

SPIS TREŚCI

1.	WPROWADZENIE	9
1.1.	Podstawa i cel opracowania.....	9
1.2.	Wymagania prawne	9
2.	OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA.....	10
2.1.	Informacje ogólne	10
2.2.	Charakterystyka planowanego przedsięwzięcia i warunki wykorzystania terenu w fazie budowy i eksploatacji.....	12
2.2.1.	Lokalizacja inwestycji	12
2.2.2.	Charakterystyka zagospodarowania i użytkowania terenu	15
2.2.2.1.	<i>Miejscowy plan zagospodarowania przestrzennego</i>	15
2.2.2.2.	<i>Zagospodarowanie terenu</i>	15
2.2.3.	Opis stanu istniejącego	16
2.2.4.	Podstawowe parametry techniczne projektowanej drogi	17
2.2.5.	Obiekty budowlane i urządzenia związane z realizacją planowanego przedsięwzięcia.....	18
2.2.6.	Organizacja i prognozy ruchu komunikacyjnego	21
2.2.7.	Powiązania z siecią istniejących dróg.....	27
2.2.8.	Opis technologii budowy	28
2.2.9.	Warunki wykorzystania terenu w fazie budowy i eksploatacji	30
2.2.9.1.	<i>Faza realizacji</i>	30
2.2.9.2.	<i>Faza eksploatacji</i>	31
2.3.	Przewidywane rodzaje i ilości zanieczyszczeń wynikające z funkcjonowania planowanej drogi.....	31
3.	OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA	31
3.1.	Położenie geograficzno-przyrodnicze i morfologia terenu.....	31
3.2.	Budowa geologiczna.....	32
3.3.	Surowce mineralne	33
3.4.	Wody powierzchniowe	34
3.5.	Wody podziemne	35
3.6.	Gleby	38
3.7.	Charakterystyka środowiska przyrodniczego	38
3.7.1.	Flora i roślinność	39
3.7.2.	Fauna	43
3.7.3.	System ekologiczny miasta.....	45
3.7.4.	Obszary przyrodniczo cenne.....	47

3.7.4.1.	Kompleks „Pogoria”	48
3.7.4.2.	Kompleks „Kuźnica Warężyńska”	50
3.7.4.3.	Kompleks „Trzebieślawskie Wzgórza”	51
3.7.4.4.	Pańska Góra	53
3.7.4.5.	Pozostałe obszary.....	53
3.8.	Obszary prawnie chronione	54
3.8.1.	Obszary Natura 2000.....	54
3.9.	Walory krajobrazowe i rekreacyjne	59
3.10.	Ocena wartości przyrodniczych.....	60
4.	OPIS ZABYTKÓW ISTNIEJĄCYCH W SĄSIEDZTWIE LUB W BEZPOŚREDNIM ZASIĘGU ODDZIAŁYWANIA PLANOWANEGO PRZEDSIĘWZIĘCIA.....	61
5.	OPIS PRZEWIDYWANYCH SKUTKÓW DLA ŚRODOWISKA W PRZYPADKU NIEPODEJMOWANIA PRZEDSIĘWZIĘCIA	63
6.	OPIS ANALIZOWANYCH WARIANTÓW WRAZ Z UZASADNIENIEM ICH WYBORU	64
6.1.	Opis wariantów przebiegu przedsięwzięcia drogowego, w tym wariantu proponowanego przez wnioskodawcę, racjonalnego wariantu alternatywnego i wariantu najkorzystniejszego dla środowiska	66
6.2.	Uzasadnienie wyboru wariantów	68
7.	OKREŚLENIE PRZEWIDYWANEGO ODDZIAŁYWANIA NA ŚRODOWISKO ANALIZOWANYCH WARIANTÓW PLANOWANEGO PRZEDSIĘWZIĘCIA.....	70
7.1.	Zagrożenie powietrza atmosferycznego.....	70
7.1.1.	Warunki klimatyczne	70
7.1.2.	Wpływ projektowanego przedsięwzięcia na powietrze atmosferyczne.....	71
7.1.2.1.	<i>W okresie realizacji</i>	71
7.1.2.2.	<i>W okresie eksploatacji</i>	72
	<u>Założenia wyjściowe, dane przyjęte do obliczeń</u>	72
	<u>Obliczenia stanu zanieczyszczenia powietrza</u>	82
7.2.	Zagrożenie hałasem pochodzącym od środków transportowych.....	102
7.2.1.	Wartości dopuszczalne poziomu hałasu w środowisku	102
7.2.2.	Okres realizacji.....	103
7.2.3.	Okres eksploatacji	103
7.2.3.1.	<i>Hałas pochodzący od środków transportowych</i>	103
7.2.3.2.	<i>Metodyka obliczania poziomu natężenia dźwięku</i>	104
7.2.3.3.	<i>Obliczenia i pomiary poziomu hałasu oraz analiza klimatu akustycznego</i>	105
7.2.3.4.	<i>Przeciwhałasowe środki ochronne</i>	141

7.2.3.5. Wyznaczenie obszarów ponadnormatywnego oddziaływania planowanego przedsięwzięcia pod względem akustycznym.....	144
7.3. Gospodarka wodami opadowymi	144
7.3.1. Okres realizacji	144
7.3.2. Okres eksploatacji.....	145
7.4. Gospodarka odpadami	151
7.4.1. Okres realizacji	151
7.4.2. Okres eksploatacji.....	153
7.5. Wpływ na środowisko gruntowo - wodne	154
7.5.1. Okres realizacji	154
7.5.2. Okres eksploatacji.....	156
7.6. Wpływ na środowisko przyrodnicze oraz walory krajobrazowe i rekreacyjne	157
7.6.1. Przejścia dla zwierząt	157
7.6.2. Okres realizacji	159
7.6.3. Okres eksploatacji.....	167
7.7. Wpływ na życie i zdrowie ludzi	167
7.8. Wpływ na dobra materialne.....	169
7.9. Zagrożenie elektromagnetycznym promieniowaniem niejonizującym	170
7.10. Zagrożenie wystąpienia poważnej awarii.....	170
7.11. Transgraniczne oddziaływanie przedsięwzięcia na środowisko	172
8. UZASADNIENIE PROPONOWANEGO PRZEZ WNIOSKODAWCĘ WARIANTU, ZE WSKAZANIEM JEGO ODDZIAŁYWANIA NA ŚRODOWISKO	173
9. OPIS PRZEWIDYWANYCH ZNACZĄCYCH ODDZIAŁYWAŃ PLANOWANEGO PRZEDSIĘWZIĘCIA NA ŚRODOWISKO	176
9.1. Oddziaływanie skumulowane	177
10. OPIS PRZYJĘTYCH ZAŁOŻEŃ I METOD ZASTOSOWANYCH PRZY REALIZACJI RAPORTU ORAZ WYKORZYSTANYCH DANYCH.....	178
11. OPIS DZIAŁAŃ MAJĄCYCH NA CELU ZMNIEJSZENIE NEGATYWNEGO ODDZIAŁYWANIA NA ŚRODOWISKO	180
12. ZABEZPIECZENIE ZABYTEKÓW I OCHRONA KRAJOBRAZU KULTUROWEGO.....	182
12.1. Ratownicze badania zidentyfikowanych zabytków odkrywanych w trakcie robót budowlanych.....	182
12.2. Program zabezpieczenia istniejących zabytków oraz ochrony krajobrazu kulturowego	182
12.3. Analiza i ocena możliwych zagrożeń i szkód dla zabytków, w szczególności zabytków archeologicznych	183
13. OBSZAR OGRANICZONEGO UŻYTKOWANIA I ANALIZA POREALIZACYJNA.....	183

14.	PRZEDSTAWIENIE ZAGADNIENŃ W FORMIE GRAFICZNEJ I KARTOGRAFICZNEJ	186
15.	ANALIZA MOŻLIWYCH KONFLIKTÓW SPOŁECZNYCH	186
16.	PROPOZYCJE MONITORINGU.....	191
17.	OPIS TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKÓW TECHNIKI LUB LUK W DANYCH I WE WSPÓŁCZESNEJ WIEDZY.....	191
18.	PODSUMOWANIE I WNIOSKI.....	192
18.1.	Podsumowanie	192
18.1.1.	W zakresie powietrza atmosferycznego	192
18.1.2.	W zakresie rozprzestrzeniania się hałasu	194
18.1.3.	W zakresie gospodarki wodno-ściekowej oraz wpływu na środowisko gruntowo - wodne	194
18.1.4.	W zakresie gospodarki odpadami	195
18.1.5.	W zakresie ochrony środowiska przyrodniczego i dóbr kultury	196
18.1.6.	W zakresie obszaru ograniczonego użytkowania i analizy porealizacyjnej	196
18.2.	Warunki projektowania i realizacji planowanego przedsięwzięcia.....	197
18.2.1.	W zakresie powietrza atmosferycznego	197
18.2.2.	W zakresie rozprzestrzeniania się hałasu	198
18.2.3.	W zakresie gospodarki wodno-ściekowej oraz wpływu na środowisko gruntowo – wodne	198
18.2.4.	W zakresie gospodarki odpadami	198
18.2.5.	W zakresie ochrony środowiska przyrodniczego i dóbr kultury	199
19.	AKTY PRAWNE.....	200
20.	WYKORZYSTANE MATERIAŁY	201

SPIS TABEL

Tabela Nr 1	Orientacyjne parametry projektowanych ekranów	20
Tabela Nr 2	Łączna ocena wpływu poszczególnych wariantów przebiegu planowanego przedsięwzięcia na środowisko	69
Tabela Nr 3	Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu IA realizacji przedsięwzięcia.....	73
Tabela Nr 4	Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu IB realizacji przedsięwzięcia.....	73
Tabela Nr 5	Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu IC realizacji przedsięwzięcia.....	75
Tabela Nr 6	Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu zerowego i stanu istniejącego	77
Tabela Nr 7	Wskaźniki emisji dla pojazdów samochodowych wyrażone w g/km	79
Tabela Nr 8	Wartości odniesienia substancji, aktualny stan jakości powietrza	81
Tabela Nr 9	Dopuszczalne poziomy substancji w powietrzu.....	81
Tabela Nr 10	Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających dla poszczególnych wariantów dla roku 2014	84
Tabela Nr 11	Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających dla poszczególnych wariantów dla roku 2024	85
Tabela Nr 12	Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających dla stanu istniejącego i Wariantu 0	87
Tabela Nr 13	Wyniki obliczeń wartości stężeń przy najbliższej zabudowie	100
Tabela Nr 14	Orientacyjna lokalizacja i parametry ekranów akustycznych.....	141
Tabela Nr 15	Obecne i przewidywane stężenia zawiesin ogólnych w wodach opadowych spływających z drogi	148
Tabela Nr 16	Zestawienie sposobu odwodnienia nawierzchni drogi w poszczególnych zlewniach wraz z zastosowanymi urządzeniami podczyszczającymi	150
Tabela Nr 17	Przewidywane do wytworzenia rodzaje odpadów w okresie realizacji przedsięwzięcia	151

