

Nazwa opracowania:

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO

do

**MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA
ALEKSANDRÓW ŁÓDZKI DLA FRAGMENTU OBRĘBU A-1 PRZYLEGŁEGO DO
PÓŁNOCNEJ PIERZEI PLACU KOŚCIUSZKI**

Zleceniodawca: **Urząd Gminy Aleksandrów Łódzki**

Autor: **mgr Barbara Wysmyk-Lamprecht**

Sierpień 2013

Spis treści

1. Przedmiot i cel opracowania
2. Określenie zasięgu terenu objętego prognozą
3. Metody zastosowane przy sporządzaniu prognozy
4. Podstawy prawne i materiały wyjściowe
5. Zawartość, główne cele projektu planu i jego powiązania z innymi dokumentami
6. Istniejący stan środowiska oraz potencjalne zmiany jego stanu w przypadku braku realizacji projektowanego planu
7. Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem
8. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego planu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody
9. 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 planu
10. Przewidywane znaczące oddziaływania na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy
11. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego planu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru
12. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego planu oraz częstotliwości ich przeprowadzania
13. Transgraniczne oddziaływanie na środowisko
14. Streszczenie w języku niespecjalistycznym

Spis rysunków

Prognoza oddziaływania na środowisko przyrodnicze

skala 1:1000

1. Przedmiot i cel opracowania

Przedmiotem opracowania jest prognoza oddziaływania na środowisko przyrodnicze ustaleń projektu miejscowego planu zagospodarowania przestrzennego miasta Aleksandrów Łódzki dla fragmentu obrębu A-1 przyległego do północnej pierzei Placu Kościuszki.

Treść prognozy została opracowana w dostosowaniu do wymagań zawartych w obowiązujących przepisach *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* (art. 51, 52 i 53), a także wytycznych Regionalnego Dyrektora Ochrony Środowiska w Łodzi oraz Państwowego Powiatowego Inspektora Sanitarnego.

Głównym celem prognozy jest zaprezentowanie zagrożeń dla środowiska przyrodniczego i zdrowia ludzi, jakie mogą wynikać z realizacji ustaleń projektu planu zagospodarowania przestrzennego, dla którego potrzeb powstała prognoza oraz wskazanie metod zmniejszenia potencjalnych uciążliwości.

2. Określenie zasięgu terenu objętego prognozą

Obszar objęty opracowaniem planu obejmuje fragment centralnej części miasta Aleksandrowa Łódzkiego między Placem Kościuszki, ul. Skłodowskiej, terenem szkoły a ul. Warszawską.

Decyzja o przystąpieniu do sporządzania planu miejscowego oraz granice planu określone zostały w załączniku graficznym do uchwały nr XXXIV/320/12 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 20 grudnia 2012 roku w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego Miasta Aleksandrów Łódzki dla fragmentu obrębu A-1 przyległego do północnej pierzei Placu Kościuszki. Granice planu obejmują działki o numerach ewidencyjnych: 460, 634, 644 oraz części działki 640/6 przyległej do północnej granicy działki 644.

Obszar opracowania planu miejscowego zlokalizowany jest w otoczeniu terenów wielofunkcyjnych, z przewagą zabudowy mieszkaniowej, strefy śródmiejskiej Aleksandrowa Łódzkiego.

Od strony północnej do granicy analizowanego obszaru przylegają tereny zabudowy usług oświaty – liceum ogólnokształcące.

Wschodnia granica obszaru opracowania biegnie wzdłuż zachodnich granic działek, których fronty przylegają do ul. Warszawskiej - droga jednojezdniowa, asfaltowa, prowadząca jako droga wojewódzka nr 71 ruch tranzytowy przez miasto na kierunku Aleksandrów – Stryków. Dalsze sąsiedztwo od strony wschodniej stanowi osiedle zabudowy mieszkaniowej wielorodzinnej – bloki wielkopłytowe 5-cio kondygnacyjne. Bezpośrednie sąsiedztwo analizowanego obszaru od strony południowej stanowi Plac Kościuszki, główny reprezentacyjny plac miasta, częściowo porośnięty zielenią wysoką - park miejski, częściowo zagospodarowany jako utwardzony plac postojowy. Po jego południowej stronie znajduje się ul. Ogrodowa – droga wojewódzka nr 71 relacji Łódź-Poddębice.

3. Metody zastosowane przy sporządzaniu prognozy

Prace nad sporządzaniem prognozy prowadzone były z wykorzystaniem badań terenowych (inventaryzacja stanu zagospodarowania obszaru – czerwiec 2013 r.) jak i kameralnych. Wykorzystano dostępne materiały kartograficzne, opracowania dotyczące środowiska przyrodniczego oraz dokumenty planistyczne dotyczące obszaru objętego opracowaniem oraz jego otoczenia, w szczególności prognozę oddziaływania na środowisko do obowiązującego mpzp dla przedmiotowego terenu przyjętego uchwałą RM w Aleksandrowie Łódzkim nr LV/519/10 z dnia 12 sierpnia 2010 r.

4. Podstawy prawne i materiały wyjściowe

Podstawę prawną sporządzonej prognozy stanowią:

- 1) Uchwała nr XXXIV/320/12 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 20 grudnia 2012 roku w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego Miasta Aleksandrów Łódzki dla fragmentu obrębu A-1 przyległego do północnej pierzei Placu Kościuszki;
- 2) Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r., poz. 647);
- 3) 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. Nr 199, poz. 1227 ze zm.);
- 4) Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213 poz.1397);
- 5) Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826);

Materiały wyjściowe, opracowania:

- 1) projekt miejscowego planu zagospodarowania przestrzennego miasta Aleksandrów Łódzki dla fragmentu obrębu A-1 przyległego do północnej pierzei Placu Kościuszki, oprac. czerwiec 2013 r.;
- 2) obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów Łódzki;
- 3) obowiązujący miejscowy plan zagospodarowania przestrzennego Miasta Aleksandrów Łódzki dla części obszaru wyznaczonego działkami o numerach ewidencyjnych 460, 461, 462, 463, 464, 465, 466, 467/1, 467/2, 467/3, 467/4, 467/5, 468, 469, 640/4, i 640/5, przyjęty uchwałą nr LV/519/10 z dnia 12 sierpnia 2010 r. Rady Miejskiej w Aleksandrowie Łódzkim;
- 4) Miasto Aleksandrów Łódzki. Opracowanie ekofizjograficzne, 2008.

