

G m i n a S u s z
p r o g n o z a o d d z i a ł y w a n i a n a ś r o d o w i s k o - a n e k s

DO PROJEKTU ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO

O L S Z T Y N , L U T Y 2 0 1 2

p r o g n o z a o d d z i a ł y w a n i a n a ś r o d o w i s k o - a n e k s
 DO ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ

1 | s t r o n a

E K O P L A N Pracownia Urbanistyczna
Wojciech Kwiatkowski

10-603 Olsztyn, ul. Metalowa 7A
e -mail: ekoplan@op.pl, www.ekoplan.org

p r o g n o z a o d d z i a ł y w a n i a n a ś r o d o w i s k o - a n e k s
 DO ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ

2 | s t r o n a

1. Ocena aktualno ści prognozy oddziaływania na środowisko

Prognoza oddziaływania na środowisko do zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy Susz sporządzona w lipcu 2009r. przez firmę Pro Digital
GIS Consulting & Solutions, ul. Lipowa 24 F/1, 81-572 Gdynia jest materiałem aktualnym i nie
wymaga ponownego opracowania.

W/w prognoza oddziaływania na środowisko:

1) Zawiera:
a) Informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach

z innymi dokumentami.
b) Informacje o metodach zastosowanych przy sporządzaniu prognozy.
c) Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień

projektowanego dokumentu oraz częstotliwości jej przeprowadzania.
d) Informacje o możliwym transgenicznym oddziaływaniu na środowisko.
e) Streszczenie sporządzone w języku niespecjalistycznym.

2) Określa, analizuje i ocenia:

a) Istniejący stan środowiska oraz potencjalne zmiany tego stanu w przypadku braku realizacji
projektowanego dokumentu.

b) Stan środowiska na obszarach objętych przewidywanym znaczącym oddziaływaniem.
c) Istniejące problemy ochrony środowiska z punktu widzenia realizacji projektowanego dokumentu,

w szczególności dotyczącej obszarów podlegającej ochronie na podstawie ustawy z dnia 16
kwietnie 2004 r. o ochronie przyrody.

d) Cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym
istotne z punktu widzenia projektowanego dokumentu, oraz sposoby, w jakich te cele i inne
problemy środowiska zostały uwzględnione podczas opracowywania dokumentu.

e) Przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne,
skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz
pozytywne i negatywne na cele i podmiot ochrony obszaru Natura 2000 oraz integralność tego
obszaru, a także na środowisko, a w szczególności:

• różnorodność biologiczną,
• ludzi,
• zwierzęta,
• rośliny,
• wodę,
• powietrze,
• powierzchnię ziemi,
• krajobraz,
• klimat,
• zasoby naturalne,
• zabytki,
• dobra materialne,
• z uwzględnieniem zależności między tymi elementami środowiska i między
oddziaływaniami na te elementy.

3) Przedstawia:
a) Rozwiązania mające na celu zapobieganie, ograniczenie lub kompensację przyrodniczą

negatywnych oddziaływań na środowisko mogących być rezultatem realizacji projektowanego
dokumentu,
w szczególności na cele i podmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru.

b) Biorąc pod uwagę cele i geograficzny zasięg dokumentu oraz cele i przedmiot ochrony obszaru
Natura 2000 oraz integralność tego obszaru – przedstawia rozwiązania alternatywne do
rozwiązań zawartych w projektowanym dokumencie wraz z uzasadnieniem ich wyboru oraz opis
metod dokonywania oceny prowadzącej do tego wyboru albo wyjaśnienie braku rozwiązań
alternatywnych, w tym wskazania napotkanych trudności wynikających z niedostatków techniki lub
luk we współczesnej wiedzy.

p r o g n o z a o d d z i a ł y w a n i a n a ś r o d o w i s k o - a n e k s
 DO ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ

3 | s t r o n a

Mając powyższe na uwadze przedstawiony zakres prognozy jest zgodny z art. 51 ust. 2 ustawy „O
udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska
oraz o ocenach oddziaływania na środowisko” oraz z uzgodnionym zakresem prognozy: Pismo Znak:
WOOS.411.83.2011.MT z dnia 24 października 2011r. Regionalnego Dyrektora Ochrony Środowiska
w Olsztynie oraz zgodnie z pismem Znak: ZNS.9082/6/2011 z dnia 3 października 2011 r.
Państwowego Powiatowego Inspektora Sanitarnego w Iławie.