SPIS RYSUNKÓW

Rysunek Nr 1	Przebieg analizowanych wariantów drogi S1 na tle uwarunkowań przyrodniczych oraz konfliktów środowiskowych i społecznych	13
Rysunek Nr 2	Obecne natężenie ruchu oraz natężenie ruchu prognozowane dla wariantu zerowego	23
Rysunek Nr 3	Prognozowane natężenie ruchu dla wariantów projektowanych.....	25
Rysunek Nr 4	Lokalizacja obszarów chronionych w rejonie inwestycji	57
Rysunek Nr 5	Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu 1A	91
Rysunek Nr 6	Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu 1B.....	93
Rysunek Nr 7	Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu 1C -	95
Rysunek Nr 8	Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu zerowego.....	97
Rysunek Nr 9	Mapa hałasu dla stanu istniejącego dla pory dziennej.....	109
Rysunek Nr 10	Mapa hałasu dla stanu istniejącego dla pory nocnej.....	111
Rysunek Nr 11	Mapa hałasu dla stanu zerowego dla pory dziennej	113
Rysunek Nr 12	Mapa hałasu dla stanu zerowego dla pory nocnej	115
Rysunek Nr 13	Mapa hałasu dla roku 2014 dla pory dziennej (wariant 1A)	117
Rysunek Nr 14	Mapa hałasu dla roku 2014 dla pory nocnej (wariant 1A)	119
Rysunek Nr 15	Mapa hałasu dla roku 2024 dla pory dziennej (wariant 1A)	121
Rysunek Nr 16	Mapa hałasu dla roku 2024 dla pory nocnej (wariant 1A)	123
Rysunek Nr 17	Mapa hałasu dla roku 2014 dla pory dziennej (wariant 1B).....	125
Rysunek Nr 18	Mapa hałasu dla roku 2014 dla pory nocnej (wariant 1B).....	127
Rysunek Nr 19	Mapa hałasu dla roku 2024 dla pory dziennej (wariant 1B).....	129
Rysunek Nr 20	Mapa hałasu dla roku 2024 dla pory nocnej (wariant 1B).....	131
Rysunek Nr 21	Mapa hałasu dla roku 2014 dla pory dziennej (wariant 1C).....	133
Rysunek Nr 22	Mapa hałasu dla roku 2014 dla pory nocnej (wariant 1C)	135
Rysunek Nr 23	Mapa hałasu dla roku 2024 dla pory dziennej (wariant 1C).....	137
Rysunek Nr 24	Mapa hałasu dla roku 2024 dla pory nocnej (wariant 1C)	139
Rysunek Nr 25	Przebieg analizowanych wariantów S1 na tle uwarunkowań przyrodniczych	163
Rysunek Nr 26	Lokalizacja proponowanych nasadzeń zieleni izolacyjnej i naprowadzającej	165

SPIS ZAŁĄCZNIKÓW

- Załącznik Nr 1** Dokumentacja fotograficzna
- Załącznik Nr 2** Pismo Regionalnej Dyrekcji Ochrony Środowiska w Katowicach z dnia 2009-09-23 znak RDOS-24-WSI-II-0743/66/09;
Pismo Regionalnej Dyrekcji Ochrony Środowiska w Katowicach z dnia 2009-10-05 znak RDOS-24-WSI-II-0743/70/09;
Pismo Nadleśnictwa Siewierz z dnia 2009-10-05 znak ZG/LN/77/3314/2009;
Pismo Koła Łowieckiego „Dąbrowa” w Dąbrowie Górniczej z dnia 2009-11-12;
Pismo Wydziału Ruchu Drogowego Komendy Powiatowej Policji w Będzinie z dnia 2009-10-28 znak Rd-3724/09;
Pismo Wydziału Ruchu Drogowego Komendy Miejskiej Policji w Dąbrowie Górniczej z dnia 2009-11-17 znak Rd-7167/09;
Pismo Wojewódzkiego Urzędu Ochrony Zabytków w Katowicach z dnia 2009-11-29 znak K-NJ-JH/4161/8363/1/09;
Pismo WASKO S.A. do Wojewódzkiego Urzędu Ochrony Zabytków w Katowicach z dnia 2010-06-14 znak DRI/7942/06/2010.
- Załącznik Nr 3** Dane anemometryczne dotyczące róży wiatrów dla Katowic, Aktualne tło zanieczyszczeń.
- Załącznik Nr 4** Wyniki komputerowych obliczeń rozprzestrzeniania się zanieczyszczeń wraz z izoliniami stężeń średniorocznych

1. Wprowadzenie

1.1. Podstawa i cel opracowania

Podstawę opracowania stanowi Umowa nr PL/0014/DK1/09/02/AYEPL z dnia 07.09.2009. zawarta pomiędzy AGUA Y ESTRUCTURAS S.A. Oddział w Polsce a WASKO S.A. na wykonanie „Opracowania dokumentacji projektowej oraz pełnienie nadzoru autorskiego dla zadania: Przebudowa drogi krajowej Nr 1 do parametrów drogi ekspresowej na odcinku Podwarpie – Dąbrowa Górnicza, km 14+000 – 20+500”, w zakresie m.in. wykonania raportu o oddziaływaniu na środowisko, w ramach realizacji II etapu Studium Techniczno – Ekonomiczno – Środowiskowego (STES).

Celem niniejszego opracowania jest ocena wybranego przez Inwestora, na podstawie I etapu STES, wariantu planowanego przedsięwzięcia, pod względem wpływu na środowisko oraz akceptacji społecznej. Niniejszy raport uwzględnia wpływ przedsięwzięcia na poszczególne elementy środowiska oraz zdrowie ludzi, bazując na przyjętych rozwiązaniach technologicznych i lokalizacyjnych, uszczegółowionych w stosunku do I etapu STES.

Niniejszy raport opracowany został dla potrzeb orzecznictwa administracyjnego i stanowi załącznik do wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

1.2. Wymagania prawne

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r., w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. Nr 257, poz. 2573 z dnia 03.12.2004r. wraz z późniejszymi zmianami), projektowany fragment drogi S1 wraz z budową i przebudową dróg dojazdowych i serwisowych, należy zakwalifikować do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko (§2, ust.1, pkt 29 – autostrady i drogi ekspresowe, z wyłączeniem ich remontu i przedsięwzięć polegających na budowie, przebudowie, montażu, remoncie lub rozbiórce: zjazdu z drogi publicznej, przejazdu drogowego, pasa postojowego, pasa dzielącego, pobocza, chodnika, ścieżki rowerowej, konstrukcji oporowej, przepustu, kładki oraz obiektów i urządzeń wyposażenia technicznego dróg).

Natomiast przebudowę gazociągu wysokiego ciśnienia, sieci energetycznych wysokiego napięcia (110kV), wodociągów (sieci przesyłowych) oraz sieci kanalizacyjnych, która realizowana będzie w ramach przebudowy DK1, zalicza się do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko.

Zakres raportu jest zgodny z wymaganiami „Ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko” oraz z SIWZ i „Podręcznikiem dobrych praktyk wykonywania opracowań środowiskowych dla dróg krajowych” opracowanym przez BEiPBK „EKKOM” Sp. z o.o., na zlecenie GDDKiA.

2. Opis planowanego przedsięwzięcia

2.1. Informacje ogólne

Przedmiotem oceny wpływu na środowisko jest odcinek drogi krajowej nr 1 (DK1) pomiędzy Podwarpem a Dąbrową Górniczą od km ok. 14+000 do km ok. 20+500. Poza przebudową drogi, zakres inwestycji będzie także obejmować budowę obiektów mostowych, wycinkę zieleni, budowę i przebudowę sieci infrastruktury technicznej oraz wyburzenia budynków, w tym budynków mieszkalnych. Ponadto inwestycja obejmować będzie przebudowę fragmentów istniejących dróg w miejscach przejść pod nimi projektowanej trasy oraz w rejonie projektowanego węzła drogowego, a także budowę dróg dojazdowych i serwisowych, w celu zapewnienia sprawnego funkcjonowania przyległych terenów pod względem komunikacyjnym.

W ramach STEŚ – etap I, wstępnej analizie poddano cztery warianty przebiegu DK1 tj.:

- wariant I – przebiegający w śladzie istniejącej DK1 i polegający na przebudowie istniejącej drogi w celu dostosowania jej do parametrów drogi ekspresowej (S1),
- warianty II÷IV – polegające na budowie drogi S1 w nowym śladzie, przy czym:
 - wariant II i III – zaplanowano po zachodniej stronie istniejącej DK1,
 - wariant IV – zaplanowano po wschodniej stronie istniejącej DK1.

Przy projektowaniu wariantów przyjęto zasadę ominięcia w miarę możliwości obszarów zwartej zabudowy i obszarów o szczególnych walorach przyrodniczych oraz dostępność drogi poprzez węzły z pozostałymi drogami funkcjonującymi na tym terenie. Jedynie w przypadku wariantu IV przebiegającego po wschodniej stronie istniejącej DK1, ze względu na konieczność zachowania parametrów technicznych drogi klasy S, nie było możliwości w pełni zastosować powyższej zasady. Trasa

w wariantcie IV przebiegała w sposób możliwie najmniej kolidujący z zabudową mieszkaniową i obszarami najcenniejszymi pod względem przyrodniczym, natomiast żeby było to możliwe trasa musi przebiegać w rejonie ujęcia wód podziemnych.

Pod względem wpływu na wody powierzchniowe najkorzystniejsze są warianty I i IV ze względu na najmniejszą ilość koniecznych do przekroczenia cieków wodnych. Najmniej korzystnym jest wariant III ze względu na ingerencję w wyrobisko z wysiękami zbiornika retencyjnego Kuźnica Warężyńska.

W zakresie oddziaływania na wody podziemne zdecydowanie najkorzystniejszym jest wariant I ze względu na brak kolizji z Głównymi Zbiornikami Wód Podziemnych oraz ze strefami ochronnymi ujęć wód podziemnych. Najmniej korzystnym jest w tym przypadku warianty IV, a warianty II i III są porównywalne.

Pod względem wpływu na środowisko przyrodnicze zdecydowanie najkorzystniejszym wariantem jest wariant I, biegnący śladem istniejącej DK1. Najgorszym wariantem jest III, który oprócz proponowanych Obszarów Chronionego Krajobrazu i użytku ekologicznego „Bagna nad Trzebyczką” będzie ingerować w tereny wyrobiska Kuźnicy Warężyńskiej (w tym proponowanego UE „Rozlewiska i wyspy na Kuźnicy Warężyńskiej”), będące również fragmentem proponowanej ostoi Natura 2000. Podobnie oddziaływać będzie wariant II, jednakże w nieco mniejszym stopniu, ponieważ nie ingeruje w tereny proponowanego UE w obszarze wyrobisk Kuźnicy Warężyńskiej. Oddziaływanie wariantu IV można określić jako porównywalne z wariantem II.

Jeśli chodzi o wpływ na dobra materialne, najkorzystniejszy jest wariant I. Wśród wariantów II÷IV, najkorzystniejszym jest wariant II, a najmniej korzystny wariant IV. Wariant I nie koliduje z obiektami zabytkowymi ani ze znanymi stanowiskami archeologicznymi. W przypadku wariantów II i III zachodzi kolizja z budynkami zabytkowymi, a dodatkowo wariant II przebiega w sąsiedztwie stanowiska archeologicznego.

Spośród wariantów analizowanych na etapie STEŚ I najkorzystniejszym pod względem oddziaływania na wszystkie komponenty środowiska łącznie jest wariant I przebiegu.

Do dalszej analizy (przeprowadzonej w ramach niniejszego raportu) wybrano jeden wariant przebiegu S1 tj. wspomniany powyżej wariant I polegający na przebudowie istniejącej DK1.

W niniejszym raporcie, analizie poddano 3 warianty techniczne (wariant 1A, 1B i 1C), różniące się rozwiązaniami projektowanego węzła drogowego Ujejsce oraz przejść S1 pod drogami przebiegającymi w rejonie inwestycji.

Długość analizowanego odcinka S1 wynosi 6,5 km.

Obecnie analizowana DK1 jest drogą klasy GP 2/2 (droga główna ruchu przyspieszonego, dwie jezdnie, po dwa pasy ruchu w każdym kierunku), natomiast po przebudowie, droga posiadać będzie klasę S2/2 (droga ekspresowa o dwóch jezdniach, po dwa pasy ruchu w każdym kierunku).

2.2. Charakterystyka planowanego przedsięwzięcia i warunki wykorzystania terenu w fazie budowy i eksploatacji

2.2.1. Lokalizacja inwestycji

Analizowane przedsięwzięcie tj. przebudowa DK1 do parametrów drogi ekspresowej realizowane będzie na terenie województwa śląskiego, na terenie powiatu Dąbrowa Górnicza oraz powiatu będzińskiego i przebiegać będzie w obrębie miasta Dąbrowa Górnicza oraz sołectwa Wojkowice Kościelne należącego do gminy Siewierz.