5. Zawartość, główne cele projektu planu i jego powiązania z innymi dokumentami

W projekcie planu miejscowego, który składa się z części opisowej (tekst planu – projekt uchwały Rady Miasta) oraz graficznej (rysunku planu w skali 1:1000) określono dla całego obszaru objętego projektem planu:

- 1) przeznaczenie terenów określone graficznie liniami rozgraniczającymi tereny o różnym przeznaczeniu podstawowym;

- 2) zasady ochrony i kształtowania ładu przestrzennego;
- 3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) zasady ochrony dziedzictwa kulturowego i zabytków;
- 5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych;
- 6) parametry i wskaźniki zasad kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, wskaźniki intensywności zabudowy, powierzchnie czynne biologicznie oraz gabaryty obiektów i powierzchnie zabudowy;
- 7) szczegółowe zasady i warunki scalania i podziału nieruchomości;
- 8) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;
- 9) stawki procentowe, stanowiące podstawę do określenia opłaty wynikającej ze wzrostu wartości nieruchomości w związku z uchwaleniem planu.

Projekt planu nie określa:

- 1) zasad ochrony dóbr kultury współczesnej;
- 2) wymagań dotyczących granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także obszarów szczególnego zagrożenia powodzią oraz obszarów osuwania się mas ziemnych;
- 3) szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakaz zabudowy;
- 4) sposobów i terminów tymczasowego zagospodarowania, urządzania i użytkowania terenów.

Plan wyodrębnia tereny o różnym przeznaczeniu i różnych sposobach zagospodarowania przestrzennego wyznaczone liniami rozgraniczającymi, oznaczone na rysunku planu symbolami, dla których ustala się następujące podstawowe przeznaczenie terenu:

- 1) UC – teren zabudowy usługowej z możliwością rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² - obejmuje prawie cały obszar opracowania projektu planu. Przeznaczeniem dopuszczalnym terenu są obiekty działalności gospodarczej i usługowej pod warunkiem, że ta działalność nie będzie kolidować z przeznaczeniem podstawowym, parkingi, drogi wewnętrzne, zieleń, elementy małej architektury i infrastruktura techniczna. Nowa zlokalizowana w ramach terenu zabudowa, stanowić będzie na odcinku długości ok.150 m północną pierzeję Placu Kościuszki - głównej, historycznej przestrzeni publicznej miasta, z tego względu plan nakazuje akcentowanie szerokości historycznych podziałów własnościowych w elewacji budynku, stosowanie materiałów tradycyjnych: tynk, drewno, kamień naturalny, metal oraz zakaz stosowania jaskrawych kolorów. Powierzchnia zabudowy nie może stanowić więcej niż 60% powierzchni działki budowlanej, a powierzchnia biologicznie czynna nie mniej niż 10% działki budowlanej;
- 2) E – teren urządzeń infrastruktury technicznej – stacja transformatorowa – teren przy ul. Skłodowskiej z istniejącą trafostacją;
- 3) KD – teren drogi publicznej klasy lokalnej – fragment ul. Plac Kościuszki – teren przeznaczony pod modernizację i rozbudowę istniejącej drogi publicznej jako realizację inwestycji celu publicznego, w którym dopuszcza się budowę sieci wodociągowej, kanalizacji sanitarnej, kanalizacji deszczowej, elektroenergetycznej, telekomunikacyjnej oraz gazowej wraz z niezbędnymi urządzeniami.

W zakresie infrastruktury technicznej plan ustala dla terenu usług m. in.:

- 1) zaopatrzenie w infrastrukturę techniczną z istniejących sieci, w otaczających ulicach publicznych poprzez przyłącza,
- 2) wymóg odprowadzania ścieków bytowych i gospodarczych do sieci kanalizacji sanitarnej,
- 3) retencjonowanie i zagospodarowanie wód deszczowych, po uprzednim podczyszczeniu wód, odprowadzanych z dachów oraz z nawierzchni miejsc do parkowania i innych narażonych na zanieczyszczenia produktami ropopochodnymi na miejscu, w obrębie działki budowlanej lub zespołu działek budowlanych, z:
 - możliwością odprowadzania podczyszczonych wód opadowych do gruntu (studnie chłonne) za pośrednictwem infiltracyjnego rozprowadzania wód opadowych, jeśli warunki terenowe i gruntowo-wodne na to pozwalają i o ile właściwy organ wydający pozwolenie wodno-prawne ustali, że takie rozwiązanie nie koliduje z wymaganiami jakościowymi dla wód podziemnych,
 - możliwością odprowadzania nadmiaru wód niezagospodarowanych, z uwzględnieniem regulacji wynikających z przepisów odrębnych, do systemu kanalizacji sanitarnej,
 - koniecznością podłączenia do systemu kanalizacji deszczowej po jej zrealizowaniu w ulicy Plac Kościuszki,
- 4) w przypadku powstania kolizji planowanej zabudowy z istniejącymi urządzeniami infrastruktury technicznej, jej usunięcie należy przeprowadzić w oparciu o warunki określone przez gestora sieci,
- 5) zaopatrzenie w ciepło z lokalnych źródeł ciepła bezpiecznych ekologicznie, zapewniających wysoki stopień czystości emisji spalin lub z energii pozyskiwanej ze źródeł odnawialnych,
- 6) w zakresie gospodarki odpadami ustala się gromadzenie i segregację odpadów w urządzeniach przystosowanych do ich gromadzenia zgodnie z przepisami odrębnymi dotyczącymi utrzymania czystości i porządku.

Wobec przewidywanego braku wzrostu wartości nieruchomości, w wyniku uchwalenia planu, ze względu na przeznaczenie terenu pod zabudowę w uchwale Rady Miejskiej w Aleksandrowie Łódzkim nr LV/519/10 z dnia 12 sierpnia 2010 r., nie określono w planie stawki procentowej służącej naliczeniu opłaty z tytułu wzrostu wartości nieruchomości.

Ustalenia ogólne w zakresie ochrony środowiska określone dla całego obszaru objętego planem dotyczą min. zakaz realizacji przedsięwzięć mogących potencjalnie i zawsze znacząco oddziaływać na środowisko, określonych na podstawie przepisów odrębnych z zakresu ochrony środowiska obowiązujących w dniu wejścia w życie planu, z wyjątkiem inwestycji celu publicznego z zakresu infrastruktury technicznej. Zapis ten zabezpiecza obszar przed lokalizacją funkcji mogących generować uciążliwość dla mieszkańców i użytkowników sąsiednich terenów o funkcjach chronionych tj. mieszkaniowych i usług oświaty.

Zakazano również lokalizowania obiektów i urządzeń oraz prowadzenia działalności usługowej mogącej powodować przekroczenia norm dopuszczalnych stężeń dla emitowanych zanieczyszczeń do powietrza atmosferycznego poza granice działek budowlanych w rozumieniu aktualnie obowiązujących przepisów.