2. Ocena zmian dokonanych w studium.

Projekt zmiany studium uwarunkowań przewiduje:

1) Uzupełnienie rozwoju strefy zurbanizowanej „I” głównie wzdłuż ciągów komunikacyjnych

na terenach wiejskich oraz na obrzeżach miasta Susz.
2) Zastąpienie terenów zabudowy techniczno – produkcyjnej terenami zabudowy

mieszkaniowej i usługowej oraz terenami zieleni, terenów zieleni zabudową mieszkaniową
i usługową, terenów zabudowy usługowej terenami zabudowy mieszkaniowej i usługowej,
terenów mieszkaniowych i usługowych terenami zieleni, terenów sportów i rekreacji
terenami usługowymi.

3) W tekście uzupełniono:
a) podstawę prawną,
b) informacje merytoryczne.

4) W tekście zaktualizowano:
a) uwarunkowania wynikające z występowania udokumentowanych złóż kopalin oraz

zasobów wód podziemnych,
b) uwarunkowania wynikające z występowania terenów górniczych wyznaczonych

na podstawie przepisów odrębnych,
c) w części dotyczącej odprowadzenie ścieków wskazano odpowiednie rozporządzenie

wyznaczające obszar aglomeracji,
d) kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym

tereny wyłączone spod zabudowy,
e) w części dotyczącej zaopatrzenia w energię elektryczną oraz telekomunikacji

wskazano dodatkowe warunki
f) część dotyczącą obiektów lub obszarów, dla których wyznacza się w złożu kopaliny

filar ochronny.
5) Wprowadzono aktualne granice i nazwy obszarów podlegających ochronie na podstawie

przepisów o ochronie przyrody.

Mając powyższe na uwadze zmiana studium nie powoduje powstania żadnego nowego charakteru
inwestycji w stosunku do obowiązującego studium uwarunkowań i kierunków zagospodarowania
przestrzennego gminy Susz uchwalonego uchwałą Nr XVI/153/2000 Rady Miejskiej w Suszu z dnia 15
czerwca 2000 r. i zmienionego uchwałą Nr XLVI/281/2010 Rady Miejskiej w Suszu z dnia 9 września
2010 r.
Uzupełnienie rozwoju strefy zurbanizowanej w sąsiedztwie istniejącej zabudowy lub projektowanej
zabudowy nie powoduje powstania innych zagrożeń, o których mowa w pkt 6 prognozy. Niewielkiej
zmianie ulega bilans powierzchni:

Tab. 14. Bilans powierzchni poszczególnych stref funkcjonalno – przestrzennych wyróżnionych
w Studium (stan docelowy – po realizacji zmiany ustaleń dokumentu)
Strefa Powierzchnia (ha) Odsetek (%)
I - zurbanizowana 1604,85 6,19
II – rolno - przyrodnicza 15401,02 58,8
W tym:

Rejony predysponowane do lokalizacji farm wiatrowych 9831,86 38,0

Ciągi ekologiczne 1604,11 6,2

III - przyrodnicza 8899,83 34,4
I – III _- łącznie 25905,0 100,0

W strukturze przeznaczeń gruntów dominować będzie nadal użytkowanie rolnicze. Znaczący udział
mają powierzchnie przyrodnicze – strefa przyrodnicza (III) obejmująca przede wszystkim istniejące
tereny zieleni, lasów i wód – o dominującej funkcji ekologicznej. Zajmuje ona ponad 1/3 powierzchni

p r o g n o z a o d d z i a ł y w a n i a n a ś r o d o w i s k o - a n e k s
 DO ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ

4 | s t r o n a

obszaru opracowania, a łącznie z podstrefą ciągów ekologicznych na terenach rolniczych – przeszło
44% tej powierzchni (ok. 10503 ha).
Powierzchnia zieleni na terenie miasta zmieni się pozytywnie w wyniku realizacji ustaleń zmiany
Studium – zostanie zwiększona o 0,69 ha z czego najważniejsze zrezygnowano z terenów
przemysłowych w sąsiedztwie Jeziora Suskiego na rzecz terenów mieszkaniowych i usługowych
i terenów zieleni.
Większość zmian na terenie miasta będzie miało charakter pozytywny gdyż zmieniana funkcja jest
korzystniejsza dla środowiska i zdrowia ludzi niż zapisana w obowiązującym studium. Na terenie
miasta wykluczono większość terenów przemysłowych na rzecz terenów mieszkaniowych
i usługowych, bilans terenów zieleni na terenie miasta jest również z korzyścią dla środowiska.
Dopuszczenie w mieście na terenach usługowych funkcji mieszkaniowej będzie powodowało
konieczność zapewnienia norm hałasu jak dla zabudowy mieszkalno – usługowej. Przy obecnych
ustaleniach zmienianego studium dla zabudowy usługowej zgodnie z prawem nie obowiązywały
normy hałasu.