Zakres inwestycji rozpoczyna się na północ od skrzyżowania z ul. Karsowską tj. dla wariantu 1A i 1B w km 523+780,00 istniejącej DK1 (km 14+000,00 projektowanej S1) natomiast dla wariantu 1C w km 13+750,00 projektowanej S1, a kończy się na południe od istniejącego węzła „Pogoria” z ul. Armii Krajowej (km ok. 20+523 projektowanej S1).

Przebieg analizowanych wariantów drogi S1 przedstawia **Rysunek Nr 1**.

Rysunek Nr 1 Przebieg analizowanych wariantów drogi S1 na tle uwarunkowań przyrodniczych oraz konfliktów środowiskowych i społecznych

2.2.2. Charakterystyka zagospodarowania i użytkowania terenu

2.2.2.1. Miejscowy plan zagospodarowania przestrzennego

Analizowany odcinek S1 przebiegać będzie na terenie miasta Dąbrowa Górnicza i gminy Siewierz, dla których opracowane zostało studium uwarunkowań i kierunków zagospodarowania przestrzennego. Dla części tego terenu obowiązują miejscowe plany zagospodarowania przestrzennego (MPZP).

Analizowana trasa w całości przebiega poza obszarami, dla których obowiązują MPZP, natomiast zgodna jest z zapisami ww. studium uwarunkowań i kierunków zagospodarowania przestrzennego.

Należy zaznaczyć, że zgodnie z art. 10 Ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (Dz.U. 2003 nr 80 poz. 721 z póź. zm.) w sprawach dotyczących lokalizacji dróg, przepisów o zagospodarowaniu przestrzennym nie stosuje się.

2.2.2.2. Zagospodarowanie terenu

Trasa S1 przebiegać będzie głównie przez tereny wolne od zainwestowania (nieużytki, pola uprawne, łąki, lasy – patrz *Rysunek Nr 1* i dokumentacja fotograficzna – *Załącznik Nr 1*).

Analizowany odcinek S1 rozpoczyna się w rejonie Wojkowic Kościelnych w gminie Siewierz, w km 13+750, ok. 400 m na północ od istniejącego skrzyżowania DK1 z ul. Karsowską, wzdłuż której zlokalizowana jest zabudowa mieszkalna. Trasa przebiega generalnie na południowy wschód, głównie przez tereny pól uprawnych i łąk. Jedynie w kilku miejscach tj. przecięcia istniejących dróg: ul. Ujejskiej, ul. Krynicznej, ul. Podbagienko, ul. Konstytucji oraz ul. Kusocińskiego, trasa przecina zabudowę mieszkaniową zlokalizowaną wzdłuż ww. ulic. Odcinek trasy S1 pomiędzy ul. Konstytucji a ul. Kusocińskiego przebiegać będzie na zachód od wielorodzinnej zabudowy osiedla Młodych Hutników w Dąbrowie Górniczej. Końcowy odcinek S1 (od km ok. 18+670) przebiegać będzie w kierunku południowym, przez tereny leśne, przechodząc pod linią kolejową Wojkowice – Zawiercie i mijając od zachodu zabudowę zlokalizowaną w dzielnicy Ząbkowice, w rejonie ul. Armii Krajowej. Koniec analizowanego odcinka S1 ma miejsce w km ok. 20+500.

Najbliższą zabudowę mieszkaniową w stosunku do analizowanego odcinka S1 (bez uwzględnienia zabudowy przewidzianej do wyburzenia) stanowi:

- przy ul. Karsowskiej - zabudowa jednorodzinna w odległości min. ok. 50 m od krawędzi S1,
- przy ul. Ujejskiej - zabudowa jednorodzinna w odległości min. ok. 15 m od krawędzi S1,
- przy ul. Krynicznej - zabudowa jednorodzinna w odległości min. ok. 20 m od krawędzi S1,
- przy ul. Podbagienko - zabudowa jednorodzinna w odległości min. ok. 20 m od krawędzi S1,
- przy ul. Konstytucji - zabudowa jednorodzinna i usługowa oraz zabudowa wielorodzinna (bloki mieszkalne na os. Młodych Hutników) w odległości min. ok. 30 m od krawędzi S1,
- przy ul. Kusocińskiego - zabudowa jednorodzinna z zabudowaniami gospodarczymi w odległości min. ok. 40 m od krawędzi S1,
- przy ul. Armii Krajowej - zabudowa jednorodzinna w odległości min. ok. 120 m od krawędzi S1.

2.2.3. Opis stanu istniejącego

Obecnie DK1 na analizowanym odcinku jest drogą dwujezdniową, dwupasową (dwie jezdnie, po dwa pasy każda) o szerokości jezdni ok. 14,0m (2 x 7,0m), pasach awaryjnych o szerokości ok. 2,0m oraz pasie dzielącym o szerokości 5,0m. Droga posiada nawierzchnię asfaltową i krzyżuje się z jednym poziomem z większością przecinających ją dróg:

- ul. Karsowską (droga powiatowa nr 4745S, klasy L) - w km ok. 14+130,
- ul. Kryniczną (droga gminna nr 200313S, klasy L) - w km ok. 16+570,
- ul. Konstytucji (droga gminna nr 200310S, klasy L) - w km ok. 17+840,
- ul. Kusocińskiego (droga nr 200311S, klasy Z) - w km 18+450.

Jedynie z dwoma drogami, DK1 krzyżuje się dwupoziomowo:

- z ul. Ujejską (droga powiatowa nr P00205, klasy Z) – w km ok. 15+620,
- z ul. Armii Krajowej (droga wojewódzka nr 796) – w km ok 2+200.

Na omawianym odcinku drogi występują następujące obiekty inżynierskie:

- obiekt w ciągu ul. Ujejskiej nad DK1 w km 15+620 – wiadukt do wyburzenia z uwagi na zły stan techniczny i budowa w tym miejscu węzła Ujejsce,

- obiekt w ciągu DK1 nad rzeką Trzebyczką w km ok. 18+605 - most przeznaczony do rozbiórki ze względu na klasę obciążeń oraz poszerzenie korpusu drogi,
- obiekt w ciągu DK1 nad potokiem Pogoria w km ok. 20+510 - most przeznaczony do rozbiórki ze względu na klasę obciążeń oraz poszerzenie korpusu drogi,
- obiekt w ciągu ulicy Armii Krajowej nad DK1 – wiadukt do pozostawienia - węzeł Pogoria,
- obiekt w ciągu linii kolejowej Wojkowice – Zawiercie nad DK 1 - wiadukt kolejowy do pozostawienia.

Odwodnienie analizowanej drogi odbywa się obecnie poprzez spływ do przydrożnego rowu zlokalizowanego po obu stronach drogi (miejscami zanikającego).

2.2.4. Podstawowe parametry techniczne projektowanej drogi

Podstawowe parametry projektowanej S1 przedstawiać się będą następująco:

- klasa drogi S 2/2 (dwie jezdnie, po dwa pasy ruchu w każdym kierunku)
- prędkość projektowa 100 km/h
- szerokość jednej jezdni 7,0 m
- szerokość pasów awaryjnych 2,5 m
- szerokość pasa dzielącego 4,0 m (w tym opaski wewn. 2x0,5m)
- szerokość pobocza nieutwardzonego 1,25 m lub 0,75 m
- skrajnia pionowa 4,7 m
- kategoria ruchu KR6
- dopuszczalne obciążenie nawierzchni 115 kN/oś.

Podstawowe parametry łącznic na węzłach drogowych przedstawiać się będą następująco:

łącznice jednojezdniowe, jednopasowe:

- prędkość projektowa 40 km/h
- szerokość jezdni 6,0 m (w tym opaski 2x0,5m)
- szerokość pobocza nieutwardzonego 1,25 m lub 1,0 m
- kategoria ruchu KR6

łącznie jednojezdniowe, dwupasowe:

- prędkość projektowa 40 km/h
- szerokość jezdni 7,0 m (w tym opaski 2x0,5m)
- szerokość pobocza nieutwardzonego 1,25 m
- kategoria ruchu KR6

Ponadto w ramach inwestycji wybudowane zostaną drogi serwisowe oraz przebudowane fragmenty innych dróg o następujących parametrach:

Drogi lokalne

- klasa drogi L
- szerokość jezdni 5,5 m, 6,0 m lub 7,0 m
- szerokość chodnika 2,0 m (jednostronnie)
- szerokość pobocza nieutwardzonego 0,75 m (jednostronnie)
- kategoria ruchu KR3

Drogi serwisowe

- klasa drogi D
- prędkość projektowa 40 km/h
- szerokość jezdni 5,0 m
- szerokość pobocza nieutwardzonego 0,75 m
- kategoria ruchu KR1.

Projektowana niweleta S1 dostosowana będzie przede wszystkim do poziomu istniejącej jezdni DK1. Natomiast niweleta pozostałych dróg objętych zakresem opracowania dostosowana będzie do wymaganych świateł obiektów mostowych oraz do zachowania wymaganych parametrów technicznych drogi. Niweleta projektowanej trasy została zaprojektowana w całości po terenie lub w niewielkich nasypach (do ok. 1,5 m). Nasypy przewidziano natomiast w rejonie istniejących skrzyżowań, w celu przeprowadzenia dróg poprzecznych nad S1. Wysokość tych nasypów wynosić będzie do ok. 8 m.

2.2.5. Obiekty budowlane i urządzenia związane z realizacją planowanego przedsięwzięcia

W ramach inwestycji przewiduje się budowę następujących obiektów inżynierskich i urządzeń związanych z realizacją trasy:

- obiekty mostowe,
- ekrany akustyczne,
- mury oporowe,

- przepusty pod drogą,
- osadniki zawiesin i zbiorniki retencyjno-oczyszczające.

Obiekty mostowe

W ramach inwestycji (dla wariantów technicznych 1A i 1 B) przewiduje się budowę:

- 4 wiaduktów nad S1 (**WD**): w ciągu ul. Karsowskiej, ul. Ujejskiej, ul. Krynicznej i ul. Konstytucji,
- 2 mostów w ciągu S1 (**MD**): nad Trzebyczką i potokiem Pogoria; mosty będą przystosowane do pełnienia funkcji przejść dla zwierząt,
- 1 kładkę dla pieszych nad S1 (**K**): w ciągu ul. Kusocińskiego,
- 1 przejścia dla małych zwierząt (**PZD**): przejście dolne zespolone z przejściem nad ciekim, w rejonie granicy Dąbrowy G. i Siewierza.

Dla wariantu technicznego 1C przewiduje się budowę:

- 4 wiaduktów nad S1 (**WD**): w ciągu ul. Ujejskiej, ul. Krynicznej, i ul. Konstytucji oraz w rejonie węzła Ząbkowice,
- 2 mostów w ciągu S1 (**MD**): nad Trzebyczką i potokiem Pogoria,
- 2 kładki pieszych nad S1 (**K**): w ciągu ul. Karsowskiej i ul. Kusocińskiego,
- 1 przejścia dla małych zwierząt (**PZD**): przejście dolne zespolone z przejściem nad ciekim, w rejonie granicy Dąbrowy G. i Siewierza.

Wiadukty nad S1 (WD) przewidziano jako obiekty:

- trójprzęsłowe o rozpiętości 21,0 + 35,0 + 21,0 m i szerokości całkowitej ok. 11,0 m; obiekty wyposażone będą w barierę ochronną i bariero-poręcz,
- dwuprzęsłowe o rozpiętości 25,0 + 27,0 m i szerokości całkowitej ok. 15,0 m; obiekty wyposażone będą obustronnie w barierę ochronną,
- dwuprzęsłowe o rozpiętości 20,0 + 20,0 m lub 18,0 + 18,0 m i szerokości całkowitej ok. 11,5 m; obiekty wyposażone będą w barierę ochronną i bariero-poręcz,
- dwuprzęsłowe o rozpiętości 35,0 + 32,0 m i szerokości całkowitej ok. 11,5 m; obiekty wyposażone będą w barierę ochronną i bariero-poręcz,
- jednoprzęsłowe o rozpiętości 36,5 m i szerokości całkowitej ok. 11,5 m; obiekty wyposażone będą w barierę ochronną i bariero-poręcz.

