

MIEJSCOWY PLAN
ZAGOSPODAROWANIA PRZESTRZENNEGO
OBSZARU „TYNIEC – WSCHÓD”

**PROGNOZA ODDZIAŁYWANIA
NA ŚRODOWISKO**

ANEKS

Kraków, 2009

WYKONAWCA:

**INSTYTUT ROZWOJU MIAST W KRAKOWIE
30-015 KRAKÓW, UL. CIESZYŃSKA 2**

**MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO
OBSZARU „TYNIEC – WSCHÓD”**

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO A N E K S

Zespół autorski:

mgr Jerzy Baścik

biegły z listy Wojewody Małopolskiego w zakresie sporządzania
prognoz i ocen oddziaływania na środowisko nr 2/2000

mgr Waldemar Wiatrak

biegły z listy Wojewody Małopolskiego w zakresie sporządzania
prognoz i ocen oddziaływania na środowisko nr 96/2000

mgr Zofia Górską

Opracowanie graficzne map:

mgr **Andrzej Słowik**

Zespół głównego projektanta:

dr hab. arch. **Zygmunt Ziobrowski**, prof. IRM
członek Okręgowej Izby Urbanistów z siedzibą w Katowicach nr KT-031

mgr **Janusz Jeżak**

członek Okręgowej Izby Urbanistów z siedzibą w Katowicach nr KT-348

mgr **Damian Korecki**

członek Okręgowej Izby Urbanistów z siedzibą w Katowicach nr KT-357

KIEROWNIK ZAKŁADU

dr inż. Krzysztof Słysz

DYREKTOR INSTYTUTU

mgr Jerzy Adamski

Spis treści:

1.	Wprowadzenie	1
2.	Ocena zagrożeń dla środowiska wynikających z ustaleń planu – po uwzględnieniu uzyskanych uzgodnień i opinii	1
3.	Proponowany obszar Natura 2000	3
4.	Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód”	4
5.	Przeznaczenie gruntów rolnych leśnych na cele nierolnicze w ramach projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód”	6

1. Wprowadzenie

W dniu 15 listopada 2008 roku weszła w życie Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227), która wymaga zgodnie z Art. 53 uzgodnienia zakresu i stopnia szczegółowości informacji z Regionalnym Dyrektorem Ochrony Środowiska i Państwowym Powiatowym Inspektorem Sanitarnym.

W odpowiedzi na pisma z dnia 9.01.2009 r. znak: BP-01-03-ESO.7321-157-83/09 oraz BP-01-03-ESO.7321-157-84/09, skierowane o uzgodnienie zakresu prognozy:

- Regionalny Dyrektor Ochrony Środowiska pismem z dnia 27.01.2009 znak: 00.JJ.7041-3-7-09 uzgodnił zakres prognozy oddziaływania na środowisko pod warunkiem uzupełnienia dokumentu o propozycje dotyczące metod i częstotliwości analizy skutków realizacji ustaleń mpzp (monitoringu);
- Państwowy Powiatowy Inspektor Sanitarny pismem z dnia 19.01.2009 znak: NZ-PG-420-23/09 wydał postanowienie opiniujące i uzgadniające bez zastrzeżeń zgodnie z postanowieniem z dnia 30.06.2008 znak NZ-PG-420-285/08.

Niniejszy aneks do prognozy oddziaływania na środowisko zawiera uzupełnienia tekstu prognozy m.in. w zakresie propozycji dotyczących przewidywanych metod analizy skutków realizacji miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód”, aktualizacji informacji uzyskanych w trakcie uzgodnienia i opiniowania, a także informacje o uzyskaniu zgody na przeznaczenie gruntów rolnych na cele nierolnicze i nieleśne.

2. Ocena zagrożeń dla środowiska wynikających z ustaleń planu – po uwzględnieniu uzyskanych uzgodnień i opinii

Wprowadzone do ustaleń planu zmiany wynikające z uzyskanych uzgodnień i opinii nie wpłynęły na ocenę zagrożeń dla środowiska określoną w Prognozie oddziaływania na środowisko (2008).

Do korzystnych dodatkowych lub zmienionych zapisów wprowadzonych do ustaleń planu należy uznać m.in.:

- Lasy Państwowe – Nadleśnictwo Myślenice:
 - minimalna odległość pomiędzy terenami leśnymi a granicą terenów zabudowy powinna wynosić 30 m – uwzględniono dla użytków leśnych o powierzchni powyżej 2 ha;
- Wydział Kultury i Dziedzictwa Narodowego UM Krakowa:

- powiększono zasięg stref nadzoru archeologicznego;
- Wydział Kształtowania Środowiska UM Krakowa:
 m.in. uwzględniono uwagi w zakresie:
 - ochrony przyrody (w tym zieleni), leśnictwa i łowiectwa,
 - ochrony powietrza,
 - ochrony przed hałasem,
 - czystości i gospodarki odpadami;
- ustalenia w zakresie infrastruktury technicznej i komunikacyjnej złożone przez inne instytucje.

