi komunikacyjnej dla mieszkańców gminy, stworzenie warunków do rozwoju przestrzennego, a także zapewnienie sprawnych powiązań wewnątrz obszaru gminy oraz powiązań z układem zewnętrznym.
· w zakresie komunikacji kolejowej
· Studium adaptuje linię kolejową Częstochowa – Chorzew – Siemkowice wraz ze stacją kolejową w miejscowości Biała, zakładając większe wykorzystanie tej linii do przewozów pasażerskich i towarowych.
· Studium wprowadza rezerwę terenu dla projektowanej kolejowej linii technologicznej Złoczew – PGE Bełchatów, w przypadku nie uzyskania zgody na eksploatację złoża Złoczew rezerwa zostanie „uwolniona”
· w zakresie komunikacji drogowej Podstawowy układ drogowy gminy tworzą:
· droga główna (G) = droga wojewódzka nr 483 relacji Łask – Szczerców
· Częstochowa
· postulowane drogi zbiorcze (z)
wymagające modernizacji
= drogi powiatowe
· relacji Widawa – Kiełczygłów – Rząśnia – Stróża nr 2311E
· relacji Pajęczno – Rząśnia – Chabielice nr 3500E
· relacji Biała – Bogumiłowice nr 3507E
· drogi lokalne (L)
8.9 Kierunki
polityki
dotyczące
infrastruktury
technicznej,
elektroenergetyki i telekomunikacji
Kierunki polityki w zakresie infrastruktury technicznej to:
· objęcie wszystkich terenów przewidzianych do zainwestowania wodociągową siecią rozdzielczą
· zorganizowany sposób odprowadzania i oczyszczania ścieków w jednostkach posiadających centra usługowe
· budowa oczyszczalni ścieków i kanalizacji sanitarnej w Białej
· dla zabudowy rozproszonej lub miejscowości znacznie oddalonych od podstawowych jednostek osadniczych, gromadzenie ścieków w zbiornikach bezodpływowych i wywożenie ich do oczyszczalni lub budowę przydomowych oczyszczalni ścieków
· oparcie zaopatrzenie w gaz na gazyfikacji bezprzewodowej; wymagać to będzie zwiększenia ilości punktów dystrybucji gazu
· oparcie gospodarki cieplnej na indywidualnych źródłach ciepła z zaleceniem przechodzenia na niewęglowe nośniki energii
· dla gminnego ośrodka usługowego w Białej oparcie gospodarki cieplnej na kotłowni olejowej
· prowadzenie gospodarka odpadami w oparciu o zatwierdzony Plan gospodarki odpadami
· dla linii energetycznych NN i WN przebiegających przez teren gminy obowiązują strefy ochronne (pasy technologiczne) określone na podstawie przepisów branżowych, w obrębie których występują ograniczenia w zagospodarowaniu
· prowadzenie zabudowy w sąsiedztwie zwałowiska zewnętrznego i Odkrywki Szczerców wymaga zachowania pasa bezpieczeństwa o szerokości co najmniej 150 m od stopy zwałowiska oraz 150 m – 180 m od górnej krawędzi odkrywki (180 m od południowej krawędzi wyrobiska)
9. Istniejące problemy ochrony środowiska, istotne z punktu widzenia realizacji Studium, w szczególności dotyczące obszarów podlegających ochronie na podstawie Ustawy z dn. 16 kwietnia 2004 r. – o ochronie przyrody
Z form ochrony przyrody określonych w Ustawie, na terenie gminy występują tylko pomniki przyrody.
Przestrzenne formy ochrony przyrody znajdują się w znacznej odległości od granic gminy. Są to: Obszar Chronionego Krajobrazu „Doliny Widawki” oraz Załęczański Park Krajobrazowy w ramach, którego znajduje się obszar sieci Natura 2000 z dyrektywy siedliskowej „Załęczański Łuk Warty”.
Na terenie gminy, w wyniku przeprowadzonej w 2008 roku inwentaryzacji stwierdzono występowanie siedlisk przyrodniczych (tzw. naturowych) NATURA 2000. Siedliska te podlegają ochronie lecz nie tworzą obszarów NATURA 2000. Należą do nich: murawy napiaskowe, murawy bliźniczkowe, łęg jesionowo-olszowy, olszyny źródliskowe, torfowiska przejściowe – trzęsawiska. Płaty siedlisk znajdujące się w rejonie odkrywki i zwałowiska są w fazie zaniku. Najcenniejsze siedliska występują przy południowej granicy gminy.
10. Przewidywane znaczące oddziaływania na środowisko w tym oddziaływanie bezpośrednie, pośrednie, wtórne, skumulowane, krótko, średnio i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko z uwzględnieniem zależności między elementami środowiska.