Mosty w ciągu S1 (MD) przewidziano jako obiekty jednoprzęsłowe o rozpiętości 18,0 m (nad Trzebyczką) i 15,0 m (nad Pogorią) i szerokości całkowitej ok. 12,0 m dla każdej nitki; obiekty wyposażone będą w bariero – poręcz oraz obustronne półki stanowiące przejście dla zwierząt.

Kładkę dla pieszych nad S1 (K) przewidziano jako obiekt dwuprzęsłowy o rozpiętości 20,00+20,00m i szerokości całkowitej ok. 3,5 m; obiekt wyposażony w pochylnię dostosowaną dla osób niepełnosprawnych oraz schody 3 biegowe ze spocznikami.

Ekran akustyczny

W ramach projektowanej inwestycji zostaną zrealizowane ekrany akustyczne wzdłuż S1 w miejscach, gdzie trasa przebiegać będzie w niewielkiej odległości od terenów podlegających ochronie akustycznej.

Orientacyjne parametry ekranów akustycznych przedstawiono w *Tabeli Nr 1*.

Tabela Nr 1 Orientacyjne parametry projektowanych ekranów

Wariant technologiczny S1	długość ekranu	wysokość ekranu
Wariant 1A	8 585 m	6 m
Wariant 1B	8 410 m	6 m
Wariant 1C	690 m	3 m
	9180 m	6 m

Dokładny opis ekranów akustycznych zamieszczono w rozdziale nr 7.2.3.4.

Mury oporowe

Obustronne mury oporowe przewidziano:

- na dojazdach do obiektów w ciągu ul. Karsowskiej, ul. Ujejskiej i ul. Krynicznej; wysokość murów jest zmienna i waha się w granicach od 1,5 m do 7,0 m, a długość całkowita wynosi ok. 690,0 m dla wariantu 1A, ok. 412,0 m dla wariantu 1B i ok. 276,0 m dla wariantu 1B.
- w ciągu projektowanej S1 pod istniejącymi obiektami (wiadukt drogowy i kolejowy) ze względu na poszerzenie korpusu drogi; wysokość murów jest zmienna i waha się w granicach od 1,0 m do 3,0 m, a długość całkowita wynosi 80,0m.

Przepusty pod drogą

W celu przeprowadzenia wód pod jezdnią S1 przewidziano dwa przepusty z rur stalowych karbowanych o średnicy 1000 mm.

Piaskowniki lub studzienki osadnikowe

W celu ochrony wód powierzchniowych i podziemnych oraz środowiska gruntowo – wodnego, przed wprowadzeniem wód opadowych do ostatecznych odbiorników, przewidziano ich oczyszczanie m.in. w osadnikach zawiesin i zbiornikach retencyjno-oczyszczających.

2.2.6. Organizacja i prognozy ruchu komunikacyjnego

Samochody poruszające się po S1 będą posiadać pierwszeństwo ruchu w stosunku do samochodów wjeżdżających na tę drogę. Przewidziano dwa powiązania komunikacyjne projektowanej S1 z pozostałymi drogami. Połączenia te zostaną zrealizowane poprzez dwupoziomowe węzły drogowe:

- dla wariantu 1A i 1B:
 - z istniejącą drogą powiatową DP 00205 (ul. Ujejską) - w formie węzła drogowego „Ujejsce” w km 15+620; węzeł został zaplanowany w dwóch wariantach:
 - węzeł typu półkoniczyna – wariant 1A,
 - węzeł typu półkoniczyna przesunięta – wariant 1B.
 - z istniejącą drogą wojewódzką DW796 (ul. Armii Krajowej) - w formie węzła typu koniczyna w km 20+200; jest to węzeł istniejący, przewidziany do przebudowy,
- dla wariantu 1C:
 - z istniejącą drogą gminną nr 200310S (ul. Konstytucji) oraz drogą gminną nr 200313S (ul. Kryniczną) - w formie węzła drogowego „Ząbkowice” w km 17+050,
 - z istniejącą drogą wojewódzką DW796 (ul. Armii Krajowej) - w formie węzła typu koniczyna w km 20+200; jest to węzeł istniejący, przewidziany do przebudowy.

S1 nie będzie posiadać połączenia z pozostałymi drogami. W związku z powyższym w celu zapewnienia odpowiedniej obsługi komunikacyjnej terenów przylegających do planowanej S1, przewidziano budowę sieci dróg serwisowych, jak również budowę kładki dla pieszych. Bezkolizyjne przejście S1 pod linią kolejową zrealizowane będzie (podobnie jak obecnie) w ramach istniejącego węzła „Pogoria” przewidzianego do przebudowy. Ponadto w związku z przejściem S1 przez ciek wodny konieczna będzie realizacja mostów i przepustu.

Zaprojektowanie skrzyżowań w formie węzłów drogowych (skrzyżowania bezkolizyjne), ograniczenie ilości skrzyżowań oraz oznakowanie poziome i pionowe zapewnią zarówno bezpieczeństwo jak i odpowiednią płynność ruchu. Ponadto dla zapewnienia bezpieczeństwa ruchu zaplanowano zastosowanie skrajnych barier ochronnych (w miejscach gdzie jezdnia przebiegać będzie na skarpach i na obiektach).

Prędkość projektowa na S1 będzie wynosić 100 km/h.

Wzdłuż projektowanej S1 nie przewiduje się ruchu pieszych. Planowana jest budowa kładki dla pieszych.

Zgodnie z Generalnym Pomiarem Ruchu w 2005r. wykonanym przez Generalną Dyрекcyję Dróg Krajowych i Autostrad, średnie natężenie pojazdów na dobę na odcinku DK1 pomiędzy Wojkowicami a Dąbrową Górniczą wynosiło 16530 poj./dobę (w tym ok. 25% pojazdów ciężkich). W pojazdach ciężkich uwzględniono samochody ciężarowe i autobusy.

Na obecnym etapie projektowania inwestycji zostały przeprowadzone pomiary natężenia ruchu oraz zostały opracowane przez Biuro Konsultingowo – Doradcze EUROEKSPERT dr inż. JACEK SEWERYŃSKI, prognozy ruchu na ww. odcinku DK1 oraz na drogach powiązanych z DK1. Prognozy ruchu zostały wykonane dla roku 2014 (pierwszy rok po oddaniu inwestycji do eksploatacji) oraz dla roku 2024 (10 lat po oddaniu inwestycji do eksploatacji). Ponadto opracowane zostały prognozy ruchu dla wariantu zerowego (dla istniejącej DK1 w przypadku braku realizacji inwestycji) dla ww. horyzontów czasowych. Prognozowane dobowe natężenie ruchu pojazdów rzeczywistych dla projektowanej S1 oraz istniejącej DK1, dla stanu istniejącego oraz ww. horyzontów czasowych przedstawiono na **Rysunkach nr 2 ÷ 3**. Natężenia te posłużyły jako dane wejściowe do przeprowadzenia obliczeń poziomu hałasu oraz do obliczeń emisji substancji zanieczyszczających do powietrza i stężeń substancji zanieczyszczających w wodach opadowych. Ponadto Biuro Konsultingowo – Doradcze EUROEKSPERT opracowało prognozy ruchu na rok 2014 i 2024, w zakresie natężeń w godzinie szczytu popołudniowego. Dane te zostały wykorzystane do obliczeń emisji substancji zanieczyszczających do powietrza.

Według opracowanych prognoz ruchu, udział pojazdów ciężkich w potoku ruchu na trasie S1 wynosić będzie do ok. 28 %. Przez pojazdy ciężkie rozumie się samochody ciężarowe i ciężarowe z przyczepami oraz autobusy.

Rysunek Nr 2 Obecne natężenie ruchu oraz natężenie ruchu prognozowane dla wariantu zerowego

Rysunek Nr 3 Prognozowane natężenie ruchu dla wariantów projektowanych

2.2.7. Powiązania z siecią istniejących dróg

Projektowana droga ekspresowa nr 1 będzie zrealizowana w śladzie istniejącej drogi krajowej nr 1 relacji Gdańsk – Toruń – Łódź – Częstochowa – Dąbrową Górnicza – Bielsko - Biała – Cieszyn (granica państwa). Droga krajowa DK1 przebiega przez Dąbrowę Górniczą w kierunku północ - południe. Projektowana S1 będzie posiadała, podobnie jak istniejąca DK1, połączenie z głównymi ciągami komunikacyjnymi o znaczeniu wojewódzkim lub powiatowym, eksploatowanymi w tym rejonie, tj.:

- w przypadku wariantu 1A i 1B:
 - z drogą wojewódzką DW796 (ul. Armii Krajowej) – bezpośrednie połączenie poprzez węzeł drogowy,
 - z drogą powiatową DP00205 (ul. Ujejską) - bezpośrednie połączenie poprzez węzeł drogowy,
- w przypadku wariantu 1C:
 - z drogą wojewódzką DW796 (ul. Armii Krajowej) – bezpośrednie połączenie poprzez węzeł drogowy,
 - z drogą gminną nr 200310S (ul. Konstytucji) oraz drogą gminną nr 200313S (ul. Kryniczną) - bezpośrednie połączenie poprzez węzeł drogowy.

Droga S1 przecinać będzie również inne trasy komunikacyjne, z którymi nie będzie miała bezpośredniego połączenia tj.:

- trasy komunikacji samochodowej:
 - ul. Karsowską (DP 4745S) - w km ok. 14+150 (wariant 1A) lub w km ok. 14+155 (wariant 1B),
 - ul. Kryniczną (DG 200313S) - w km ok. 16+610 (wariant 1A) lub w km ok. 16+590 (wariant 1B),
 - ul. Konstytucji (DG 200310S) - w km ok. 17+860 (wariant 1A) lub w km ok. 17+720 (wariant 1B),
 - ul. Kusocińskiego (DG 200311S) - w km ok. 18+450 – droga zostanie zamknięta,
- linię kolejową:
 - linię Wojkowice - Zawiercie - w km ok. 20+190,

Zatem eksploatowane w rejonie projektowanej S1 drogi o znaczeniu wojewódzkim i powiatowym zachowają swoje funkcje i pozostaną przejezdne. Natomiast zlikwidowane zostaną skrzyżowania S1 z drogami o niższych funkcjach (drogami

gminnymi). Zatem realizacja inwestycji wprowadzi zmiany w ruchu lokalnym, ze względu na przejście pod drogami gminnymi bez połączenia komunikacyjnego oraz zamknięcie niektórych dróg o mniejszym znaczeniu komunikacyjnym (ul. Kusocińskiego oraz dojazdów do pól uprawnych i niektórych posesji). Jednak odpowiednia organizacja ruchu oraz wchodząca w zakres inwestycji budowa nowych dróg dojazdowych i serwisowych zapewni dostęp do terenów przyległych do S1, w tym do posesji prywatnych i pól uprawnych.

2.2.8. Opis technologii budowy

W ramach realizacji inwestycji przewiduje się następujący zakres działań:

- dostosowanie nośności istniejącej jezdni oraz przekroju poprzecznego do parametrów drogi klasy S,
- budowę węzła „Ujejsce” (wariant 1A i 1B),
- budowę węzła „Ząbkowice” (wariant 1C),
- przebudowę węzła „Pogoria” wraz z wydłużeniem istniejących pasów włączenia i wyłączenia oraz budową murów oporowych w rejonie podpór istniejącego wiaduktu kolejowego,
- likwidację 4 skrzyżowań jednopoziomowych z drogami bocznymi,
- budowę kładki dla pieszych w ciągu ul. Kusocińskiego,
- budowę istniejących mostów na Trzebyczce (km ok. 18+605) i Pogorii (km 20+480) oraz budowę nowych obiektów mostowych w miejscach likwidowanych skrzyżowań jednopoziomowych,
- budowę dróg serwisowych,
- rozbiórki kolidujących budynków,
- budowę, przebudowę lub remont systemu odwodnienia,
- przebudowę urządzeń infrastruktury technicznej kolidujących z drogą,
- budowę urządzeń ochrony środowiska.