Cel sporządzenia miejscowego planu zagospodarowania przestrzennego dla analizowanego obszaru został określony w paragrafie 3 projektu uchwały Rady Miejskiej, jest nim określenie nowych zasad kształtowania zagospodarowania północnego, przyrynkowego kwartału, tworzącego pierzeje Placu Kościuszki, głównego historycznego wnętrza urbanistycznego Aleksandrowa Łódzkiego z poszanowaniem walorów kulturowych, przyrodniczych i ekonomicznych poprzez poprawę ładu przestrzennego dzięki świadomemu kształtowaniu nieistniejącej na znacznym odcinku, północnej pierzei placu, najważniejszej przestrzeni publicznej miasta.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012r. poz. 647 ze zm.) określa, iż ustalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego są wiążące dla organów gminy przy sporządzaniu planów miejscowych.

Ustalenia projektu planu zagospodarowania przestrzennego, dla którego potrzeb powstała niniejsza prognoza są zgodne z przyjętymi w obowiązującym *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów Łódzki*, w którym cały analizowany obszar oznaczony symbolem UC został wskazany jako teren rozwoju funkcji usługowych tj. handel, usługi finansowe, administracja, gastronomia, z możliwością lokalizacji wielkopowierzchniowych obiektów handlowych. Zaproponowane w Studium funkcje towarzyszące to tereny zieleni urządzonej, tereny infrastruktury technicznej, tereny komunikacji, tereny publiczne w tym ciągi piesze i parkingi. Warunkiem lokalizacji w przedmiotowym obszarze obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² jest rozbudowa lub przebudowa układu komunikacyjnego zapewniającego prawidłową obsługę komunikacyjną samochodową i pieszą, w tym odpowiednią ilość miejsc postojowych.

Objęty procedurą sporządzania planu miejscowego fragment miasta Aleksandrowa Łódzkiego objęty jest obowiązującymi obecnie dwoma planami miejscowymi:

- 1) przyjętym Uchwałą nr LV/519/10 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 12 sierpnia 2010 r. – dla większości obszaru planu,
- 2) przyjętym Uchwałą Nr XXVII/242/04 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 16 grudnia 2004 roku – dla północnego fragmentu działki położonej w obrębie A-1.

Obowiązujące plany wyodrębiają w obszarze opracowania tereny, o różnym przeznaczeniu lub różnych sposobach zagospodarowania przestrzennego, wyznaczone liniami rozgraniczającymi, oznaczone na rysunku planu symbolami literowymi, dla których ustala się następujące podstawowe przeznaczenie terenu:

- 1) teren zabudowy usługowej śródmiejskiej, oznaczony na rysunku planu symbolem UŚ;
- 2) teren zabudowy mieszkaniowej wielorodzinnej, oznaczony na rysunku planu symbolem MW;
- 3) teren drogi dojazdowej, oznaczony na rysunku planu symbolem KDD;
- 4) teren drogi lokalnej – fragment Placu Kościuszki, oznaczony na rysunku planu symbolem KD;
- 5) teren urządzeń infrastruktury technicznej - elektroenergetyka, oznaczony na rysunku planu symbolem E;
- 6) teren usług oświaty, dla którego obowiązują ustalenia mpzp Miasta Aleksandrów Łódzki przyjętego uchwałą Rady Miejskiej w Aleksandrowie Łódzkim Nr XXVII/241/04 z dnia 16 grudnia 2004r., oznaczony na rysunku planu

symbolem UO.

W *Opracowaniu ekofizjograficznym*, sporządzonym na potrzeby projektu miejscowego planu zagospodarowania przestrzennego dla całego miasta, analizowany obszar znajduje się poza terenami o najwyższych i średnich walorach przyrodniczych w mieście. Zaliczony został do terenów zabudowy mieszkaniowej, usługowej, produkcyjnej, stanowiących potencjalne źródło degradacji środowiska.

6. Istniejący stan środowiska oraz potencjalne zmiany jego stanu w przypadku braku realizacji projektowanego planu

Obszar objęty projektem planu zagospodarowania przestrzennego obejmuje tereny położone w strefie śródmiejskiej miasta – obszar przylegający do Placu Kościuszki od strony północnej między ul. Skłodowskiej a ul. Warszawską.

Ukształtowanie terenu w ramach analizowanego obszaru i terenów sąsiednich jest jednolite – teren jest płaski, nie występują w jego obrębie żadne wypukłe ani wklęsłe formy terenu. Analizowany obszar jest pozbawiony zbiorników wód powierzchniowych. Podłoże budują grunty gliniaste, gliny zwałowe i gliny piaszczyste. Całość obszaru zajmują grunty budowlane, nie wymagające uzyskania zgody na zmianę przeznaczenia gruntów rolnych na cele nierolnicze.

Analizowany obszar, tak jak całe miasto, zlokalizowany jest w zasięgu występowania Głównego Zbiornika Wód Podziemnych Nr 401 *Niecka Łódzka*.

W granicach analizowanego obszaru nie występują obiekty ani obszary prawnie chronione ani strefy ochrony wód podziemnych. Nie stwierdzono występowania udokumentowanych złóż kopalin. Przyrodniczo nie przedstawia on dużej wartości, roślinność wysoka poza terenami przyulicznymi tu nie występuje.

Obszar planu jest obecnie niezabudowany, częściowo teren jest wyasfaltowany, pokryty świeżo przemieszczonymi masami gruntu. Dawna zabudowa na którą składały się obiekty stanowiące pozostałość po bazie transportowej ZPP Sandra, trzy niezamieszkałe budynki w typie tradycyjnych domów tkaczy oraz pawilony handlowo – usługowe wzdłuż ulicy Łęczyckiej zostały rozebrane i uprzątnięte zaś teren splantowany z posazanowaniem drzew. Obecnie w jego środkowej części składowana jest około 200 ton ziemi przemieszczonej technicznie, zaś wzdłuż północnej granicy zlokalizowane są dwa place utwardzone nawierzchnią asfaltową o powierzchni około 430 m² i około 1000 m².

Wzdłuż północnej granicy obszaru opracowania zlokalizowany jest ciąg pieszo-jezdny stanowiący wjazd na teren szkoły, a dalej ciąg pieszy prowadzący w kierunku ul. Warszawskiej.

W przypadku braku realizacji ustaleń projektu planu stan środowiska przyrodniczego analizowanego obszaru nie powinien się pogorszyć, a być może mógłby ulec poprawie. Na skutek intensyfikacji naturalnych procesów sukcesyjnych na „odzyskanych” przez przyrodę terenach (zlikwidowano istniejącą zabudowę) ponownie pojawi się zieleń, w tym w dłuższej perspektywie wysoka.