Na terenie gminy Rząśnia znaczące oddziaływanie na środowisko wynikało i wynika głównie z funkcjonowania Kopalni Węgla Brunatnego „Bełchatów” i dotyczy, przede wszystkim, środowiska gminy w odniesieniu do poszczególnych jego elementów.
Na terenie gminy nie ma wyznaczonych obszarów NATURA 2000 ani wielkoprzestrzennych form ochrony przyrody. Występują natomiast tzw. siedliska naturowe podlegające ochronie lecz nie tworzące obszarów NATURA 2000. .
10.1. Oddziaływania bezpośrednie Wynikiem oddziaływań bezpośrednich są:
· wielkoobszarowe przekształcenia powierzchni ziemi – powstanie wyrobiska i zwałowiska
· przebudowa
infrastruktury
i
budowa
nowych
obiektów
przemysłowych (budynki, drogi, linie energetyczne, przenośniki taśmowe itp.)
· likwidacja wielu miejscowości
· odpompowywanie znacznych ilości wód podziemnych
· zmiany koryt rzecznych
· wycięcie lasów
· zanieczyszczenia pyłowe związane z wydobyciem kopaliny, zdejmowaniem i zwałowaniem nadkładu oraz emisja hałasu
10.2. Oddziaływania pośrednie
Wynikiem oddziaływań pośrednich są:
· powstanie i rozwój leja depresji wywołanego prowadzonym odwodnieniem obydwu odkrywek
· zmiany stosunków wodnych w zasięgu leja
· wstrząsy sejsmiczne
10.3 Oddziaływania wtórne i skumulowane:
Wynikiem oddziaływań wtórnych i skumulowanych są:
· spadek produktywności trwałych użytków zielonych i innych upraw rolnych
· pogorszenie się stanu siedlisk łąkowych i niektórych leśnych
· odkształcenie powierzchni terenu wywołane odwodnieniem
· powstawanie osuwisk i ruchów masowych na zboczach wyrobiska i na zwałowisku
· wstrząsy sejsmiczne
· zmniejszenie przepływu naturalnego na ciekach lub całkowitego zaniku niektórych
· przebudowa sieci hydrograficznej
10.4. Oddziaływania krótko-, średnio- i długoterminowe
· oddziaływania krótkoterminowe dotyczą głównie emisji hałasu i zanieczyszczeń do powietrza, charakter krótkoterminowy mają również oddziaływania sejsmiczne ale mogą powtarzać się w czasie
· oddziaływania długoterminowe wynikają z czasu funkcjonowania Kopalni do oddziaływań długoterminowych należą:
· procesy zachodzące w zasobach wód podziemnych
· procesy geotechniczne i mają miejsce głównie w obrębie wyrobiska i jego otoczeniu; mogą to być spływy, obrywy, osuwiska, osiadanie terenu
10.5. Oddziaływania na środowisko wynikające z prowadzonej eksploatacji odkrywki Szczerców.
Podstawowym źródłem informacji w tym zakresie jest sporządzony w 2009 roku „Raport o oddziaływaniu Zakładu Górniczego KWB Bełchatów na środowisko” przez PG „PROXIMA” S.A. we Wrocławiu oraz POLTEGOR – projekt sp. z.o.o.
10.5.1. Oddziaływanie na powierzchnię terenu
· nastąpiła zmiana morfologii terenu na skutek powstania wyrobiska i zwałowiska zewnętrznego formowanego z mas zdejmowanego nadkładu
· nastąpiło pojawienie się procesów geotechnicznych i sejsmicznych wpływających na powierzchnię terenu, do których można zaliczyć osuwiska i ruchy masowe na zboczach wyrobiska, osuwiska i spływy materiału na zwałowisku zewnętrznym, osiadanie terenu wywołane odwodnieniem, wstrząsy sejsmiczne
· zmniejszeniu uległy powierzchnie upraw rolnych i lasów oraz siedlisk łakowych
10.5.2. Oddziaływanie na wody powierzchniowe
· prowadzone stałe odwodnienie powoduje i może nadal powodować zmiany przepływów w rzekach związane:
· ze zmniejszeniem podziemnego i powierzchniowego dopływu wody do rzek w wyniku głębokiego drenażu, który przechwytuje wody poprzednio zasilające rzeki, co może doprowadzić do zaniku wody w rzekach
· ucieczką wody z koryt rzecznych i zbiorników wodnych na terenie leja depresji
· zwiększenie przepływu rzek poniżej zrzutu wód pochodzących z odwodnienia kopalni
· największe zmiany, w porównaniu do pozostałych rzek występujących w rejonie KWB Bełchatów, nastąpią w zlewni rzeki Krasowej. Obliczenia IHGW wskazują, że w przepływie rzeki Krasowej, w stosunku do warunków naturalnych nastąpi prawie 2,5 krotny wzrost odpływu. Sytuacja taka będzie miała miejsce aż do czasu zakończenia odwadniania.