Przebudowa DK1 do parametrów klasy S obejmować będzie następujące rodzaje prac:

- organizacja zaplecza,
- zabezpieczenie istniejącej infrastruktury technicznej oraz budowa nowej,
- wycinka drzew i krzewów,
- wyburzenia budynków,
- rozebranie istniejących nawierzchni w miejscach skrzyżowań z nowymi drogami,

- rozebranie obiektów mostowych,
- roboty ziemne,
- realizacja odwodnienia,
- budowa i przebudowa obiektów mostowych,
- budowa warstw nośnych konstrukcji jezdni,
- roboty nawierzchniowe,
- budowa ekranów akustycznych,
- wykonanie oznakowania poziomego i pionowego,
- realizacja oświetlenia,
- nasadzenie zieleni,
- prace wykończeniowe (humusowanie terenów przeznaczonych pod zielenią, obsianie trawą),
- prace porządkowe i likwidacyjne zaplecza budowlanego.

Trasa DK1 głównie na terenach zainwestowanych (głównie w miejscach skrzyżowania z istniejącymi drogami), przecina sieci infrastruktury. Istniejące sieci kolidujące z trasą to:

- sieci wodociągowe – wodociągi przesyłowe i rozdzielcze $\phi 110\div 1200$ mm,
- sieci kanalizacyjne – kanalizacja deszczowa Dn 800 i kanalizacja sanitarna,
- sieć gazowa – gazociąg wysokiego ciśnienia, średniego ciśnienia i podwyższonego średniego ciśnienia,
- sieci energetyczne – linie WN (2 linie 110kV), linie napowietrzne oraz kable ŚN i NN
- sieci telekomunikacyjne – linie napowietrzne, kanalizacja teletechniczna i kable,
- trakcja kolejowa.

Ponadto wystąpi kolizja S1 z projektowanymi sieciami kanalizacji sanitarnej grawitacyjnej oraz kanalizacji tłocznej sanitarnej i ogólnospławnej.

W związku z powyższym w miejscach kolizji z projektowaną inwestycją przewidziano przebudowę lub przełożenie ww. sieci.

Przebudowa sieci wodociągowych, kanalizacyjnych i gazowych średniego ciśnienia polegać będzie na wykonaniu nowych odcinków przewodów wraz z ich zabezpieczeniem. Ponadto przewiduje się wykonanie zabezpieczeń za pomocą rur ochronnych.

Sieci gazowe podwyższonego średniego i wysokiego ciśnienia nie będą wymagały przebudowy.

Linie napowietrzne SN zostaną przebudowane lub skablowane. Sieci NN zostaną skablowane, natomiast kable elektroenergetyczne SN i NN zostaną przebudowane poza obszar kolizji.

Teletechniczne linie napowietrzne zostaną skablowane, a kable ziemne przebudowane poza obszar kolizji. Pod projektowaną drogą zostanie ułożona kanalizacja teletechniczna.

Istnieje duże prawdopodobieństwo konieczności przebudowy linii WN polegającej na podwyższeniu słupów, jednak na obecnym etapie projektowania nie zostało to jeszcze potwierdzone.

2.2.9. Warunki wykorzystania terenu w fazie budowy i eksploatacji

2.2.9.1. Faza realizacji

W sąsiedztwie analizowanej trasy znajdują się głównie tereny pól uprawnych, łąk, nieużytków, ogródków działkowych oraz tereny leśne, a częściowo również tereny zabudowy wielorodzinnej oraz jednorodzinnej wraz z zabudowaniami gospodarczymi i ogrodami przydomowymi.

W związku z przebudową drogi zajęty zostanie teren pod zaplecze budowlane, w granicach inwestycji wykonana zostanie wycinka drzew i krzewów (w miejscach kolizji z inwestycją), zdjęcie warstwy humusu oraz wyburzenia budynków (w tym mieszkalnych wraz z zabudową gospodarczą). Roboty ziemne związane będą głównie z wykonaniem nasypów, wykonaniem obiektów mostowych, budowy i przebudowy sieci oraz ostatecznie prac wykończeniowych. Ponadto w ramach inwestycji przebudowywane będą istniejące drogi w miejscach przecięcia z projektowaną S1 oraz realizowane będą drogi serwisowe.

Obszar tych działań zawierać się będzie w granicach stałego zajęcia terenu.

Przebudowa DK1 spowoduje trwałą zmianę istniejącego zagospodarowania terenu (głównie terenów pól, łąk, nieużytków i ogrodów) w ramach pasa drogowego. Jednak ze względu na to, że trasa S1 przebiegać będzie po śladzie istniejącej DK1, obszar tych zmian będzie niewielki.

W celu zminimalizowania niekorzystnych skutków ww. działań należy spełniać zalecenia zawarte w rozdziale nr 11 i 18.2. Analizowana trasa S1 nie będzie przebiegać przez obszary rezerwatów przyrody, parków narodowych, parków krajobrazowych lub obszarów objętych ochroną przyrody na podstawie prawa międzynarodowego, ani w sąsiedztwie ww. terenów. Trasa będzie natomiast przebiegać częściowo w sąsiedztwie terenów mieszkaniowych, co wiązać się będzie

z koniecznością wyburzeń. Trasa S1 nie będzie również kolidować z występującymi w obrębie inwestycji znanymi stanowiskami archeologicznymi.

2.2.9.2. Faza eksploatacji

Po zrealizowaniu przedsięwzięcia teren zajęty będzie pod układ komunikacyjny z przylegającymi do niego elementami tj. drogami serwisowymi, ekranami akustycznymi, skarpami oraz zielenią.

Przy zaproponowanych w niniejszym raporcie rozwiązaniach chroniących środowisko, zasięg ponadnormatywnego oddziaływania trasy na zdecydowanie większym jej odcinku zamknie się w pasie drogowym. Zatem sposób wykorzystania większości terenów przylegających do trasy drogowej nie ulegnie zmianie.

Natomiast obszar objęty przewidywanym oddziaływaniem trasy w zakresie emisji hałasu na niektórych odcinkach (mimo zastosowania ekranów akustycznych) może obejmować częściowo swym zasięgiem zabudowę mieszkaniową wraz z budynkami gospodarczymi i ogrodami przydomowymi.

Na podstawie zalecanej analizy porealizacyjnej określona zostanie ewentualna konieczność ustanowienia obszaru ograniczonego użytkowania dla tych terenów. Dokładny opis zasięgu ponadnormatywnego oddziaływania S1 oraz ewentualne ograniczenia w użytkowaniu i zagospodarowaniu obszaru objętego tym oddziaływaniem zamieszczono w rozdziale nr 13.

W celu zminimalizowania niekorzystnych skutków ww. oddziaływań należy spełniać zalecenia zawarte w rozdziale nr 11 i 18.2.

2.3. Przewidywane rodzaje i ilości zanieczyszczeń wynikające z funkcjonowania planowanej drogi

Rodzaje i ilości zanieczyszczeń emitowanych do środowiska w związku z eksploatacją drogi przedstawiono w Rozdziale Nr 7.

3. Opis elementów przyrodniczych środowiska

3.1. Położenie geograficzno-przyrodnicze i morfologia terenu

Obszar, przez który przebiegać będzie S1, położony jest na granicy dwóch mezoreginów (wg J.Kondrackiego) tj. Garbu Tarnogórskiego (część północna) oraz

Wyżyny Katowickiej (część południowa), należących do Wyżyny Śląskiej, należące z kolei do podprowincji Wyżyny Śląsko - Krakowskiej.

Ogólnie powierzchnia terenu w rejonie planowanej inwestycji wznosi się w kierunku zbliżonym do wschodniego i północno-wschodniego. Morfologia tego terenu ma charakter falisty z lokalnymi wyniesieniami i obniżeniami o deniwelacji dochodzącej do kilkudziesięciu metrów. Największe różnice poziomu terenu występują w rejonie Wzgórz Trzebiesławskich (północna część omawianego terenu) oraz w rejonie byłego wyrobiska „Kuźnica Warężyńska” (południowa część terenu). Rzędne terenu wahają się od około 271 m n.p.m. w rejonie Kuźnicy Warężyńskiej i doliny Trzebyczki do około 375 m n.p.m. w rejonie Reckiego Lasu.

Droga S1 zostanie poprowadzona śladem istniejącej drogi DK1, w związku z czym projektowana niweleta będzie pokrywała się z niweletą istniejącą. Natomiast budowa węzła Ujejsce lub węzła Ząbkowice oraz przebudowa ulic przecinających DK1 w celu poprowadzenia ich nad trasą, wymagać będzie wykonania nasypów. Wysokość niwelety S1 wahać się będzie w granicach od ok. 284,5 m n.p.m. w rejonie węzła Pogoria do ok. 297,5 m n.p.m. w rejonie przecięcia ul. Podbagienko.

3.2. Budowa geologiczna

W celu rozpoznania podłoża na trasie projektowanej S1, w zakresie warunków geologiczno – inżynierskich, Przedsiębiorstwo MORION Sp. z o.o. opracowało „Studium geologiczno – inżynierskie dla przebudowy DK 1 do parametrów drogi ekspresowej na odcinku Podwarpie - Dąbrowa Górnicza, km 14+000 - 20+500”. Studium opracowane zostało w oparciu o materiały archiwalne oraz wykonane prace w terenie (głębokość odwiertów wynosiła 3,0 m). Zgodnie z ww. Studium Geologiczno – Inżynierskim, podłoże analizowanego obszaru budują utwory permu, triasu i czwartorzędu:

- utwory permu (czerwony spągowiec) - wykształcone jako gliny, gliny piaszczyste z okruchami piaskowca; utwory permu zalegają w południowo-zachodniej części omawianego terenu,
- utwory triasu:
 - osady triasu dolnego (pstry piaskowiec) – wykształcone w postaci iłów, mułowców, piaskowców i ich wietrzelin; miąższość tych utworów wynosi około 30 m; osady te występują w północnej i środkowej części badanego obszaru, a w podłożu projektowanej S1 występować będzie na długości około 750 m,

- osady triasu środkowego (wapień muszlowy) - wykształcone jako dolomity, wapienie, margle i ich wietrzeliny; osady te występują w stropie utworów pstrego piaskowca, głównie w północnej i wschodniej części przedmiotowego terenu, zapadając w kierunku południowo - wschodnim, tj. w kierunku Niecki Błędowskiej; z występowaniem w omawianym terenie utworów wapienia muszlowego związana jest wyraźnie falista rzeźba tego terenu,
- utwory czwartorzędu:
 - osady plejstocenu akumulacji wodno-lodowcowej - wykształcone jako gliny piaszczyste, pospółki gliniaste i gliny pylaste; miąższość tych osadów w analizowanym terenie wynosi ok. 2 m; utwory plejstocenu występują bezpośrednio na utworach triasu, w rejonie zjazdu z ulicy Ujejskiej na DK1 w kierunku Dąbrowy Górniczej oraz w rejonie Bukowej Góry,
 - osady plejstocenu i holocenu (czwartorzęd nierozdzielony) – wykształcone jako piaski wodnolodowcowe i rzeczne; utwory te występują bezpośrednio na utworach triasu, a lokalnie na utworach wodnolodowcowych plejstocenu oraz permu, na znacznej powierzchni badanego obszaru, zalegają w obniżeniach morfologicznych, w dolinie Trzebyczki, a także na całym południowym odcinku analizowanego fragmentu DK1,
 - osady holocenu akumulacji rzecznej – wykształcone jako piaski różnoziarniste, namuły, a lokalnie także torfy; miąższość utworów holocenu w rejonie objętym badaniem wynosi do około 1,6 m; utwory te występują głównie w rejonie potoku Trzebyczka,
 - grunty antropogeniczne - współczesne grunty nasypowe związane z konstrukcją nawierzchni dróg (nasypy budowlane) oraz niekontrolowanym deponowaniem mieszaniny gruntów mineralnych i antropogenicznych w rejonach ciągów komunikacyjnych (nasypy niekontrolowane); utwory o grubości 0,5 ÷ 1,0 m; nasypy niekontrolowane są to mieszaniny tłuczni dolomitowego z piaskiem i domieszkami gliniastymi oraz lokalnie żużel i stanowią mieszaninę piasków różnoziarnistych z kamieniami, gruzem, gliną oraz domieszkami części organicznych.