Atutem obszaru, pod względem możliwości jego zagospodarowania jest położenie w centrum miasta, blisko głównej ulicy prowadzącej ruch lokalny i ponadlokalny (ul. Warszawska jest drogą wojewódzką nr 71 Aleksandrów – Stryków). Z tego względu należy założyć, iż teren w przyszłości zostanie zabudowy, niezależnie od tego, czy plan miejscowy zostanie uchwalony.

Cały obszar opracowania leży w granicach strefy ochrony konserwatorskiej obejmującej historyczny zespół centrum miasta, wyznaczonej w obowiązującym

studium oraz planach miejscowych dla miasta. Ochronie w tej strefie podlegają: układ rozplanowania, forma i skala zabudowy, a także istniejące podziały własnościowe. Obszar planu stanowi północną pierzeję Placu Kościuszki, tj. historycznego rynku miasta, wpisanego do rejestru zabytków jako układ urbanistyczny, zespół przestrzenny rynku - nr rej. A/126, decyzją z dnia 25 sierpnia 1967 r., stanowiącego jeden z najcenniejszych elementów z okresu powstania miasta i jego wczesnego rozwoju. Z tego względu konieczne jest wprowadzenie w jego obrębie zabudowy uzupełniającej pierzeję rynku. Projekt planu przewiduje wybudowanie na tym obszarze kompleksu usług handlu wraz z infrastrukturą (parkingi, dojazdy). Zasady regulujące wysokość zabudowy, linię jej sytuowania, kolorystykę elewacji, rodzaj materiałów budowlanych mają na celu uzyskanie pożądanego efektu harmonijnego wpisania nowej zabudowy w strukturę historycznie cennego obszaru miasta. Brak ustaleń projektu planu w tym zakresie mógłby skutkować powstaniem na tym eksponowanym obszarze miasta struktur zabudowy o nieodpowiedniej dla tego obszaru formie.

7. Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem

W projekcie planu dla terenu UC ustalono zakaz realizacji przedsięwzięć mogących potencjalnie i zawsze znacząco oddziaływać na środowisko, określonych na podstawie przepisów odrębnych z zakresu ochrony środowiska obowiązujących w dniu wejścia w życie planu, z wyjątkiem inwestycji celu publicznego z zakresu infrastruktury technicznej. Ustalenia z zakresu infrastruktury technicznej mówią o zasadzie zaopatrzenia w infrastrukturę techniczną z istniejących sieci, w otaczających ulicach publicznych poprzez przyłącza. Projekt planu nie przewiduje więc realizacji inwestycji o znaczącym wpływie na środowisko przyrodnicze obszaru. Niewątpliwie jednak przewidywane ustaleniami projektu planu zainwestowanie terenu będzie się wiązało z szeregiem negatywnych oddziaływań na wszystkie komponenty środowiska i obejmie swym zasięgiem cały obszar planu i jego sąsiedztwo.

Obecny stan środowiska analizowanego obszaru został opisany w punkcie 6 prognozy. Ze względu na położenie w centrum miasta, w obrębie terenów intensywnie zurbanizowanych, środowisko przyrodnicze obszaru należy do znacznie przekształconych. Jakość powietrza, stopień zanieczyszczenia gruntu i wód podziemnych oraz stan zdrowotny i jakość szaty roślinnej są podobne jak na terenach sąsiednich w centrum Aleksandrowa. Zieleń jest uboga, powietrze zanieczyszczone (w stopniu nieprzekraczającym obowiązujących norm), tereny przyuliczne narażone są na hałas i emisję spalin.

8. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego planu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody

W granicach obszaru opracowania planu, w jego bezpośrednim sąsiedztwie, ani w bliskim otoczeniu nie występują obszary podlegające ochronie na podstawie ustawy o ochronie przyrody. Żaden z terenów nie został również w dostępnych opracowaniach ani publikacjach wskazany do objęcia taką ochroną.

Ze względu na obecny stan zagospodarowania obszaru – brak zabudowy, poza trafostacją przy ul. Skłodowskiej – Curie, nie generuje on istotnych uciążliwości dla środowiska przyrodniczego. Obszar jest narażony na napływ zanieczyszczeń z zewnątrz - głównie zanieczyszczeń powietrza i hałasu, których źródłem jest eksploatacja pojazdów samochodowych przemieszczających się głównymi trasami komunikacyjnymi miasta (ul. Warszawska i ul. Ogrodowa).

Wraz z likwidacją zdewastowanych, nieużytkowanych budynków mieszkalnych, produkcyjnych i gospodarczych, znacznie poprawiła się jakość krajobrazu tej części miasta. Obszar ten wymaga jednak podjęcia świadomych działań, które poprawią ład przestrzenny zrujnowanej, północnej pierzei Placu Kościuszki, będącego najważniejszą przestrzenią publiczną miasta.

9. 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 planu

Organ gminy sporządzający dokumenty z zakresu planowania przestrzennego, w tym plan miejscowy stanowiący prawo lokalne, jest zobowiązany do uwzględnienia zapisów dokumentów nadrzędnych o różnym, głównie strategicznym dla danego obszaru charakterze. Cele ochrony środowiska zostały określone przez stosowne instytucje i władze państwowe na każdym ze szczebli planowania i zarządzania przestrzenią.

Do zasadniczych dokumentów w tym zakresie należą:

- 1) *Strategia Europa 2020*;
- 2) *Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016*;
- 3) *II Polityka ekologiczna państwa* (dokument z perspektywą do 2025);
- 4) *Koncepcja przestrzennego zagospodarowania kraju 2030*;
- 5) *Polska 2025 - długookresowa strategia trwałego i zrównoważonego rozwoju* (2000 r.);

Poszczególne ww. dokumenty różnią się tematyką przewodnią oraz stopniem szczegółowości poruszanych zagadnień, łączy je natomiast przyjęcie jako głównej zasady zrównoważonego rozwoju.

Cele oraz kierunki ochrony środowiska określone w powyższych dokumentach są ogólne i z punktu widzenia zakresu planu większe znaczenie mają ustalenia dokumentów o znaczeniu regionalnym i lokalnym, wśród nich znajdują się:

- 1) *Plan zagospodarowania przestrzennego województwa łódzkiego – aktualizacja z 2010 r.*;
- 2) *Strategia rozwoju województwa łódzkiego 2020*;
- 3) *Program ochrony środowiska Gminy Aleksandrów Łódzki*.