Aneksowi podlega również informacja o prawnych formach ochrony przyrody zawarta na stronie 27 -
31 prognozy i dotycząca obszarów Natura 2000.
Oprócz wskazanego w prognozie OSO Natura 2000 PLB 280005 „Lasy Iławskie” wskazano także
projektowane obszary SOO, które obecnie należy przenieść do ustanowionej formy ochrony przyrody i
są to:

a) SOO Natura 2000 PLH 280051 „Aleje Pojezierza Iławsk iego”
Zgodnie ze Standardowym Formularzem Danych dla Aleje Pojezierza Iławskiego ostoja ta to
sieć alei i zadrzewień na Pojezierzu Iławskim stanowiąca jedną z ważniejszych w skali kraju
ostoi pachnicy dębowej Osmoderma eremita, gatunku priorytetowego wymienionego w
Załączniku II Dyrektywy Rady 92/43/EWG oraz znaczącą ostoją organizmów
saproksylicznych, spośród których tylko chrząszcze były przedmiotem wstępnego
rozpoznania. Odnotowano co najmniej 23 gatunków chrząszczy rzadkich w Polsce bądź
uwzględnionych na krajowej liście gatunków zagrożonych, w tym 4 gatunków chronionych
(oprócz pachnicy dębowej Osmoderma eremita, także ciołek matowy Dorcus
parellelipipedus, tęgosz rdzawy Elater ferrugineus i kusak Velleius dilatatus). Na
podkreślenie zasługuje liczne występowanie na dwu stanowiskach tęgosza rdzawego Elater
ferrugineus, największego krajowego przedstawiciela chrząszczy z rodziny sprężykowatych.
Gatunek ten objęty jest ochroną gatunkową, a także został włączony do Polskiej Czerwonej
Księgi Zwierząt i znalazł się na czerwonej liście gatunków zagrożonych z kategorią VU.
Larwa tęgosza zasiedla dziuple drzew, będąc wyspecjalizowanym drapieżnikiem polującym
na duże larwy chrząszczy z rodziny Cetoniidae, w tym larwy pachnicy dębowej. Obecność
Elater ferrugineus dowodzi, że populacja pachnicy jest na tym terenie liczna. Próchnowiska
w dziuplach drzew są wykorzystywane jako miejsca inkubacji jaj przez zaskrońce Natrix
natrix. Bogata flora porostów nadrzewnych, wśród których notowano gatunki chronione tj.
odnożyca jesionowa Ramalina fraxinea i mąkla tarniowa Evernia prunasti. Aleje mają także
ważne znaczenie w kształtowaniu krajobrazu. Krzaczaste zarośla wzdłuż dróg stanowią
ważne miejsca lęgowe dla dwu gatunków ptaków wymienionych w Załączniku I Dyrektywy
Rady 79/409/EWG (gąsiorek Lanius collurio, jarzębatka Sylvia nissoria).

b) SOO Natura 2000 PLH 280053 „Ostoja Iławska”

Zgodnie ze Standardowym Formularzem Danych Ostoja Iławska to duży kompleks leśny (60%
powierzchni zajmują drzewostany ponad 40-letnie), obejmujący także tereny bagienne
rozproszone po całym obszarze ostoi. Rzeźba terenu została ukształtowana w czasie
zlodowacenia bałtyckiego (morena czołowa, rynnypolodowcowe, sandry). Występuje tu 31
jezior, o zróżnicowanej wielkości (od 0,5 do 163 ha), reprezentujących wszystkie typy
troficzne. Niektóre z nich mają urozmaiconą linie brzegową i liczne wysepki, jak np. jezioro
Jeziorak, najdłuższe jezioro rynnowe w Polsce z największą śródlądową wyspą Wielka
Żuława. Na terenie ostoi dominują drzewostany bukowe i sosnowe. W bezodpływowych
zagłębieniach terenu o wysokim poziomie wód gruntowych, rosną bory bagienne i lasy
olszowe. Obok leśnych, wodnych, bagiennych i torfowiskowych zbiorowisk roślinnych
występują tu różnorodne zbiorowiska segetalne. Do ostoi zaliczono także małe, lecz cenne
torfowisko przejściowe we wsi Mortąg (leżące w granicach województwa pomorskiego) ze
względu na stanowiska lipiennika Loesela i sierpowca błyszczącego oraz dużą populację
kruszczyka błotnego i kukułki szerokolistnej na tym terenie. Ostoja ważna dla ochrony dobrze

p r o g n o z a o d d z i a ł y w a n i a n a ś r o d o w i s k o - a n e k s
 DO ZMIANY STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ

5 | s t r o n a

zachowanych siedlisk buczyny (pomorskiej i kwaśnej) na kresowych stanowiskach swojego
zasięgu, a także dla grądów subatlantyckich. Liczne są tu także płaty łęgów jesionowo
olszowych, borów bagiennych oraz brzezin bagiennych. Ciekawostką jest występowanie
płatów boru chrobotkowago na wyspie Czaplak, oraz zbiorowiska wierzby rokity występujące
na sąsiadującym półwyspie. Obszar ważny dla ochrony bobra i wydry. Istotne populacje
bezkręgowców w tym zalotki większej i pachnicy dębowej. Warto podkreślić bogatą florę roślin
naczyniowych (790 taksonów) z licznymi gatunkami rzadkimi i ginącymi w skali Polski oraz
gatunkami prawnie chronionymi (32). Na uwagę zasługuje liczne (ponad 500 egzemplarzy)
stanowisko lipiennika Loesela nad jeziorem Łabędź, któremu towarzyszy sierpowiec
błyszczący.

Zmiany w tekście studium mają charakter dostosowania do obowiązujących przepisów i dotyczą
głównie konieczności wskazania w studium terenów i obszarów górniczych oraz warunków jakie
muszą zostać spełnione na tych obszarach jednakże te zmiany nie niosą za sobą żadnych nowych
inwestycji. Pozostałe zmiany również nie niosą za sobą nowych inwestycji jednakże uzupełniają
warunki dla ich realizacji, których nie ma w obowiązującym studium. Są to warunki jakie trzeba spełnić
aby doprowadzić do realizacji inwestycji zapisanych w obowiązującym studium.

Wprowadzenie aktualnych granic obszarów specjalnej ochrony Natura 2000 oraz obszarów
chronionego krajobrazu, również nie powoduje powstania negatywnego oddziaływania. Ewentualne
oddziaływanie na środowisko czy człowieka może być tylko pozytywne z uwagi, iż tereny Natura 2000
czy obszary chronionego krajobrazu już z zasady są terenami chronionymi przed uciążliwymi
inwestycjami. Nie powoduje to oddziaływań koniecznych do określenia w Prognozie oddziaływania na
środowisko do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
Susz, Pro Digital GIS Consulting & Solutions, lipiec 2009 r.

3. Zasięg aneksu.
Na załącznik graficzny nr 2 do prognozy oddziaływania na środowisko – aneks, wprowadzono
aktualne granice obszarów specjalnej ochrony Natura 2000 oraz obszarów chronionego krajobrazu,
uzupełniono w niewielkim zakresie tereny strefy zurbanizowanej „I”, zamieniono przeznaczenie
terenów w mieście Susz pod rzeczywiste potrzeby jednostki osadniczej z czego najważniejsze
usunięto tereny przemysłowe zlokalizowane w sąsiedztwie jeziora Suskiego zamieniając je na tereny
mieszkaniowe i usługowe. Wprowadzono zapisy dotyczące terenów górniczych co wymusza
obowiązujące prawo jednakże nie wskazano nowych inwestycji w tym zakresie. Uzupełniono zapisy
dotyczące energetyki, telekomunikacji, obszaru aglomeracji.

Przedmiotowe zmiany nie powodują powstania nowych oddziaływań na środowisko oraz zdrowie ludzi
stąd przy uwzględnieniu powyższych zmian dokument prognozy oddziaływania na środowisko do
zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Susz
sporządzony w 2009r. przez firmę Pro Digital GIS Consulting & Solutions, ul. Lipowa 24 F/1, 81-572
Gdynia uznaje się za aktualny

ZAŁĄCZNIKI:

• Załącznik nr 2. Prognoza oddziaływania na środowisko skutków realizacji ustaleń studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy Susz - aneks.

O P R A C O W A N I E :

inż. Wojciech Kwiatkowski,

 ……………………………,…………………………