3.3. Surowce mineralne

Zarówno Dąbrowa Górnicza jak i gmina Siewierz posiadają zasoby złóż mineralnych.

Na terenie Dąbrowy Górniczej występują ropy karbońskie, wapienie triasowe, dolomity triasowe, węgiel kamienny i piaski czwartorzędowe. W rejonie analizowanej

inwestycji zlokalizowane są złoża piasków (Kopalnia Piasku Podsadzkiego „Kuźnica Wareżyńska”), wapieni (w Podwarpiu) i dolomitów (w Chruszczobrodzie, Ząbkowicach i Brodzowicach). Piaski podsadzkowe eksploatowane były odkrywkowo na terenie. Jednak obecnie złoża to nie jest eksploatowane, a na terenie tym znajduje się zbiornik wodny. Wszystkie w/w złoża znajdują się w odległości do około 5 km od rejonu inwestycji. Trasa S1 nie będzie kolidować z ww. złożami.

Na terenie Siewierza występuje wiele udokumentowanych złóż surowców naturalnych tj. dolomitu, kamienia drogowego, piasku podsadzkiego i budowlanego, rudy cynku i ołowiu oraz surowców gliniastych. Część z nich jest eksploatowana. Analizowany fragment S1 nie będzie przebiegał przez ww. złoża ani obszary górnicze.

Przebieg S1 w stosunku do lokalizacji złóż surowców mineralnych przedstawia *Rysunek Nr 1*.

3.4. Wody powierzchniowe

Charakterystyka ogólna

Pod względem hydrograficznym teren w rejonie inwestycji położony jest w zlewni dwóch głównych cieków wodnych: rzeki Trzebyczki i potoku Pogoria. Zdecydowana większość długości drogi położona jest w zlewni rzeki Trzebyczki. Jedynie końcowy odcinek analizowanego fragmentu DK1 położony jest w zlewni potoku Pogoria.

Rzeka Trzebyczka przebiega głównie poza terenami zabudowanymi. W okolicach Antoniowa przepływa w pobliżu tamtejszych terenów bagiennych. W wyniku wybudowania zbiornika retencyjnego Kuźnica Wareżyńska - Pogoria IV, zbudowano kanał dopływowy, łączący koryto rzeki z tym zbiornikiem w pobliżu ulicy Podbagienko.

Potok Pogoria wypływa z niewielkich zbiorników wodnych na terenie przemysłowym Huty Katowice. Przepływ w cieku jest niewielki. Pogoria tworzy kaskadę zbiorników poeksploatacyjnych: Pogoria I, Pogoria II i Pogoria III.

Zarówno rzeka Trzebyczka jak i potok Pogoria stanowią lewostronne dopływy Czarnej Przemszy.

Na analizowanym obszarze znajduje się kilka zbiorników wodnych. Są to zbiorniki sztuczne, związane z gospodarczą działalnością człowieka, taką jak retencja przeciwpowodziowa czy rekreacja. Poniżej podano charakterystykę dwóch zbiorników wodnych zlokalizowanych najbliżej analizowanej trasy.

Pogoria I – zbiornik o powierzchni całkowitej 82,3 ha, powierzchni lustra wody 60 ha oraz średniej głębokości 5,5 m. Zlewnia własna zbiornika wynosi 1,47 km². Pojemność dyspozycyjna zbiornika to około 3 300 tys. m³. Zbiornik otoczony jest lasem sosnowym i stanowi miejsce lokalizacji wielu ośrodków wypoczynkowych.

Kuźnica Warężyńska – Pogoria IV - zbiornik wodny utworzony na terenie kopalni piasku, posiadający powierzchnię 560 ha, maksymalną głębokość ok. 23 m, obwód ok. 13 km. Zbiornik spełnia funkcję zbiornika przeciwpowodziowego, docelowo będzie także pełnił funkcję rekreacyjną.

Zagrożenie powodziowe

W związku z powstaniem zbiornika przeciwpowodziowego Kuźnica Warężyńska zostało wyeliminowane zagrożenie powodziowe dla miasta Dąbrowa Górnicza, które mogło być spowodowane awarią techniczną obiektu hydrotechnicznego na zbiorniku wodnym Przeczyce. Ponadto, w związku z powstaniem ww. zbiornika i jego infrastruktury zostało wyeliminowane zagrożenie powodziowe o charakterze miejscowym od potoku Trzebyczka.

Kolizje z wodami powierzchniowymi

Projektowana S1, podobnie jak istniejąca DK1, będzie przecinać następujące ciek:

- w km ok. 18+605 – rzekę Trzebyczkę,
- w km ok. 20+480 – potok Pogoria.

Trasa przebiegać będzie także w pobliżu zbiorników wodnych, lecz nie będzie z nimi kolidować.

3.5. Wody podziemne

Charakterystyka ogólna

Według podziału hydrogeologicznego Polski (B. Paczyński 1993) obszar Dąbrowy Górniczej i gminy Siewierz położony jest w obrębie regionu XII Śląsko-Krakowskiego i obejmuje dwa subregiony: XIII1 Subregion Triasu Środkowego i XII2 Subregion Górnośląski. Obszar miasta położony jest w granicach występowania ciągłej pokrywy triasu i zalicza się do rejonu XIII1A Zawierciańsko-Olkuskiego.

Istniejące w analizowanym rejonie Główne Zbiorniki Wód Podziemnych to:

- GZWP „Dąbrowa Górnicza” nr 455,
- GZWP „Olkusz - Zawiercie” nr 454.

Zgodnie z dostępnymi materiałami dane dotyczące ww. zbiorników są następujące:

- GZWP „Dąbrowa Górnicza” nr 455:
 - wiek utworów wodonośnych – czwartorzęd dolin i dolin kopalnych,
 - typ zbiornika - porowy,
 - średnia głębokość ujęć - 30 m,
 - szacunkowe zasoby dyspozycyjne - 46 tys. m³/d,
 - kasa waloryzacji wód podziemnych – mała,
 - w ramach tego zbiornika wyznaczono obszar najwyższej ochrony (ONO) obejmujący całą powierzchnię zbiornika,
- GZWP „Olkusz - Zawiercie” nr 454:
 - wiek utworów wodonośnych - trias dolny i środkowy,
 - typ zbiornika - szczelinowo-krasowy,
 - średnia głębokość ujęć - 100 m,
 - szacunkowe zasoby dyspozycyjne - 391 tys. m³/d,
 - klasa jakości wód – Ib i Id,
 - kasa waloryzacji wód podziemnych – średnia,
 - odporność na zanieczyszczenia – średnia, czas migracji 25 - 100 lat, miąższość izolacji 15 - 50 m,
 - w ramach tego zbiornika wyznaczono obszar najwyższej ochrony (ONO) o powierzchni 19 km² oraz obszar wysokiej ochrony (OWO) o powierzchni 256 km².

Projektowana S1 zlokalizowana będzie poza obszarami ww. GZWP.

Lokalizację projektowanej S1 w stosunku do ww. obszarów GZWP przedstawiono na **Rysunku Nr 1**.

W podłożu przedmiotowej inwestycji występują struktury wodonośne (piętra i poziomy wodonośne) związane z utworami czwartorzędu, triasu i lokalnie permu:

- piętro wodonośne czwartorzędu – związane z piaskami i żwirami wodnolodowcowymi i rzecznyymi zlodowacenia północno- i środkowopolskiego (plejstocen) oraz osadami piaszczystymi współczesnych dolin rzecznych (holocen) zalegającymi na utworach triasu środkowego i dolnego oraz lokalnie permu; zwierciadło wody w tych osadach posiada charakter swobodny i zalega na głębokości 0,0÷10,0 m p.p.t., natomiast w rejonie inwestycji przeważnie na głębokości 0,2÷0,5 m p.p.t.. w rejonach cieków oraz 0,5÷2,5 m p.p.t. poza terenami dolinnymi; warstwa wodonośna zasilana jest bezpośrednio przez opady atmosferyczne, a spływ wód następuje w kierunku dolin potoków Trzebyczka

- i Pogoria; poziom wodonośny jest nieizolowany od powierzchni i na badanym terenie posiada podrzędne znaczenie użytkowe,
- piętro wodonośne triasu - użytkowe piętro wodonośne związane z utworami węglanowymi wapienia muszlowego (trias środkowy) oraz pstrego piaskowca (trias dolny); zasilanie tej warstwy ma charakter na wychodniach bezpośredni; regionalny kierunek przepływu wód podziemnych w kompleksie wodonośnym serii węglanowej triasu z kierunku północnego - wschodu i wschodu na południowy zachód i zachód; miąższość poziomu wodonośnego w tym rejonie wynosi od 23,0 m do 106,7 m i ograniczona jest wkładkami margli; wody tego poziomu posiadają charakter subartezyjski,
 - piętro wodonośne permu - związane z piaskowcami i zlepieńcami; zwierciadło wody w tych osadach zalega na głębokości 2,0÷10,0 m p.p.t.; warstwa wodonośna zasilana jest poprzez infiltrację opadów w strefach wychodni lub w strefach kontaktów hydraulicznych z innymi piętrami wodonośnymi; na badanym terenie posiada podrzędne znaczenie użytkowe.

Woda gruntowa w rejonie rozpoznania występowała głównie w piaszczystych utworach czwartorzędowych oraz lokalnie w gruntach organicznych. Zwierciadło wody miało charakter swobodny i stabilizowało się na różnych głębokościach, przy czym do głębokości 2,0 m woda występowała na wschód od rzeki Trzebyczka oraz w dolinie Trzebyczki. Poziom wód gruntowych może ulegać wahaniom od $\pm 0,5$ m do $\pm 1,0$ m i wyższych wartości w rejonach dolin Trzebyczki i Potoku Pogoria.

Podłoże gruntowe w rejonie planowanej inwestycji jest zróżnicowane pod względem przepuszczalności wód opadowych:

- w obszarze obniżen i dolin oraz w południowej części analizowanego rejonu dominują przepuszczalne utwory piaszczyste,
- w rejonach wysoczyzn przeważają grunty od półprzepuszczalnych (wietrzliny gliniaste) do dobrze przepuszczalnych (wietrzliny kamieniste i skały),
- w środkowej części terenu inwestycji występują grunty nieprzepuszczalne (utwory ilaste).

Ujęcia wód podziemnych

Na terenie miasta Dąbrowa Górnicza istnieją trzy komunalne ujęcia wód podziemnych:

- ujęcie w Ujejscu, składające się z 3 studni głębinowych (72, 73 i U-1),
- ujęcie w Trzebieszłowicach, składające się z 2 studni głębinowych,
- ujęcie w Tucznawie, składające się z 3 studni głębinowych (obecnie wyłączone z eksploatacji z uwagi na złą jakość wody).

Dla powyższych ujęć wód podziemnych zostały ustanowione strefy ochrony bezpośredniej wynoszące 8 - 10 m licząc od zarysu obiektu i urządzeń służących do poboru wody oraz strefy ochrony pośredniej zewnętrznej. Ujęcie w Ujejscu (położone najbliżej inwestycji) eksploatuje wody z utworów środkowo- i dolnotriasowych.