Najważniejsze i najbardziej szczegółowe ustalenia i cele ekologiczne, ze względu na koncentrację wyłącznie na tematyce środowiska, zawiera *Program ochrony środowiska Gminy Aleksandrów Łódzki*. W Programie jako główne cele w zakresie poprawy środowiska, których narzędziem realizacji może być miejscowy plan zagospodarowania przestrzennego, przyjęto m.in.:

- 1) utrzymywanie i powiększanie zasobów zieleni;
- 2) zmniejszanie wielkości „niskiej emisji” energetycznej;
- 3) zmniejszanie „niskiej emisji” komunikacyjnej;
- 4) wzrost wykorzystania energii odnawialnej;
- 5) zwiększenie retencji wody;
- 6) likwidacja zagrożeń dla środowiska od składowanych odpadów.

Projekt planu zawiera ustalenia, które odnoszą się do ww. celów – reguluje sposób zaopatrzenia budynków w ciepło przy wykorzystaniu bezpiecznych ekologicznie nośników energii, ustala powierzchnie terenu, która musi pozostać wolna od zabudowy i czynna biologicznie, a także nakazuje retencjonowanie i zagospodarowanie wód deszczowych na miejscu, w obrębie działki budowlanej lub zespołu działek budowlanych.

10. Przewidywane znaczące oddziaływania na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko, z uwzględnieniem zależności między tymi elementami środowiska i między oddziaływaniami na te elementy

W granicach obszaru opracowania planu, w jego bezpośrednim sąsiedztwie, ani w bliskim otoczeniu nie występują obszary podlegające ochronie jako obszary *Natura 2000*. Żaden z terenów nie został również w dostępnych opracowaniach ani publikacjach wskazany do objęcia taką ochroną.

Realizacja ustaleń projektu planu w zakresie zagospodarowania poszczególnych terenów będzie się wiązała z następującymi zjawiskami w zakresie oddziaływania na środowisko:

- 1) wprowadzeniem gazów lub pyłów do powietrza - źródłem wzrostu emisji zanieczyszczeń do powietrza będzie nowa zabudowa usługowa oraz pojazdy samochodowe poruszające się po ul. Skłodowskiej, z której będzie się odbywał wjazd i wyjazd na teren UC, oraz drogach dojazdowych do tej ulicy. Plan nie przewiduje zaopatrzenia terenów z miejskiej sieci ciepłej, ustala obowiązek zaopatrzenia w ciepło z lokalnych źródeł ciepła bezpiecznych ekologicznie, w szczególności: gazu przewodowego, oleju niskosiarkowego, energii elektrycznej i innych ekologicznych nośników energii, w tym z kolektorów słonecznych oraz niskoemisyjnych źródeł ciepła posiadających certyfikat na „znak bezpieczeństwa”. Wyklucza się tym samym stosowanie paliw, w tym m.in. węgla, koksu, które przy spalaniu emitują szkodliwe dla środowiska zanieczyszczenia. Wzrost ilości użytkowników poszczególnych terenów obecnie użytkowanych ekstensywnie będzie się prawdopodobnie wiązał ze wzrostem natężenia ruchu samochodowego, a tym samym ilości emitowanych do otoczenia spalin samochodowych i pyłów związanych z użytkowaniem samochodów;
- 2) wytwarzaniem odpadów – w granicach obszaru opracowania będą wytwarzane odpady związane z pobytem ludzi i funkcjonowaniem obiektu usługowego, czyli odpady komunalne. Szacunkowo należy przyjąć, iż zasadniczy udział w strumieniu odpadów będą miały: tworzywa sztuczne, papier i odpady organiczne, dodatkowo będą wytwarzane odpady związane z eksploatacją pomieszczeń

- (np. lampy oświetleniowe). Początkowa faza realizacji zabudowy będzie się wiązała z powstaniem odpadów w postaci mas ziemnych z wykopów;
- 3) wprowadzaniem ścieków do wód lub ziemi – realizacja ustaleń projektu planu przyczyni się do wzrostu ilości odprowadzanych ścieków z analizowanego obszaru – tereny obecnie prawie nieużytkowane staną się terenami zabudowy usługowej. Ze względu na brak stałych mieszkańców ilość ścieków komunalnych odprowadzanych z tych terenów będzie niewielka;
 - 4) wykorzystywaniem zasobów środowiska – projekt planu nie wyznacza żadnych terenów, na których dopuszczalna jest eksploatacja surowców;
 - 5) zanieczyszczeniem gleby lub ziemi – na obszarze objętym projektem planu nie przewiduje się lokalizacji obiektów, których funkcjonowanie mogłoby przy respektowaniu wytycznych projektu planu powodować zanieczyszczenie gleby lub ziemi. Plan zakazuje wprowadzania nieoczyszczonych i oczyszczonych ścieków sanitarnych i technologicznych do gruntu oraz szczegółowo określa zasady gromadzenia odpadów;
 - 6) przekształceniem naturalnego ukształtowania terenu – realizacja nowego zainwestowania obszaru na zasadach określonych w planie nie będzie wymagała wprowadzenia zmian w dotychczasowym ukształtowaniu terenu. Analizowany obszar jest płaski, pozbawiony form wklęsłych lub wypukłych - elementów różnicujących rzeźbę terenu;
 - 7) emitowaniem hałasu – konsekwencją wprowadzenia nowej zabudowy usługowej będzie wzrost natężenia ruchu samochodowego na ulicach w sąsiedztwie analizowanego obszaru, szczególnie na ul. Skłodowskiej, która będzie jedyną drogą dojazdową do terenu UC. Plan nie wyznacza żadnych dróg w obrębie obszaru opracowania planu, poza fragmentem istniejącej drogi lokalnej KD (fragment ul. Plac Kościuszki);
 - 8) emitowaniem pól elektromagnetycznych – emitorem pól elektromagnetycznych w ramach obszaru objętego opracowaniem będzie tak jak dotychczas stacja transformatorowa 15/04 kV, zlokalizowana w ramach terenu oznaczonego na rysunku planu symbolem E;
 - 9) ryzykiem wystąpienia poważnych awarii – ryzyko takie nie istnieje obecnie, nie powinno również zaistnieć w związku z zagospodarowaniem terenów zgodnie z ustaleniami planu – dla całości obszaru wiodącym przeznaczeniem jest zabudowa usługowa. Dla całego obszaru objętego planem obowiązuje zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, z wyjątkiem realizacji inwestycji celu publicznego z zakresu infrastruktury technicznej.