W ogólnym bilansie terenów nie nastąpiły istotne zmiany w użytkowaniu terenów (tab. 1).

Tabela 1

Porównanie struktur przeznaczenia terenów w projekcie planu

Rodzaj przeznaczenia	Oznaczenie	Powierzchnia		
		ha	ha %	Δ
Tereny zabudowy mieszkaniowej jednorodzinnej	MN1	14,92	16,19	+1,27
	MN2	0,50	0,52	+0,02
	Razem	15,42	16,71	+1,29
Tereny zabudowy usługowej – usługi publiczne	UP	0,25	0,27	+0,02
Tereny kultu religijnego	UK	0,21	0,19	-0,02
Tereny sportu i rekreacji	US	0,33	0,25	-0,08
Tereny infrastruktury technicznej	K	0,08	—	-0,08
Tereny dróg publicznych, usług i urządzeń komunikacyjnych	KDZ	3,39	—	-3,39
	KDL	1,64	3,44	+1,80
	KDD	1,67	2,95	+1,28
	KDx (KDW)	1,10	1,18	+0,08
	KP	—	0,07	+0,07
	Razem	7,80	7,64	-0,16
OGÓŁEM TERENY PRZEZNACZONE DO ZAINWESTOWANIA		24,09	25,06	+0,97
Tereny rolne	R	43,94	42,57	-1,37
Tereny przeznaczone do zalesienia	RL	59,08	35,19	-23,89
Tereny lasów	ZL	214,89	239,18	+24,29
Tereny zieleni urządzonej	ZP	2,42	2,42	0,00
Tereny wód powierzchniowych	WS	0,48	0,48	0,00
OGÓŁEM TERENY BIOLOGICZNIE CZYNNE		320,81	319,84	-0,97
RAZEM		344,90	344,90	0,00

Przyrost terenów zainwestowanych o 0,97 ha wynika głównie z powiększenia terenów zabudowy mieszkaniowej MN1. Wprowadzona została również korekta

struktury układu komunikacyjnego poprzez obniżenie kategorii dróg i ulic.

Po wprowadzeniu do projektu planu zmian wynikających z uzyskanych uwag nie powstały nowe istotne konflikty, które miałyby jednostronny negatywny wpływ na środowisko przyrodnicze i kulturowe.

3. Proponowany obszar Natura 2000

W ramach europejskiej sieci Natura 2000 proponowane jest utworzenie specjalnego obszaru ochrony siedlisk pn. „Dębnicko-Tyniecki Obszar Łąkowy” (rys. 1).

Na terenie objętym planem obszar ten zajmuje północno-wschodnią część terenu od autostrady A4 po ul. Podgórkę Tynieckie łącznie z rezerwatem Skołczanka (mapa prognozy).

Według opracowanego we wrześniu 2008 roku formularza danych Natura 2000 (Instytut Nauk o Środowisku UJ) na obszarze tym występują cztery gatunki motyli wymienianych w II Załączniku Dyrektywy Siedliskowej: modraszek telejus *Maculinea teleius* i modraszek nausitous *M. nousithous.*, czerwoczyk fioletek *Lycaena helle* i czerwoczyk nieparek *Lycaena dispar*. Siedliska przyrodnicze tego obszaru to przede wszystkim łąki, w tym łąki wilgotne z dużym udziałem krwiściagu lekarskiego *Sanguisorba officinalis*, a także trzęślicowe z ginącym gatunkiem goryczką wąskolistną *Gentiana pneumonanthe* będącą rośliną żywicielską modraszka alkona *M. alcon* i innymi cennymi gatunkami roślin. W zachodniej części obszaru (między innymi na murawach kserotermicznych rezerwatu Skołczanka) znajduje się stanowisko *Minois dryas* – motyla bardzo rzadkiego, zagrożonego wyginięciem na terenie Polski.

Zachowanie siedlisk tego obszaru jest istotne dla zachowania ciągłości siedlisk *M. teleius* i *M. nousithous* Polski Południowej.

W dniu 9.02.2009 roku nastąpiło przekazanie Ministerstwu Środowiska prac ekspertów Wojewódzkiego Zespołu Specjalistycznego ds. Natura 2000 w celu weryfikacji granic na poziomie krajowym. W przypadku pozytywnej weryfikacji oraz po wcześniejszym zaopiniowaniu przez Radę Miasta (Rada Dzielnicy zaopiniowała negatywnie) materiały powinny zostać przesłane do Komisji Europejskiej do końca sierpnia 2009 roku.

4. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód”

Biorąc pod uwagę podstawowe cele sporządzanego planu i przedmiot regulacji planistycznych, w nim zamieszczonych, w tym ochrony interesu publicznego w zakresie:

- podporządkowania planowanego zainwestowania ochronie wartości środowiska przyrodniczego, krajobrazowego i kulturowego,
- poprawy dostępności komunikacyjnej,
- poprawy ładu przestrzennego poprzez zwiększenie wymagań dotyczących standardów zabudowy i zagospodarowania.

oraz działania zapisane w jego ustaleniach, dotyczące w szczególności:

- zapewnienia ochrony i kształtowania ładu przestrzennego zgodnie z ustaleniami planu w zakresie zasad, warunków, parametrów i wskaźników kształtowania zabudowy i zagospodarowania terenów dla poszczególnych wydzielonych kategorii terenów;
- ochrony dziedzictwa kulturowego, dóbr kultury współczesnej i środowiska kulturowego, w tym m. innymi:
 - ochronę obiektów i terenów objętych wpisem do gminnej ewidencji zabytków;
 - ochronę wartości naukowych i poznawczych zabytków archeologicznych (stanowiska archeologiczne);
 - ochronę lokalnych wartości krajobrazowych zgodnie z zasadami kształtowania formy architektonicznej obiektów stosownie do określonego przeznaczenia terenu.;
 - przekształceń istniejącej zabudowy (głównie zabytków) nie powodujących obniżenia wartości architektonicznych obiektów lub utraty ich stylu; formy architektonicznej i detali architektonicznych;
- ochrony, kształtowania środowiska przyrodniczego, w tym m. innymi:
 - ochronę rezerwatu przyrody „Skołczanka”;
 - ochronę użytku ekologicznego „Uroczysko Kowadza” zgodnie z zakazami wymienionymi w Uchwale Nr LX/781/08 Rady Miasta Krakowa z dnia 17 grudnia 2008 r. w sprawie ustanowienia użytku ekologicznego „Uroczysko Kowadza” w Tyńcu, a także w przepisach odrębnych;
 - ochronę Bielańsko-Tynieckiego Parku Krajobrazowego zgodnie z przepisami Rozporządzenia Nr 81/06 (Dz. U. Nr 654 poz. 3997)

Wojewody Małopolskiego z dnia 17 października 2006 r.;

- ochronę zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- ochronę wtórnych muraw kserotermicznych, łąk z ostrożniem łąkowym, trzęślicowych łąk zmiennowilgotnych, łągów jesionowo-olszowych, oraz lasów grądowych (w strefie ochrony wartości przyrodniczych w celu zachowania i ochrony terenów o wysokich walorach krajobrazowych i środowiska przyrodniczego, objętych bądź predysponowanych do objęcia ochroną prawną zgodnie z przepisami odrębnymi);
- ochronę stanowisk roślin prawnie chronionych objętych ochroną ścisłą lub częściową;
- ograniczenia uciążliwości obiektów (w tym ciągów komunikacyjnych – głównie autostrady) dla otoczenia,
- ochronę istniejących obiektów przeznaczonych na pobyt ludzi poprzez zastosowanie rozwiązań technicznych pozwalających na ochronę środowiska i zdrowia (ekrany akustyczne, zieleń izolacyjna itp.);
- ochronę powietrza atmosferycznego (stosowanie lokalnych źródeł na paliwa ekologiczne – gaz, lekki olej opałowy lub alternatywne źródła energii);
- ochronę przed oddziaływaniem wód powodziowych lub podstopień;
- ochronę przed zagrożeniami związanymi z odpadami;

proponuje się objąć analizą skutków realizacji postanowień planu, a później „monitoringiem” określonym w art. 55 ust. 3 pkt 5 Ustawy, następujące komponenty środowiska:

lp.	Przedmiot analiz/komponent środowiska	Metoda/źródła informacji	Częstotliwość	Zastrzeżenia
1	Stan zachowania najcenniejszych siedlisk przyrodniczych i gatunków	wg „Mapa roślinności rzeczywistej miasta Krakowa”	Co 5 lat	Stan wyjściowy – opracowanie „Atlas roślinności Krakowa...” 2007 r.
2	Powierzchnia biologicznie czynna	– klasyfikacja obiektowa (mapa terenu – na podstawie zdjęć lotniczych lub zobrazowań satelitarnych); – ewidencja – budynki, krawędzie ulic i placów – MSIP	Co 5 lat	Stan wyjściowy – inwentaryzacja urbanistyczna opracowana na potrzeby sporządzanego planu miejscowego