W miejscowości Biała planuje się budowę oczyszczalni ścieków. Teren, na którym oczyszczalnia ma powstać (dwa warianty lokalizacji), zgodnie z rozporządzeniem Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Odry (Dz. U. z 2016 r. poz. 1967) znajduje się w jednolitej części wód powierzchniowych Nieciecz (krajowy kod JCWP: RW6000171829299).

Informacje nt. Jednolityej Części Wód poniżej (za RZGW Poznań [http://www.poznan.rzgw.gov.pl]).

[image: image1.emf]

Z punktu widzenia gospodarki ściekowej, najistotniejszym celem środowiskowym określonym w Planie Gospodarowania wodami na obszarze dorzecza Odry dla wód powierzchniowych jest dobry potencjał ekologiczny i dobry stan chemiczny.

Funkcjonowanie oczyszczalni ścieków musi być zgodne z wymogami określonymi w przepisach szczególnych z zakresu ochrony środowiska, więc nie przewiduje się by miało wpływ na stan wód powierzchniowych.
10.5.3. Oddziaływanie na wody podziemne
· Pompowanie dużych ilości wód podziemnych przyczyni się do powstania leja depresji w rejonie wyrobisk kopalni. Lej depresyjny rozwija się w kierunku zachodnim zgodnie z postępem robót odwodnieniowych. Na terenie gminy należy spodziewać się zwiększenia poziomu depresji.
· W obrębie leja depresji mogą występować lokalne obniżenia wód podziemnych wywołane eksploatacja studni ujęciowych.
· Zaburzenia stosunków wodnych, głównie w horyzoncie przypowierzchniowym mogą być wywołane drenującym charakterem niektórych zbiorników wodnych i cieków, głównie w okresie suszy (zakłócenia te mają charakter sezonowy i przemijający), a także zmniejszeniem się ilości opadów, melioracją, osuszaniem terenów podmokłych, większym zużyciem wody. Według prognoz zawartych w „Raporcie o oddziaływaniu zakładu górniczego” KWB Bełchatów na środowisko – maksymalne obniżenie zwierciadła wód podziemnych w ujęciu Rząśni wyniesie 36 m przy obecnym obniżeniu wynoszącym 25 m.
· Na terenie gminy Rząśnia: W obszarze oddziaływania systemu odwodnień Kopalni znajdują się dwa GZWP znajduje się jeden GZWP:
· górnokredowy, szczelinowo porowy zbiornik nr 408 Niecka Miechowska
· górnojurajski, szczelinowo-krasowy zbiornik nr 326 Częstochowa Oddziaływanie
prowadzone
przez
Kopalnię
spowoduje
(wg
informacji z Raportu):
· obniżenie zwierciadła wód w poziomie mezozoicznym
· zmianę kierunku przepływu wód
· wzrost wielkości przesączania pionowego
Zachodnio-południowa oraz północna część gminy Rząśnia znajduje się w
zasięgu Głównego Zbiornika Wód Podziemnych.

Informacje nt. Głównego Zbiornika Wód Podziemnych poniżej (za: Państwowa Służba Hydrogeologiczna PSH [http://epsh.pgi.gov.pl/epsh/]).
[image: image2.png]Atrybut
i)

NR_GZWP.

NAZWA

RANGA_ZWP

POW/_KN2
‘STAN_UDOKUMENTOWANIA
ROK_UDOKUMENTOWANIA
TYTUL_DOKUMENTACI

ROK_REAMBULACII
TYTUL_REAMBULACH
STRATYGRAFIA
GL_op

GLpom

GLSR_M
TYP_OSRODKA

Wartos¢
1272

326

Zbiomnik Czestochowa (E)
alowny

1722

udokumentowany

2008

Dokumentacja okreslajaca warunki
hydrogeologiczne dia ustanowienia
obszaréw ochronnych zbiornika wod
podziemnych Czestochowa /E/ /GZWP
nr 326/

5
s
150

krasowo-szczelinowy

W miejscowości Biała planuje się budowę oczyszczalni ścieków. Teren, na którym oczyszczalnia ma powstać (dwa warianty lokalizacji), zgodnie z rozporządzeniem Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Odry (Dz. U. z 2016 r. poz. 1967) występuje w zasięgu Jednolitej Części Wód Podziemnych Nr 83 (krajowy kod jednostki to GW600083).