Lokalizację położonego najbliżej planowanej inwestycji ujęcia wód podziemnych w Ujejscu oraz zasięg ustanowionej strefy ochrony pośredniej zewnętrznej zamieszczono na *Rysunku Nr 1*

3.6. Gleby

Znaczącą część powierzchni terenu miasta Dąbrowa Górnicza zajmują tereny gruntów ornych, łąk i pastwisk. Użytki rolne stanowią ok. 42% powierzchni miasta. Występują tu głównie gleby jakości średniej (grunty klasy IV) oraz słabej i bardzo słabej (klasy V i VI).

Z kolei na terenie gminy Siewierz tereny rolne stanowią ok. 55 % powierzchni. Gleby należą do klas III÷VI, przy czym przeważają gleby klasy IV (ok. 50% powierzchni terenów rolnych), mniej gleby klasy V (ok. 25%), natomiast gleby klasy III i VI stanowią po ok. 10% powierzchni terenów rolnych.

W rejonie projektowanej inwestycji przeważają grunty słabej jakości (klasy V i VI), natomiast spośród gruntów chronionych (klasy I-IV), w rejonie inwestycji występują tylko gleby średniej jakości (klasy IV). W planowanym pasie drogowym nie stwierdzono gleb klas I, II i III.

Analizowany odcinek S1, podobnie jak istniejącej DK1, będzie w znacznym stopniu przebiegać przez tereny leśne oraz grunty rolne i łąki o klasach V i VI, jedynie na niewielkim fragmencie przebiegać będzie przez tereny łąk klasy IV.

Lokalizacje inwestycji względem poszczególnych klas gleb, zwłaszcza gruntów chronionych (klasy III i IV) oraz gleb skażonych przedstawiono *Rysunku Nr 1*.

3.7. Charakterystyka środowiska przyrodniczego

Przebudowywana droga będzie przechodzić przez zróżnicowane tereny. Występuje tam roślinność leśna i zaroślowa, obszary łąkowe, pola uprawne, otwarte zbiorowiska

ruderalne, a także roślinność przywodna związana z ciekami wodnymi oraz obszarami źródliskowymi.

W obrębie tych terenów można wyróżnić wiele obszarów szczególnie cennych przyrodniczo, wyróżniających się swoimi walorami biocenotycznymi.

Przy charakterystyce środowiska przyrodniczego wykorzystano waloryzację przyrodnicze Dąbrowy Górniczej opracowane przez A. Czyłoka w latach 2007-2008 (materiały wymienione w rozdziale nr 13), które uzupełniono własnymi danymi zebranymi w terenie w okresie wrzesień 2009 – maj 2010 roku.

Lokalizację terenów chronionych, proponowanych do ochrony oraz pozostałych cennych przyrodniczo przedstawiono na *Rysunku Nr 1* oraz na *Rysunku Nr 25*.

3.7.1. Flora i roślinność

Szata roślinna Dąbrowy Górniczej jest bardzo zróżnicowana. Występuje tu wiele obszarów leśnych (spotyka się m.in. łągi, bory bagienne, grądy i buczyny w tym ciepłolubną buczynę storczykową), łąki, obszary torfowiskowe i inne tereny wilgotne. Na niektórych terenach zachodzą bardzo dynamiczne przemiany roślinności. Najmniejsze zmiany zachodzą w ekosystemach dojrzałych lasów liściastych, a największe na odsłoniętych w wyniku eksploatacji piaskach i skałach wapiennych, gdzie zachodzą zjawiska sukcesji pierwotnej. Tam ekosystemy muszą kształtować się od nowa. Swoistą cechą Dąbrowy Górniczej jest fakt, że w granicach administracyjnych miasta zachowały się dobrze wykształcone płaty bardzo różnych typów roślinności. W efekcie bioróżnorodność miasta jest bardzo wysoka – na terenie Dąbrowy Górniczej odnotowano dwukrotnie więcej gatunków chronionych roślin niż na obszarze Białowieskiego Parku Narodowego. Na trasie projektowanej drogi stwierdzono 2 gatunki chronione: rukiew wodną (ochrona ścisła) i kruszynę pospolitą (ochrona częściowa).

Roślinność na trasie analizowanej drogi

Na terenie analizowanej inwestycji oraz w jej sąsiedztwie dominuje roślinność nieleśna. Większe kompleksy leśne znajdują się w południowej części inwestycji, gdzie przez tereny leśne przechodzi odcinek długości ok. 2 km, oraz po północno-wschodniej stronie analizowanego terenu – lasy porastające kompleks Trzebiesławskich Wzgórz – gdzie kolizja S1 z terenami leśnymi nie będzie mieć miejsca. Poza tym zwarty obszar leśny, aczkolwiek niewielki, znajduje się w okolicy wschodniego krańca wyrobiska Kuźnica Warężyńska, po zachodniej stronie drogi.

Większość terenów leśnych w rejonie południowej części inwestycji ma charakter leśnych zbiorowisk zastępczych z dominacją sosny w drzewostanie, z udziałem brzozy brodawkowatej, osiki, dęba szypułkowego i innych gatunków. W podszycie, obok podrostu drzew, występuje jarzab pospolity, czeremcha amerykańska oraz

częściowo chroniona kruszyna pospolita. Runo ma zwykle charakter borowy i występują tam takie gatunki jak borówka brusznica, borówka czernica, wrzóz zwyczajny, szczawik zajęczy, konwalijka dwulistna. Nie są to lasy szczególnie cenne pod względem florystycznym bądź fitosocjologicznym, natomiast stanowią one siedliska wielu gatunków zwierząt, w tym chronionych (zwłaszcza ptaków).

Lasy w sąsiedztwie wyrobiska Kuźnica Warężyńska również nie należą do szczególnie cennych – piętro drzew budowane jest przez młodsze klasy wiekowe sosny bądź brzozy przy niewielkim udziale innych gatunków.

W wielu partiach wschodnich obrzeży wyrobiska również pokryte są spontanicznie wykształcającymi się zbiorowiskami o charakterze leśnym – z udziałem przede wszystkim sosny, brzozy brodawkowatej, osiki oraz wierzby ostroliściej.

Do najcenniejszych terenów leśnych należą dojrzałe lasy liściaste. Po stronie północno-wschodniej terenu inwestycji – w obrębie kompleksu Lasów Trzebiesławskich, znajdują się tam dwa cenne płaty buczyny storczykowej – Bukowa Góra i Recki Las. Poza tym w dolinie Trzebyczki występują lasy łęgowe.

Na odcinkach gdzie droga przebiega bezpośrednio przez tereny leśne, na skraju lasu wykształcone są zbiorowiska okrajkowe, budowane przede wszystkim przez gatunki ruderalne (jak bylica pospolita, wrotycz pospolity, pokrzywa zwyczajna, podagrycznik pospolity, bluszcz kurdybanek) oraz krzewy.

Znaczne powierzchnie terenów w rejonie analizowanej drogi zajmują zbiorowiska otwarte – przede wszystkim tereny uprawne oraz łąki.

Poza tym występuje roślinność torfowiskowa, szuwarowa i wodna. Do najcenniejszych należą obszary torfowiskowe oraz tereny wyrobiska „Kuźnica Warężyńska” gdzie na terenach po eksploatacji piasku w strefach zasilania wodami wysięgowymi wykształciły się unikatowe układy biocenotyczne.

Przebudowywany odcinek drogi rozpoczyna się w obrębie terenów otwartych, rolniczych. W sąsiedztwie drogi występują przede wszystkim łąki świeże oraz zbiorowiska łąkowo-ruderalne. Zbiorowiska łąkowe budowane są przez takie gatunki jak tymotka łąkowa, kupkówka pospolita, kłosówka wełnista, wiechlina łąkowa, rajgras wyniosły, szczaw zwyczajny, babka lancetowata, krwawnik pospolity, przytulia pospolita, turzyca owłosiona, marchew zwyczajna, jaskier zwyczajny, jaskier rozłogowy, bodziszek łąkowy, firletka poszarpana, pięciornik rozłogowy, pięciornik kurze ziele, pięciornik gęsi, koniczyna łąkowa, cieciora pstra.

Miejscami w zbiorowiskach łąkowych występują w znacznej ilości również gatunki ruderalne, zwłaszcza nawłóć późna, bylica pospolita, wrotycz pospolity, ostrożeń polny, jeżyna popielica, podagrycznik, przytulia czepna, a w miejscach wilgotniejszych sadzic konopiasty i pokrzywa zwyczajna.

Poza tym na odcinku pomiędzy ul. Karsowską a Ujejską przechodzi również przez tereny pól uprawnych, ale także przez tereny wilgotnych łąk (od km ok. 5+000 do km ok. 5+500). Łąki te mają nieco odmienny skład florystyczny od wyżej opisanych, który wyraża się znacznym udziałem gatunków typowych dla łąk wilgotnych lub muraw zalewowych, jak śmiełek darniowy, wyczyniec kolankowy, sitowie leśne. Znaczny udział roślin zielnych w niektórych płatach, z takich gatunków jak krwawnica pospolita, tojeść pospolita, ostrożeń łąkowy, wiaźówka błotna czy pokrzywa zwyczajna, nadaje tym łąkom charakter zbiorowisk ziołoroślowych.

W miejscach najwilgotniejszych znaczny udział ma trzcina pospolita, która w obniżeniach terenu uzyskuje przewagę nad innymi gatunkami i tworzy się tam szuwar trzcinowy.

Następnie, aż do skrzyżowania z ul. Kryniczną nadal dominują tereny łąkowe i zbiorowisk łąkowo-ruderalnych. Następny odcinek do ul. Konstytucji przebiega przez tereny stanowiące mozaikę roślinności łąkowej, ruderalnej z zakrzewieniami i małych zadrzewień. Roślinność nieużytków to przede wszystkim zbiorowiska o charakterze ruderalnym z udziałem pokrzywy, nawłoci, bylicy zwyczajnej, marchwi a także łąny trzcinika piaskowego. Występujące w sąsiedztwie drogi łąki to zbiorowiska raczej często wykaszane, nie posiadające znacznych wartości przyrodniczych. Budowane są przede wszystkim przez pospolite gatunki łąkowe jak wiele traw (np. tymotka, kupkówka, wiechlina łąkowa) mniszek lekarski, krwawnik, koniczyna łąkowa, szczaw zwyczajny i wiele innych. Na terenach niekoszonych pojawia się roślinność ruderalna oraz zakrzewienia. Wśród zbiorowisk ruderalnych dominują płaty z udziałem bylicy, wrotycza i północnoamerykańskich nawłoci, a miejscami występują również kępy rdestowca ostrokończystego.

Węzeł „Ujejsce” w przypadku wariantów IA i IB będzie zlokalizowany na terenie zabudowanym oraz na otaczających terenach rolniczych. Dominują tam użytki zielone – łąki, z niewielkimi zakrzewieniami i kępami drzew. W przypadku wariantu 1B, północna część węzła będzie zlokalizowana na terenach stosunkowo wilgotnych, porośniętych zbiorowiskami łąk wilgotnych oraz szuwarem trzcinowym. Teren obniża się tutaj w kierunku północnym, w stronę małego ciek, który krzyżuje się z drogą w km 15+220. Na ciek, tym znajduje się przepust. Na przebudowanej drodze ciek będzie spełniać funkcję przejścia dla małych zwierząt.

W przypadku wariantu 1C, zbudowany zostanie węzeł „Ząbkowice”, który będzie zlokalizowany w innym miejscu niż „Ujejsce” – pomiędzy ul. Kryniczną i Podbagienko, jednakże są to tereny o bardzo podobnym charakterze co okolice węzła „Ujejsce”. Są to przede wszystkim wykaszane łąki z rozproszonymi

niewielkimi kępami drzew i krzewów, a po wschodniej stronie DK1 również obszary upraw rolnych, sady, ogrody.