3	Klimat akustyczny	Z wykorzystaniem „mapy” hałasu m. Krakowa sporządzanej cyklu pięcioletnim (analizy porealizacyjne, dokumentacje sprawdzające skuteczność ekranowania, monitoring poziomu hałasu od ulic (głównie od autostrady)	Co 5 lat	Inwestycje i rozwiązania techniczne chroniące przed oddziaływaniem hałasu od autostrady, które realizowane będą na podstawie ustaleń planu
4	Publiczne tereny zieleni	Realizacja i urządzenie publicznych terenów zieleni urządzonej, w tym parków miejskich	Co 5 lat	Z wykorzystaniem informacji z corocznych Raportów o stanie Miasta oraz danych z jednostek odpowiedzialnych za ich realizację i utrzymanie

5. Przeznaczenie gruntów rolnych leśnych na cele nierolnicze w ramach projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód”

Wnioski Prezydenta Miasta Krakowa skierowane do Marszałka Województwa Małopolskiego, a dotyczące wyrażenia zgody na przeznaczenie gruntów leśnych na cele nieleśne, w ramach projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód” w Krakowie, zostały pozytywnie rozpatrzone.

W szczególności dotyczy to wniosków Prezydenta Miasta Krakowa”:

- z dnia 22 sierpnia 2008 r. skierowany do Marszałka Województwa Małopolskiego, a dotyczący wyrażenia zgody na przeznaczenie gruntów leśnych Skarbu Państwa o powierzchni 0,2272 ha na cele nieleśne, w ramach projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód” w Krakowie dodatkowo uwzględniając opinię Małopolskiej Izby Rolniczej (nr 33/08 z dnia 5 sierpnia 2008 r.) – pozytywna decyzja nr GK.III.6112/1-23/08 z dnia 4 września 2008 r.
- z dnia 9 października 2008 r. skierowany do Marszałka Województwa Małopolskiego, a dotyczący wyrażenia zgody na przeznaczenie gruntów leśnych Skarbu Państwa o powierzchni 0,6889 ha na cele nieleśne, w ramach projektu miejscowego planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód” w Krakowie – pozytywna decyzja nr GK.III.6112/1-27/08 z dnia 22 października września 2008 r.

Również wniosek Prezydenta Miasta Krakowa z dnia 22 sierpnia 2008 r. skierowany do Marszałka Województwa Małopolskiego, a dotyczący wyrażenia zgody na przeznaczenie gruntów rolnych na cele nierolnicze, w ramach projektu miejscowego

planu zagospodarowania przestrzennego obszaru „Tyniec – Wschód” w Krakowie, dodatkowo uwzględniając opinię Małopolskiej Izby Rolniczej (nr 34/08 z dnia 5 sierpnia 2008 r.) został pozytywnie rozpatrzony – decyzja nr GK.III/723/1-87/08 z dnia 4 września 2008 r.

Jednocześnie należy wspomnieć, że w dniu 1 stycznia 2009 r. weszła w życie nowelizacja ustawy o ochronie gruntów rolnych i leśnych, zwana dalej „Nowelizacją” (ustawa z dnia 19.12.2008r. o zmianie ustawy o ochronie gruntów rolnych i leśnych - Dz.U. nr 237 poz.1657 oraz ustawa z dnia 6 grudnia 2008 r. o zmianie ustawy o transporcie kolejowym oraz ustawy o ochronie gruntów rolnych i leśnych – Dziennik Ustaw z 7 stycznia 2009 Nr 1 poz. 3).

Głównym celem Nowelizacji było wyłączenie spod obowiązywania ustawy o ochronie gruntów rolnych i leśnych, zwanej dalej „Ustawą”, gruntów rolnych stanowiących użytki rolne, położonych w granicach administracyjnych miast, niezależnie od ich klasy. W stosunku do gruntów rolnych stanowiących użytki rolne położone w granicach administracyjnych miast, bez względu na ich klasę, nie jest już wymagane uzyskanie zgody na przeznaczenie ich na cele nierolnicze lub nieleśne, ani nie jest wymagane wydanie decyzji administracyjnej o wyłączeniu tychże gruntów z produkcji rolnej. Zmiana zagospodarowania powyższych gruntów będzie się odbywać obecnie z uwzględnieniem przepisów ustawy o planowaniu i zagospodarowaniu przestrzennym. Wyłączanie powyższych gruntów z produkcji rolniczej nie będzie wiązać się z obowiązkiem wnoszenia opłat.

Z chwilą wejścia w życie Nowelizacji w dniu 1 stycznia 2009 r. umorzeniu z mocy prawa podlegają wszczęte i niezakończone postępowania w sprawach uzyskania zgody, o której mowa w art. 7 ust. 2 Ustawy, postępowania w sprawach wydania decyzji zezwalających na wyłączenie z produkcji użytków rolnych położonych w granicach administracyjnych miast. Powyższe grunty zostały wyjęte spod ochrony Ustawy, zatem postępowania prowadzone w odniesieniu do nich stały się bezprzedmiotowe.