Informacje nt. Jednolityej Części Wód poniżej (za RZGW Poznań [http://www.poznan.rzgw.gov.pl]).

Z punktu widzenia gospodarki ściekowej, najistotniejszym celem środowiskowym określonym w Planie Gospodarowania wodami na obszarze dorzecza Odry dla wód podziemnych jest dobry stan chemiczny i dobry stan ilościowy (mniej rygorystyczny cel: ochrona stanu ilościowego przed dalszym pogorszeniem).

Funkcjonowanie oczyszczalni ścieków musi być zgodne z wymogami określonymi w przepisach szczególnych z zakresu ochrony środowiska, więc nie przewiduje się by miało wpływ na stan wód podziemnych.
10.5.4. Oddziaływanie akustyczne
Największym źródłem emisji hałasu na terenie gminy są obiekty i urządzenia Kopalni znajdujące się w strefie przylegającej do wyrobiska i zwałowiska. Są to: koparki, przenośniki nadkładowe i węglowe, stacje napędowe przenośników, zwałowarki itp.
Prognozowane maksymalne zasięgi będą wynosiły:
· dla urządzeń pierwszego poziomu odkrywki:
· izofona 55 dB(A) 280 m
· izofona 50 dB (A) 450 m
· izofona 45 dB(A) 780 m
· dla urządzeń pierwszego poziomu zwałowania:
· izofona 55 dB(A)
800 m
· izofona 50 dB (A) 1100 m
· izofona 45 dB(A) 2050 m
W strefie odkrywki znajdują się miejscowości: Stróża, Zielęcin i Ścięgna, w których może nastąpić pogorszenie warunków akustycznych.
W strefie zwałowiska pogorszenie klimatu akustycznego może wystąpić w miejscowościach: Kodrań, Broszęcin, Kolonia Broszęcin, Będków, Kolonia Będków i Marcelin.
10.5.5. Oddziaływanie na powietrze atmosferyczne
Głównym źródłem emisji w rejonie oddziaływania Kopalni będą:
· emitory
zlokalizowane
na
zapleczach
kopalni
mające
charakter
emisji zorganizowanej
· wyrobisko, zwałowisko nadkładu, składowisko kopalin towarzyszących, drogi i place technologiczne, trasy przenośnikowe – będące źródłem emisji niezorganizowanej. Z obiektów tych emitowane są głównie zanieczyszczenia pyłowe.
10.5.6. Oddziaływanie elektromagnetyczne
Każda pracująca linia elektroenergetyczna oraz stacja wysokich napięć jest źródłem pola elektrycznego i magnetycznego. Ich oddziaływanie odnosić się może przede wszystkim do ludzi. W niektórych sytuacjach mogą one być uciążliwe, a nawet szkodliwe dla wszystkich organizmów żywych. Ich oddziaływanie określają strefy ochronne. Z tego względu w wyznaczonych strefach ochronnych nie powinna się pojawiać zabudowa, szczególnie mieszkaniowa.
10.5.7. Oddziaływanie na krajobraz, gleby, roślinność, zwierzęta i ludzi.
· Powstanie kopalni spowodowało ogromne zmiany w krajobrazie gminy, szczególnie w jej części północnej. Powstałe zwałowisko stanowi wyraźną dominantę w płaskim krajobrazie tej części gminy. Krajobraz rolniczy przeobraził się w krajobraz typowo przemysłowy. Tworzą go wielkoprzestrzenne formy wklęsłe i wypukłe z widocznymi urządzeniami technicznymi.
· Na skutek realizacji kopalni została całkowicie usunięta warstwa gleb w granicach obszaru górniczego. W granicach terenu górniczego gleby ulegają niekorzystnym zmianom. Przejawiają się one:
· w stratach w plonowaniu
· w degradacji gleb torfowo – murszowych i mineralno – murszowych
· niekorzystnymi zjawiskami widocznymi w rozwoju roślinności łąk i pastwisk wynikającymi z przesuszenia gleb zarówno na skutek odwodnienia jak i małej ilości opadów (np. zmniejszenie przyrostu masy roślinnej, pogorszenie zadarnienia, ograniczeniu krzewienia się traw)
· zmian w przydatności rolniczej gleb
· Na skutek intensywnych odwodnień związanych z realizacją wyrobiska nastąpiły widoczne zmiany w leśnych siedliskach wilgotnych i bagiennych oraz w siedliskach nieleśnych tj. murawy napiaskowe, murawy bliźniczkowe, siedliska olsowe, torfowiska i trzęsawiska
· Nastąpiły zmiany w zespołach ryb poprzez ograniczanie zasięgu występowania i zmniejszenie liczebności (np. blenia, świnki, uklei, płoci i miętusa)
· Przez realizację kopalni nastąpiło zmniejszenie powierzchni siedlisk roślin i zwierząt stanowiących miejsca ich bytowania i żerowania.
· Na skutek realizacji kopalni likwidacji uległo wiele jednostek osadniczych, co się wiązało z przemieszczeniem zamieszkującej te tereny ludności na nowe tereny.