Wpływ ustaleń projektu miejscowego planu zagospodarowania na poszczególne elementy środowiska przyrodniczego:

- 1) powietrze: w ramach całego obszaru objętego planem wprowadzono zakaz lokalizowania obiektów i urządzeń oraz prowadzenia działalności usługowej mogącej powodować przekroczenia norm dopuszczalnych stężeń dla emitowanych zanieczyszczeń do powietrza atmosferycznego poza granice działek budowlanych w rozumieniu aktualnie obowiązujących przepisów. Wprowadzenie zainwestowania na terenach w większości obecnie nieużytkowanych, niewątpliwie będzie się wiązało ze wzrostem emisji zanieczyszczeń do atmosfery, a tym samym pogorszeniem warunków aerosanitarnych obszaru badań i jego bezpośredniego sąsiedztwa, w porównaniu ze stanem obecnym. Odształcenia parametrów jakości powietrza nie powinny

być jednak znaczące. Na stan sanitarny powietrza w obrębie obszaru badań i w jego otoczeniu wpływ będą miały, tak jak dotychczas, również zanieczyszczenia komunikacyjne, w tym głównie napływające z zewnątrz (droga wojewódzka nr 71);

- 2) powierzchnię ziemi i gleby: roboty budowlane związane z realizacją nowej zabudowy będą skutkowały naruszeniem istniejącej powierzchni glebowej ale właściwie tylko w miejscach dotychczas porośniętych zielenią, w części obszaru istnieją obecnie nawierzchnie utwardzone, pod którymi występują gleby antropogeniczne przeobrażone przez człowieka. Gleba z nowych wykopów fundamentowych pod budynkami zostanie usunięta, pod powstającymi nawierzchniami utwardzonymi i zabudowanymi nastąpi unieczynnienie gleby. Projekt planu nie określa zasady postępowania z masami ziemnymi pochodzącymi z wykopu, ale mogą one być zagospodarowane na terenie ich powstania (jeśli spełniają standardy jakości gleby lub ziemi) np. poprzez wykorzystanie do kształtowania terenów zieleni towarzyszących zabudowie;
- 3) wody powierzchniowe i podziemne: dla zabezpieczenia jakości wód powierzchniowych oraz wód podziemnych projekt planu zakazuje wprowadzania ścieków sanitarnych i technologicznych do wód powierzchniowych i do gruntu oraz tworzenia i utrzymywania otwartych kanałów i zbiorników ściekowych. Obowiązuje podłączenie nieruchomości do sieci kanalizacyjnej (ścieki trafią do oczyszczalni we wsi Ruda Bugaj). Ustalenia planu uwzględniają także aspekt ochrony wód powierzchniowych i podziemnych przed przenikaniem zanieczyszczeń transportowanych z wodami opadowymi. Plan ustala, ograniczenie odpływu wód opadowych i roztopowych z terenów zabudowy poprzez ich retencjonowanie i zagospodarowanie w obrębie własnej działki budowlanej. W przypadku niewystarczająco chłonnej powierzchni czynnej biologicznie działki, nadmiar wód należy retencjonować w zbiorniku na terenie działki budowlanej, docelowo - do kanalizacji deszczowej, po jej realizacji w ulicach znajdujących się poza obszarem planu, z uwzględnieniem regulacji wynikających z przepisów odrębnych. Plan wprowadza obowiązek instalowania separatorów substancji ropopochodnych na odpływach wód opadowych ze szczelnie utwardzonych nawierzchni miejsc postojowych. Przy respektowaniu wytycznych planu nie powinno więc nastąpić pogorszenie jakości wód powierzchniowych ani podziemnych;
- 4) klimat: lokalizacja nowej zabudowy na terenie obecnie nie zabudowanym wpłynie na pogorszenie parametrów klimatu lokalnego (ograniczenie warunków przewietrzania, zmniejszenie wilgotności), nie wpłynie jednak istotnie na klimat całego miasta;
- 5) zwierzęta i rośliny, ekosystemy: wprowadzenie nowej zabudowy odbędzie się częściowo kosztem terenów zajętych obecnie przez roślinność, głównie niską (trawniki). Realizacja nowej zabudowy spowoduje zatem zmniejszenie udziału powierzchni biologicznie czynnej (plan nakłada obowiązek zachowania m.in. 10% powierzchni jako biologicznie czynnej terenie UC i 30% w terenie E), będzie to zatem mniej różnorodny biologicznie obszar niż dotychczas;
- 6) krajobraz: ze względu na położenie analizowanego obszaru w strefie konserwatorskiej ochrony, zmiany jakie nastąpią należy rozważać w odniesieniu do elementów współtworzących krajobraz kulturowy miasta. Będą one dotyczyły całego analizowanego obszaru. Projekt planu zakłada takie ukształtowanie zabudowy, które pozwoli na harmonijne odtworzenie pierzei północnej Placu Kościuszki. W planie ustala się m.in. iż lokalizacja budynków w ramach terenu UC

musi być zgodna z obowiązującą linią zabudowy. Zgodnie z ustaleniami planu forma, charakter i gabaryty obiektów małej architektury, szyldów i reklam, powinny być jednorodne i dostosowane do historycznego charakteru miasta, a w elewacji budynku tworzącego pierzeję ul. Kościuszki należy zaakcentować podziały wynikające z tradycji historycznej. Wymiana istniejącej do niedawna zdekapitalizowanej zabudowy oraz likwidacja dysharmonizujących z otoczeniem tymczasowych kiosków wzdłuż ul. Skłodowskiej wydatnie wpłynie na poprawę walorów krajobrazowych tej części miasta;

- 7) zdrowie ludzi – w obrębie obszaru opracowania planu nie przewiduje się przebywania ludzi na pobyt stały. Użytkowanie poszczególnych terenów w sposób określony w projekcie planu nie powinno skutkować negatywnym wpływem na zdrowie użytkowników terenów sąsiednich podlegających ochronie akustycznej jako tereny przeznaczone pod zabudowę mieszkaniową i usługową oraz związaną ze stałym lub wielogodzinnym pobytem dzieci i młodzieży. Ochrona ww. terenów przed hałasem powinna polegać na utrzymaniu poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie oraz na zmniejszaniu poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Bardzo istotnym aspektem planu jest wprowadzenie zapisów o konieczności takiego kształtowania nawierzchni ciągów komunikacyjnych - dojazdów i dojazdów, które umożliwi bezkolizyjne korzystanie z nich osobom niepełnosprawnym.

Oddziaływania, będące skutkiem realizacji ustaleń planu, będą występowały w fazie budowy poszczególnych obiektów, ich eksploatacji i likwidacji, a ich natężenie będzie zróżnicowane.