· Zgodnie z „Mapą korytarzy ekologicznych w Polsce” (Jędrzejewski W., Nowak S., Stachura K., Skierczyński M., Mysłajek R. W., Niedziałkowski K., Jędrzejewska B., Wójcik J. M., Zalewska H., Pilot M., Górny M., Kurek R.T., Ślusarczyk R. Projekt korytarzy ekologicznych łączących Europejską Sieć Natura 2000 w Polsce. Zakład Badania Ssaków PAN, Białowieża 2011) gmina Rząśnia nie leży w zasięgu korytarzy dla obszarów Natura 2000 z uwzględnieniem potrzeb ochrony kluczowych gatunków dużych ssaków oraz w zasięgu korytarzy istotnych dla populacji dużych ssaków leśnych oraz spójności siedlisk leśnych i wodno-błotnych w skali krajowej i kontynentalnej. Nie przewiduje się wpływu na migracje zwierząt.

10.5.8. Oddziaływanie na zabytki kultury
· W czasie realizacji kopalni uległa likwidacji część obiektów występujących w ewidencji
· Obecne funkcjonowanie kopalni nie wpływa negatywnie na zasoby kulturowe objęte ochroną
· Stanowiska archeologiczne w obrębie obszaru górniczego zostały przebadane i zinwentaryzowane, a szczególnie cenne zostały zabezpieczone przed zniszczeniem, na stanowiska poza obszarem górniczym kopalnia nie ma negatywnego wpływu.
10.5.9. Oddziaływanie na dobra materialne
W trakcie realizacji odkrywki oraz zwałowiska zewnętrznego zabudowa mieszkaniowa i towarzyszące jej obiektu zostały usunięte – dotyczy to terenu objętego Obszarem górniczym.
Większość terenu gminy została zakwalifikowana do „0” kategorii terenu górniczego, co oznacza, że prognozowane wartości osiadań
terenu są minimalne i nie mają żadnego wpływu na istniejącą i nowopowstającą zabudowę i infrastrukturę.
Rejestrowane wstrząsy sejsmiczne nie stanowią zagrożenia dla obiektów budowlanych ze względu na ich skalę
10.5.10. Wzajemne oddziaływanie między wymienionymi elementami środowiska.
· Pomiędzy odwadnianiem i osiadaniem terenu, a stanem obiektów (mieszkaniowych, przemysłowych i użyteczności publicznej) zaznaczają się mało znaczące oddziaływania
· Wstrząsy sejsmiczne w sposób mało znaczący oddziaływają na dobra materialne
· Istnieją powiązania między odwadnianiem złoża, a zmianami w stanie użytków zielonych i upraw polowych, a także części lasów na siedliskach wilgotnych i bagiennych. Takie powiązania dotyczą również znacznej części wód powierzchniowych i obniżenia zwierciadła wód podziemnych, co wiąże się ze zmianami roślinności na terenach podmokłych bagiennych, torfowiskowych i mokradłowych.
11. Przewidywane oddziaływania na środowisko wynikające z przyjętych w Studium kierunków zagospodarowania gminy
Ustalenia Studium wyznaczają ramy dla późniejszej realizacji inwestycji. Dotyczy to szczególnie terenów przemysłowo – składowych. Trudno jest w chwili obecnej zdefiniować jakie przedsięwzięcia pojawią się na tych terenach. Ustalenia Studium ograniczają potencjalne niekorzystne oddziaływania poprzez określone wymogi i ograniczenia przy realizacji inwestycji.
Opóźnienia w realizacji oczyszczalni i systemów kanalizacji sanitarnej mogą znacząco wydłużyć okres osiągnięcia pożądanego standardu jakości wód powierzchniowych.
Znaczny przyrost zabudowy mieszkaniowej oparty na indywidualnych systemach grzewczych okresowo może wpływać na pogorszenie warunków aerosanitarnych w jednostkach osadniczych.
Należy się również liczyć ze zwiększeniem ilości odpadów powstających na terenie gminy. Porządkowanie gospodarki odpadami obok porządkowania gospodarki wodno – ściekowej stają się działaniami priorytetowymi.
Rada Ministrów rozporządzeniem z dnia 18 października 2016 r. przyjęła Plan zarządzania ryzykiem powodziowym dla obszaru dorzecza Odry (Dz. U. z 2016 r., poz. 1938).
Pismem znak TP.72.72.2015 z dnia 15 kwietnia 2015 r. Wójtowi Gminy Rząśnia zostały przekazane przez Dyrektora Regionalnego Zarządu Gospodarki Wodnej W Poznaniu mapy zagrożenia powodziowego i mapy ryzyka powodziowego.
Na podstawie map zagrożenia powodziowego, sporządzonych przez Prezesa Krajowego Zarządu Gospodarki Wodnej, zawierających zgodnie z art. 88 d. ust. 2 ustawy Prawo wodne, m.in. granice zasięgu wód o prawdopodobieństwie wystąpienia p=1%. (tj. średnio raz na 100 lat), p=10% (tj. raz na 10 lat), p=0,2% (tj. raz na 500 lat) ustalono, że teren gminy Rząśnia:

a) częściowo znajduje się na obszarze szczególnego zagrożenia powodzią, w rozumieniu art. 9 ust. 1 pkt 6c) lit. a ustawy Prawo wodne, tj. obszarze, na którym prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi raz na 100 lat (p=1%),

b) częściowo znajduje się na obszarze szczególnego zagrożenia powodzią, w rozumieniu art. 9 ust. 1 pkt 60) lit. b ustawy Prawo wodne, tj. obszarze, na którym prawdopodobieństwo wystąpienia powodzi jest wysokie i wynosi raz na 10 lat (p=10%),

c) częściowo znajduje się na obszarze, na którym prawdopodobieństwo wystąpienia powodzi jest niskie i wynosi raz na 500 lat (p=0,2%),

Obszar będący przedmiotem niniejszej zmiany studium również częściowo znajduje się w:

a) obszarze szczególnego zagrożenia powodzią – obszarze, na którym prawdopodobieństwo wystąpienia powodzi jest wysokie i wynosi raz na 10 lat,

b) obszarze szczególnego zagrożenia powodzią – obszarze, na którym prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi raz na 100 lat,
c) obszarze, na którym prawdopodobieństwo wystąpienia powodzi jest niskie i wynosi raz na 500 lat.
Zgodnie z ustawą Prawo Wodne, w obszarach szczególnego zagrożenia powodzią obowiązuje szereg zakazów, między innymi:

1) lokalizowania nowych przedsięwzięć mogących znacząco oddziaływać na środowisko,

2) gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych, a także innych materiałów, które mogą zanieczyścić wody,

3) prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich składowania,

4) wykonywania robót oraz czynności utrudniających ochronę przed powodzią lub zwiększających zagrożenie powodziowe, w tym:

· wykonywania urządzeń wodnych oraz budowy innych obiektów budowlanych, z wyjątkiem dróg rowerowych;

· sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmacniania brzegów, obwałowań lub odsypisk;

· zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem robót związanych z regulacją lub utrzymywaniem wód oraz brzegu morskiego, budową, przebudową lub remontem drogi rowerowej, a także utrzymywaniem, odbudową, rozbudową lub przebudową wałów przeciwpowodziowych wraz z obiektami związanymi z nimi funkcjonalnie oraz czynności związanych z wyznaczaniem szlaku turystycznego pieszego lub rowerowego.

Nadmienić należy, że w obszarach szczególnego zagrożenia powodzią znajduje się tylko południowa część terenów wskazanych na lokalizację oczyszczalni ścieków, będącej przedmiotem niniejszej zmiany studium. Nie planuje się tam obiektów kubaturowych a jedynie kanał ścieków oczyszczonych.