Dla potrzeb niniejszej prognozy, przeanalizowano możliwe oddziaływania realizacji ustaleń planu na środowisko przyrodnicze w podziale na:

- 1) bezpośrednie – mechaniczne przekształcenia pokrywy glebowo-roślinnej w wyniku technicznej zabudowy powierzchni ziemi - pod budynkami oraz nawierzchniami utwardzonymi (place postojowe, ciągi pieszo-jezdne), hałas, wytwarzanie odpadów;
- 2) pośrednie – emisja zanieczyszczeń pyłowych do powietrza, uszczelnienie powierzchni, ryzyko wystąpienia wypadków, zmiana krajobrazu z otwartego na zainwestowany;
- 3) wtórne – zwiększenie spływu powierzchniowego wód opadowych w obrębie uszczelnionych powierzchni;
- 4) skumulowane – na terenie zainwestowanym będą kumulowały się różnego rodzaju zanieczyszczenia – ścieki bytowo-gospodarcze, emisje pyłowo-gazowe do atmosfery, odpady komunalne;
- 5) krótkoterminowe – emisja hałasu, ryzyko wystąpienia wypadków w fazie budowy;
- 6) długoterminowe – zmiany krajobrazu, uszczelnienie powierzchni, zmniejszenie powierzchni biologicznie czynnej poprzez zajęcie zabudową, wytwarzanie odpadów (wzrost ilości odpadów komunalnych);
- 7) stałe – zmniejszenie powierzchni biologicznie czynnej pod zabudowę terenów, zmiany krajobrazu, uszczelnienie powierzchni, wytwarzanie odpadów, emisje do powietrza;
- 8) chwilowe – ryzyko wystąpienia wypadków, hałas i zanieczyszczenia pyłowo-gazowe powietrza powodowane pracą sprzętu budowlanego występujące w fazie budowy obiektów.

11. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego planu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru

Realizacja ustaleń planu będzie skutkowała powstaniem nowych terenów z zabudową mieszkaniową usługową, częściowo w miejscu nieużytkowanych obecnie terenów zabudowy mieszkaniowej jednorodzinnej oraz usługowo-produkcyjnej. Nowa zabudowa pojawi się na terenach obecnie wolnych od zabudowy, porośniętych zielenią. Negatywne konsekwencje dla stanu środowiska przyrodniczego będą się wiązały ze wzrostem liczby użytkowników tych terenów, w porównaniu ze stanem istniejącym. Będzie się to wiązało ze zwiększeniem ilości emitowanych zanieczyszczeń gazowych i pyłowych, wzrostem ilości wytwarzanych odpadów komunalnych i ścieków, a przede wszystkim ze zwiększeniem natężenia ruchu samochodowego głównie prowadzonego ul. Skłodowskiej, będącego źródłem hałasu i emisji zanieczyszczeń do powietrza atmosferycznego także na tereny sąsiedniej zabudowy mieszkaniowej. Uciążliwości te będą miały wpływ na pogorszenie walorów środowiska przyrodniczego analizowanego obszaru. Projekt planu określa zasady zagospodarowania terenów i ich obsługi infrastrukturą techniczną, które mają na celu zminimalizowanie ww. negatywnych oddziaływań, opisane w punkcie 10 prognozy.

Dotrzymanie parametrów jakości powietrza (szczególnie w zakresie akustyki) i innych elementów środowiska przyrodniczego stanowiącego środowisko życia człowieka jest szczególnie istotne dla użytkowników terenów mieszkaniowych oraz usług oświaty sąsiadujących z obszarem planu.

W ramach całego obszaru objętego opracowaniem ze względów sanitarnych zaleca się zadarnianie wszystkich wolnych od zabudowy i komunikacji powierzchni. Trawniki spełniają podstawową rolę sanitarno – higieniczną wychwytyjąc zanieczyszczenia, a sedymentacja pyłu na trawnikach przeciwdziała ich wtórnemu unoszeniu i przenikaniu do gleb.

12. Rozwiązania alternatywne do projektu planu

Ze względu na brak obszarów Natura 2000 w granicach badanego obszaru oraz w jego sąsiedztwie (w strefie możliwego oddziaływania rozwiązań zawartych w projekcie) nie wskazuje się rozwiązań alternatywnych do zawartych w projekcie planu, bowiem rozwiązania zawarte w projekcie nie mają wpływu na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru.

Przekształcenie obszaru opracowania z obecnie niezabudowanego, z dużym udziałem terenów nieużytków porastających spontanicznie rozwijającą się zielenią, w teren o znacznej intensywności zainwestowania – zabudowa usługowa, miejsca postojowe (współczynnik intensywności zabudowy ustalono w planie na minimum 0.4, maksimum 0.6, powierzchnia zabudowy do niż 60% powierzchni działki budowlanej) z punktu widzenia kształtowania walorów przyrodniczych i stanu środowiska przyrodniczego miasta nie będzie korzystne. Obecnie istniejąca tu zieleń, będąca efektem naturalnych procesów sukcesyjnych zachodzących na ugorze miejskim (czyli terenie pierwotnie zurbanizowanym, który przestał być użytkowany) nie przedstawia dużej wartości przyrodniczej. Wprowadzone ustaleniami projektu

planu przywrócić zabudowę pierzejową wzdłuż głównej przestrzeni publicznej Placu Kościuszki przywróci historycznie ukształtowany układ zabudowy w centrum miasta. Wskazane w planie funkcje dla poszczególnych terenów należą do nieuciążliwych, plan wyklucza możliwość prowadzenia działalności produkcyjnej.

Zastosowanie rozwiązania alternatywnego, jakim mogłoby być pozostawienie obszaru w dotychczasowym stanie doprowadziłoby do utrwalenia chaosu przestrzennego tej części miasta i trwałej degradacji jego walorów. Zaproponowana lokalizacja zabudowy usługowej nie jest jedynym możliwym rozwiązaniem w zakresie zagospodarowania tego obszaru, tym bardziej iż z ustaleń planu wynika, iż dopuszczalne jest zlokalizowanie usług handlu wielkopowierzchniowego, a więc obiektów typu komercyjnego, często o dyskusyjnej estetyce. Ze względu na rangę przedmiotowego obszaru w strukturze miasta (jest to miejsce o tożsamości historycznej, kształtujące najważniejszą przestrzeń publiczną miasta) istotne jest respektowanie ustaleń projektu planu w zakresie usytuowania, gabarytów, kolorystyki i formy nowej zabudowy. Wprowadzenie nowych funkcji i nowych użytkowników niewątpliwie przyczyni się do „ożywienia” i przywrócenia przestrzeni miejskiej jednego z najbardziej eksponowanych fragmentów miasta, stanowiącego część jego historycznego dziedzictwa.

Zaproponowane w projekcie planu rozwiązania w zakresie przeznaczenia terenów, sposobu ich zagospodarowania, warunków dla projektowanej zabudowy oraz zasad obsługi technicznej i komunikacyjnej, mają na celu stworzenie warunków dla prawidłowego funkcjonowania omawianego obszaru. Projekt planu uwzględnia konieczność zapewnienia odpowiednich standardów jakości życia mieszkańcom i użytkowników terenów o funkcjach chronionych w sąsiedztwie obszaru.

13. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego planu oraz częstotliwości ich przeprowadzania

Metoda analizy realizacji projektowanego planu zagospodarowania przestrzennego polega na ocenie projektowanego oddziaływania oraz skuteczności przewidywanych w ustaleniach projektu planu działań zapobiegających, ograniczających, kompensujących negatywne oddziaływanie na środowisko, w tym krajobraz. Konieczne jest monitorowanie i konsekwentne egzekwowanie od inwestorów narzuconych ustaleniami planu zasad kształtowania zabudowy oraz postępowania z wodami opadowymi, a także monitoring środowiska akustycznego obszarów sąsiednich. Lokalizacja funkcji usług handlu wielko powierzchniowego spowoduje w godzinach udostępniania obiektu wzrost natężenia hałasu oraz emisji zanieczyszczeń do powietrza w strefie przyulicznej otaczającej obszar planu. W strefie zurbanizowanej wody opadowe i roztopowe są istotnym źródłem przenikania zanieczyszczeń do wód i gruntu. Podobnie szczególnej kontroli należy poddać stosowanie się do zasady obowiązku wykorzystywania paliw grzewczych zapewniających wysoki stopień czystości emisji spalin. Analizowany obszar położony jest w strefie gęstej śródmiejskiej zabudowy, o niekorzystnych warunkach przewietrzania, a w więc w przestrzeni gdzie tzw. niska emisja jest główną przyczyną kumulacji zanieczyszczeń powietrza.

14. Transgraniczne oddziaływanie na środowisko

Realizacja ustaleń projektu planu nie będzie skutkowała transgranicznym oddziaływaniem na środowisko ze względu na projektowane przeznaczenie (zabudowa usługowa) oraz położenie obszaru objętego opracowaniem planu w odległości ponad 250 km od najbliższej granicy sąsiedniego państwa.

15. Streszczenie w języku niespecjalistycznym

Prognoza oddziaływania na środowisko jest dokumentem sporządzanym obowiązkowo dla miejscowych planów zagospodarowania przestrzennego (przed skierowaniem projektu planu do uzgodnień). Niniejsze opracowanie zostało sporządzone dla potrzeb projektu miejscowego planu zagospodarowania przestrzennego miasta Aleksandrów Łódzki dla fragmentu obrębu A-1 przyległego do północnej pierzei Placu Kościuszki. Decyzja o przystąpieniu do sporządzania planu miejscowego dla ww. obszaru została podjęta oraz granice planu określone zostały w załączniku graficznym do uchwały nr XXXIV/320/12 Rady Miejskiej w Aleksandrowie Łódzkim z dnia 20 grudnia 2012 roku w sprawie przystąpienia do sporządzenia zmiany miejscowego planu.

Obszar objęty opracowaniem planu obejmuje działki o numerach ewidencyjnych: 460, 634, 644 oraz części działki 640/6 przyległej do północnej granicy działki 644. Otoczenie obszaru stanowią tereny wielofunkcyjne (z przewagą zabudowy mieszkaniowej) strefy śródmiejskiej Aleksandrowa Łódzkiego. Ze względu na obecny stan zagospodarowania obszaru i mały udział zabudowy, nie generuje on istotnych uciążliwości dla środowiska przyrodniczego. Problem stanowi natomiast postępująca degradacja walorów krajobrazu kulturowego obszaru – zniszczeniu uległa północna pierzeja Placu Kościuszki znacznie obniżając jakość krajobrazu tej części centrum miasta. Poza szpalerem drzew (głównie akacje i lipy) wzdłuż północnej granicy obszaru opracowania oraz kilkoma pojedynczymi okazami drzew (brzozy, klony w południowej części obszaru) zieleń występująca w granicach analizowanego obszaru nie przedstawia dużej wartości przyrodniczej. Są to głównie trawy i krzewy porastający wszelkie wolne od zabudowy i utwardzenia przestrzenie.

W projekcie planu miejscowego, który składa się z części opisowej (tekst planu – projekt uchwały Rady Miejskiej w Aleksandrowie Łódzkim) oraz graficznej (rysunku planu w skali 1:1000) wyodrębnia się tereny o różnym przeznaczeniu i różnych sposobach zagospodarowania przestrzennego, których podstawowym przeznaczeniem jest zabudowa usług handlu wielkopowierzchniowego oraz trafotacja. Projekt planu wprowadza zmiany w zakresie funkcji poszczególnych terenów, ale utrzymuje generalne dotychczasowe wielofunkcyjne przeznaczenie obszaru śródmieścia miasta. Wszystkie wyznaczone w granicach obszaru opracowania planu tereny zostały przeznaczone pod zainwestowanie, żaden pod zieleń.

Negatywne konsekwencje dla stanu środowiska przyrodniczego będą się wiązały ze wzrostem liczby użytkowników poszczególnych terenów, w porównaniu ze stanem istniejącym, co będzie skutkowało zwiększeniem ilości emitowanych zanieczyszczeń gazowych i pyłowych, wzrostem ilości wytwarzanych odpadów komunalnych i ścieków, a przede wszystkim zwiększeniem natężenia ruchu samochodowego głównie prowadzonego ul. Skłodowskiej (jedyna droga dojazdowa do terenu z projektowaną zabudową usługową). Projekt planu określa zasady

zagospodarowania terenów i ich obsługi infrastrukturą techniczną, które mają na celu zminimalizowanie ww. negatywnych oddziaływań.

Wprowadzone ustaleniami projektu planu przeznaczenie dla analizowanego obszaru stanowi kontynuację istniejącego zainwestowania w sąsiedztwie, a wykształcenie zabudowy pierzejowej wzdłuż głównych ulic Placu Kościuszki przywróci historycznie ukształtowany układ zabudowy w centrum miasta. Wprowadzenie nowych funkcji i nowych użytkowników niewątpliwie przyczyni się do „ożywienia” i przywrócenia przestrzeni miejskiej jednego z najbardziej eksponowanych fragmentów miasta, stanowiącego część jego historycznego dziedzictwa.