Mimo to, kanał ścieków oczyszczonych w obszarze szczególnego zagrożenia powodzią będzie mógł być zrealizowany po uzyskaniu decyzji zwalniającej z zakazów określonych w ustawie Prawo Wodne.
Podczas realizacji niektórych ustaleń Studium jak: budowa obiektów, budowa urządzeń i sieci infrastruktury technicznej, budowa lub modernizacja dróg itp., mogą pojawiać się oddziaływania niekorzystne o charakterze raczej krótkoterminowym
w stosunku do powietrza, wód, powierzchni ziemi. Powyższe działania mogą powodować:
· podwyższone emisje pyłów
· emisje komunikacyjne powodowane przez transport materiałów
· podniesienie poziomu hałasu
· migrację zanieczyszczeń do wód powierzchniowych i gruntowych
· zwiększenie ilości odpadów
· straty w zieleni
· oddziaływanie elektromagnetyczne
Do elementów pozytywnych, które mogą zaznaczyć się na terenie gminy, przy realizacji ustaleń Studium zaliczyć można:
· przybranie
przez
typową
wiejską
zabudowę
bardziej
nowoczesnego charakteru
· znaczące zwiększenie powierzchni leśnych
· zwiększenie retencjonowania wody
· zwiększenie powierzchni biologicznie czynnej w obrębie zabudowy
· utworzenie stref ochrony rekreacji
· ochronę siedlisk szczególnie cennych przyrodniczo (siedlisk naturowych)
· poprawę stanu czystości wód
· poprawę dostępności komunikacyjnej
W
Studium
respektowane
są
wymagania
dotyczące
ochrony
środowiska, a przyjęte ustalenia nie kolidują z uwarunkowaniami ekofizjograficznymi.
12. Rozwiązania mające na celu zapobieganie, ograniczenie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko
Do proponowanych w Studium rozwiązań należą:
· odzysk i unieszkodliwianie odpadów
· objęcie ochroną zagrożonych stanowisk roślinnych (stanowiska w kompleksach Dębina i Stróża) proponowanych do przeniesienia do projektowanych rezerwatów „Kluki” i „Źródliska Borowiny” lub inne metaplantacje oraz tzw. siedlisk naturowych
· zwiększenie
powierzchni
leśnych
uwzględniające
skład
gatunkowy dostosowany do stopnia przekształceń siedlisk
· zwiększanie powierzchni biologicznie czynnych na terenach przewidzianych do zagospodarowania
· retencjonowanie wody
13. Rozwiązania alternatywne do zawartych w Studium
Wątpliwości budzi teren wyznaczonej do realizacji zabudowy mieszkaniowej, letniskowej i urządzeń obsługi sportu i turystyki (oznaczonej symbolem ML/UT) w północnej części gminy w strefie dolinnej rzeki Krasówki. Teren doliny stanowi fragment lokalnego korytarza ekologicznego. Proponuje się utrzymanie tej funkcji jedynie po zachodniej stronie zabudowy miejscowości Augustów.
Proponuje się wprowadzenie funkcji rekreacyjnej w strefie projektowanego zbiornika Ławiana.
Wskazane jest rozważenie lokalizacji elektrowni wiatrowej na terenie wskazanym do zalesienia. Projektowana elektrownia wiatrowa i potencjalnie przyszły las mogą być kolizyjne względem siebie.
14. Metody analizy realizacji postanowień Studium oraz częstotliwości ich przeprowadzania
Postanowienia Studium są wprowadzane w życie poprzez miejscowe plany zagospodarowania przestrzennego, które muszą być z nim zgodne. Studium wyznacza jedynie kierunek zagospodarowania, a nie konkretny sposób użytkowania.
W kierunkach zagospodarowania określono przeznaczenie dominujące, które będzie określało przyszły charakter przestrzeni, a także obowiązujące na danym terenie standardy dotyczące np. środowiska obsługi komunikacyjnej, uzbrojenia technicznego, charakteru zabudowy.
Miejscowe plany zagospodarowania przestrzennego będą zatem metodą analizy realizacji ustaleń Studium.
15. Transgraniczne oddziaływanie na środowisko
Realizacja ustaleń Studium nie spowoduje transgranicznego oddziaływania na środowisko.
16. Streszczenie
Podstawą do rozpoczęcia procedury zmiany Studium była Uchwała
Nr XVIII/94/2016 Rady Gminy Rząśnia z dnia 10 czerwca 2016 r.
Wymóg sporządzenia prognozy oddziaływania na środowisko projektu zmiany Studium zawiera Art.51 Ustawy z dnia 5 października 2008 r. – o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.
Celem prognozy jest identyfikacja i ocena potencjalnych skutków jakie mogą mieć miejsce w przypadku realizacji przyjętych w Studium kierunków rozwoju gminy oraz sposobu użytkowania terenów. Przedmiotem prognozy są ustalenia dotyczące kierunków polityki przestrzennej w odniesieniu do środowiska, zasobów kulturowych, przeznaczenia terenów, komunikacji, infrastruktury technicznej.
Przy opracowaniu prognozy wykorzystano Opracowanie ekofizjograficzne sporządzone na potrzeby Studium, zawierające zaktualizowany obraz stanu środowiska oraz różne materiały będące źródłami informacji, których wykaz podano w pkt 4 niniejszej prognozy.
Podstawowe ustalenia Studium dotyczą:
· kierunków polityki przestrzennej w odniesieniu do zasobów dziedzictwa kulturowego
· kierunków polityki przestrzennej w odniesieniu do środowiska przyrodniczego
· kierunków polityki dotyczących terenów zabudowy i urządzeń
· kierunków polityki dotyczących terenów otwartych
· kierunków rozwoju rolnictwa
· kierunków rozwoju układu komunikacyjnego
· kierunków polityki dotyczących infrastruktury technicznej
Z oceny przyjętych w Studium ustaleń dla terenu gminy (z wyłączeniem oddziaływania KWB Bełchatów) wynika, że nie rodzą poważnych zagrożeń dla środowiska pod warunkiem ich sukcesywnej realizacji.
Realizacja ustaleń Studium, poprzez plany miejscowe, może wpłynąć w znacznym stopniu na zahamowanie degradacji środowiska przyrodniczego, na poprawę estetyki i wizerunku gminy oraz podnieść standard warunków życia mieszkańców.
Spis treści

strony
1. Wprowadzenie
1
2. Podstawa formalno- prawna
3
3. Cel i przedmiot prognozy
3
4. Źródła informacji i powiązanie z innymi dokumentami
3
5. Metoda analizy i oceny zastosowana przy sporządzaniu Prognozy
4
6. Stan
środowiska
oraz potencjalne zmiany
tego stanu
w przypadku braku realizacji ustaleń Studium
4
6.1. Stan środowiska
4
6.2. Potencjalne zmiany stanu środowiska w przypadku braku realizacji ustaleń Studium
9
7. Zawartość Studium
9
8. Ustalenia Studium dotyczące kierunków zagospodarowania
i polityki przestrzennej na terenie gminy
10
8.1. Ustalenia ogólne
10
8.2. Kierunki
polityki
przestrzennej
dotyczące
dziedzictwa kulturowego

11
8.3. Kierunki polityki przestrzennej i zasady ochrony dotyczące środowiska przyrodniczego
11
8.4. Kierunki polityki dotyczące układu przestrzennego - terenów zabudowy i urządzeń
12
8.5. Kierunki polityki dotyczące terenów otwartych
13
8.6. Kierunki rozwoju rolnictwa
14
8.7. Kierunki urbanizacji gminy
14
8.8. Kierunki rozwoju układu komunikacyjnego
15
8.9. Kierunki
polityki
dotyczące
infrastruktury
technicznej, elektroenergetyki i telekomunikacji

15
9. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji Studium, w szczególności dotyczące obszarów podlegających ochronie na podstawie Ustawy
z dn. 16 kwietnia 2004 roku - o ochronie przyrody
16
10. Przewidywane
znaczące
oddziaływanie
na
środowisko w tym oddziaływanie bezpośrednie, pośrednie, wtórne
skumulowane, krótko-, średnio- i długoterminowe
16
10.1. Oddziaływanie bezpośrednie
17
10.2. Oddziaływanie pośrednie
17
10.3. Oddziaływanie wtórne i skumulowane
17
10.4. Oddziaływanie krótko-, średnio- i długoterminowe
17
10.5. Oddziaływanie na środowisko wynikające z prowadzonej eksploatacji O/Szczerców
18
10.5.1. Oddziaływanie na powierzchnię terenu
18
10.5.2. Oddziaływanie na wody powierzchniowe
18
10.5.3. Oddziaływanie na wody podziemne
21
10.5.4. Oddziaływanie akustyczne
25
10.5.5. Oddziaływanie na powietrze atmosferyczne
25
10.5.6. Oddziaływanie elektromagnetyczne
25
10.5.7. Oddziaływanie na krajobraz, gleby, roślinność, zwierzęta i ludzi 26
10.5.8. Oddziaływanie na zabytki kultury
27
10.5.9. Oddziaływanie na dobra materialne
27
10.5.10. Wzajemne oddziaływanie między wymienionymi elementami Środowiska
27
11. Przewidywane oddziaływanie na
środowisko
wynikające z przyjętych w Studium kierunków zagospodarowania
gminy
27
12...Rozwiązania
mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań
na środowisko
29
13. Rozwiązania alternatywne do zawartych w projekcie Studium
30
14. Metody
analizy
realizacji
postanowień
Studium
oraz częstotliwość ich prowadzenia

30
15. Transgraniczne oddziaływanie na środowisko
30
16. Streszczenie
30