Na odcinku pomiędzy ul. Konstytucji a Kusocińskiego dominują tereny zadrzewione przy pewnym udziale terenów otwartych, porośniętych przez mozaikę roślinności łąkowej i zbiorowisk ruderalnych (z udziałem m.in. nawłoci późnej). Zadrzewienia są tworzone przez różne gatunki, zarówno sosnę, jak i wiele drzew liściastych (brzoza, osika, klon zwyczajny, jawor, klon jesionolistny, jabłoń).

Na południe od ul. Kusocińskiego znajduje się dolina Trzebyczki. Na tym odcinku rzeka jest uregulowana i obwałowana. Jest to właściwie sztucznie stworzone koryto, które utworzono w związku z przełożeniem biegu rzeki w taki sposób, aby omijała wyrobisko Kuźnica Warężyńska. Pierwotne koryto, biegnące w kierunku wschód-zachód znajduje się po południowej stronie obecnego. Po wschodniej stronie drogi znajduje się bezpośrednio poniżej obwałowania nowego koryta rzeki, natomiast po zachodniej stronie drogi biegnie ono nadal w kierunku zachodnim, a rzeka skręca gwałtownie na północny zachód i oddala się od swojego dawnego koryta. Zbocza obecnego koryta Trzebyczki porośnięte są głównie roślinnością o charakterze nitrofilnym z udziałem przede wszystkim pokrzywy zwyczajnej, kielisznika zaroślowego i sadzka konopiastego. Przy brzegach rzeki występują płaty szuwaru przypotokowego budowanego przez rukiew wodną (gatunek chroniony). Tereny dawnego koryta Trzebyczki po wschodniej stronie DK1 (obszar „Basiuła”) porośnięte są głównie roślinnością szuwarową (szuwary pałkowy i turzycowiska). Na obrzeżach występuje roślinność nitrofilna (pokrzywa, sadziec konopiasty, jeżyny) oraz rosną olsze czarne. Po przeciwnej stronie drogi dolina z dawnym korytem ma charakter lasu łąkowego.

W obrębie obszaru „Basiuła”, pomiędzy ul. Kusocińskiego a Trzebyczką znajduje się zbiornik wodny, który przylega swoją zachodnią stroną do pasa drogowego. Przy brzegach zbiornika występują płaty szuwaru szerokopałkowego oraz małe kępy ponikła błotnego a także szczaw lancetowaty. Znaczna część powierzchni zbiornika porośnięta jest rdestem ziemnowodnym.

Następnie, po przekroczeniu doliny Trzebyczki droga wejdzie w zwarty kompleks leśny, który ciągnie się aż do południowej granicy inwestycji. Lasy mają tutaj charakter przede wszystkim leśnego zbiorowiska zastępczego. W drzewostanie zwykle dominuje sosna, miejscami brzoza. W domieszce występują dęby (szypułkowy i czerwony). Podrost budowany jest przede wszystkim przez jarząb, kruszynę (gatunek częściowo chroniony), dęby i czeremchę amerykańską. Runo ma bardzo wysokie pokrycie – do 100%. Występują tam przede wszystkim: trawy

(głównie śmiałek pogięty), borówki (brusznicę i czernicę), wrzos, jastrzębiec kosmaczek, trzcinnik piaszkowy.

Na całej długości drogi, bezpośrednio do nawierzchni drogi przylega zwykle pas zbiorowisk ruderalnych bądź ruderalno-murawowych, których występowanie związane jest z częstym wykaszaniem a także wydeptywaniem tych terenów (jako że pobocza wykorzystywane są do ruchu pieszego). Roślinność taka porasta również rowy przydrożne na większości odcinków. Powszechnie występują na takich siedliskach takie gatunki jak krwawnik pospolity, marchew zwyczajna, wiesiołki, babki zwyczajna i lancetowata, życica trwała, wiechlina roczna, a w miejscach najsuchszych jastrzębiec kosmaczek i koniczyna polna. Miejscami jednak rowy są stale wilgotne i wtedy mogą tam występować rośliny silnie higrofilne, jak np. ponikło błotne, krwawnica pospolita, siedmiopalecznik błotny, rdest wężownik.

3.7.2. Fauna

Fauna terenów Dąbrowy Górniczej jest stosunkowo bogata, co jest związane z dużą różnorodnością dostępnych siedlisk. Występuje tu wiele gatunków rzadkich, chronionych i zagrożonych. Znaczna różnorodność fauny związana jest z terenami poeksploatacyjnymi, do których należy m.in. kompleks zbiorników Pogoria I, II i III oraz częściowo zalane wyrobisko Kuźnica Wareżyńska. Zbiornik Pogoria II objęty jest ochroną jako lokalna ostoja fauny, zwłaszcza ptaków wodnych i wodno-błotnych. Rzadkie gatunki ptaków związane są także z terenami Kuźnicy Wareżyńskiej. Stwierdzono tam łącznie 185 gatunków ptaków, w tym 108 lęgowych lub prawdopodobnie lęgowych. 38 gatunków wymienionych jest w Załączniku I Dyrektywy Ptasiej, z czego lęgowych jest tu 5: mewa czarnogłowa, rybitwa rzeczna, rybitwa białoczelna, lerka, gąsiorek, a prawdopodobnie lęgowych 9 gatunków: kormoran, bąk, bączek, błotniak stawowy, kropiatka, derkacz, zimorodek, podróżniczek, jarzębatka. Liczne niewielkie zbiorniczki z wodą jak również płytkie zatoczki głównego zbiornika są ważnym miejscem rozrodu płazów. Do najcenniejszych i mających tu stosunkowo duże populacje należą ropucha paskówka i rzekotka drzewna. Istotnym miejscem występowania płazów w rejonie inwestycji jest również dolina Trzebyczki. Kształtujące się zróżnicowane siedliska, od wilgotnych po skrajnie suche, są powodem pojawiania się tu coraz liczniejszej fauny ciekawych i rzadkich motyli oraz ważek.

W bezpośrednim sąsiedztwie inwestycji najważniejszym miejscem rozrodu płazów jest dolina Trzebyczki oraz staw na terenie obszaru „Basiuła”. Wszystkie krajowe gatunki płazów objęte są ochroną gatunkową. W trakcie prowadzonych wizji

terenowych stwierdzono, że staw stanowi miejsce rozrodu ropuchy szarej, która pojawiła się w stawie licznie na wiosnę 2010 roku oraz w sąsiadującym ze stawem odcinku Trzebyczki. Wędrujące do stawu osobniki spotykano w dolinie Trzebyczki, na całym odcinku w granicach objętych inwentaryzacją. Staw zasiedla poza tym liczna populacja żab zielonych. Stwierdzono również występowanie rzekotki drzewnej (gatunek wymieniony w załączniku IV Dyrektywy Siedliskowej). Poza tym dla tego zbiornika podawane jest występowanie ropuchy zielonej (gatunek wymieniony w załączniku IV Dyrektywy Siedliskowej) oraz żaby trawnej (dane z waloryzacji przyrodniczej Dąbrowy Górniczej), jednakże w trakcie prowadzonych wizji terenowych nie stwierdzono obecności tych gatunków w zbiorniku. Spotykano jednak pojedyncze osobniki żaby trawnej w obrębie terenów leśnych leżących pomiędzy doliną Trzebyczki a końcem inwestycji. Na obszarze „Basiuła”, w niewielkim zbiorniku wodnym tworzonym przez wody wysiękowe, leżącym po południowej stronie obecnego koryta Trzebyczki, zaobserwowano kilka osobników traszki zwyczajnej.

Ważnym typem siedliska dla zwierząt są również tereny leśne. Spośród kopytnych pospolicie występują sarna i dzik. W trakcie przeprowadzonej przez nadleśnictwo na początku roku 2009 inwentaryzacji zwierząt łownych (pismo Nadleśnictwa Siewierz znak ZG/LN/77/3314/2009 z dnia 2009.10.05 – **Załącznik Nr 2**) stwierdzono także trzy osobniki łosia. Znaczna jest populacja zająca. Spośród drapieżników najliczniejszy jest lis, poza tym występuje jenot, borsuk, kuny, tchórz, łasica (gatunek chroniony).

Tereny leśne i zadrzewienia licznie zasiedlone są przez ptaki, spośród których na terenie inwestycji występują: grzywacz, dzięcioł duży, rudzik, słowik rdzawy, kos, śpiewak, strzyżek, kapturka, pierwiosnek, piecuszek, świstunka leśna, szpak, sójka, zięba, dzwonec. W obrębie mało zwartych, inicjalnych stadiów lasu sosnowego, jaki wykształca się na obrzeżach wyrobiska Kuźnica Wareżyńska występuje także lerka – gatunek wymieniony w Załączniku I Dyrektywy Ptasiej.

Na terenach otwartych (jak pola, łąki, nieużytki z roślinnością ruderalną) występują bażant, kuropatwa, skowronek polny, pliszka siwa, pliszka żółta, pokląskwa, kłąskawka, łożówka, trznadel, potrzuszcz. Zakrzewienia zasiedlają m.in. cierniówka, makolągwa, mazurek.

Stosunkowo często spotyka się na tych terenach polujące drapieżniki, jak myszołów, jastrząb, pustułka.

Na otwartych terenach rolniczych w sąsiedztwie początkowego odcinka inwestycji km (od początku do rejonu węzła Ząbkowice) awifauna jest stosunkowo uboga. Do

lęgowych gatunków ptaków należą: pliszka żółta, pokląskwa, łożówka, cierniówka, trznadel.

Z występującymi w sąsiedztwie drogi zabudowaniami związane są takie gatunki jak: gołąb domowy, sierpówka, kopciuszek, mazurek, wróbel domowy, gniazdujące na zabudowaniach lub w ich bezpośrednim sąsiedztwie.

Obszar mozaiki łąk, roślinności ruderalnej i zadrzewień o charakterze parkowym na odcinku od ul. Konstytucji do ul. Kusocińskiego zasiedlają słowik rdzawy, rudzik, kos, zaganiacz, piecuszek, cierniówka, bogatka, modraszka, sroka, trznadel.

W obrębie obszaru „Bagna nad Trzebyczką” gniazduje wiele gatunków ptaków. Stwierdzone zostały następujące: dzięcioł duży, grzywacz, strzyżyk, rudzik, słowik rdzawy, kos, śpiewak, zaganiacz, pierwiosnek, piecuszek, kapturka, gajówka, bogatka, modraszka, czarnogłówka, dzwonec, zięba.

Z roślinnością brzegową zbiornika wodnego na terenie obszaru „Basiula” związane są krzyżówka, łyska, trzciniak, trzcinniczek, łożówka i potrzos.

Zwarte tereny leśne położone na południe od ul. Kusocińskiego i doliny Trzebyczki zasiedlają następujące gatunki: dzięcioł duży, grzywacz, rudzik, kos, śpiewak, pierwiosnek, piecuszek, kapturka, bogatka, modraszka, sosnówka, szpak, sójka, dzwonec, zięba.

Wszystkie wymienione gatunki ptaków z wyjątkiem krzyżówki i grzywacza objęte są ochroną gatunkową, z tym, że sroka objęta jest ochrona częściowa (pozostałe gatunki ochrona ścisłą).

Spośród chronionych gatunków bezkręgowców na terenie inwestycji stwierdzono tygrzyka paskowanego. Pająk ten występuje bardzo licznie w obrębie terenów otwartych, porośniętych roślinnością łąkową lub ruderalną.

3.7.3. System ekologiczny miasta

Na przestrzenną strukturę przyrodniczą Dąbrowy Górniczej składają się tereny leśne, łąki, użytki rolne, nieużytki polne, zbiorniki i ciek wodne, zadrzewienia i wszelkie formy zieleni miejskiej a także tereny zdegradowane i rekultywowane.

Na terenie całego miasta wyróżniono kilka obszarów tworzących strukturę przestrzenną systemu ekologicznego miasta. Są to:

- I. Obszar Parku Krajobrazowego Orlich Gniazd wraz z terenami sąsiednimi. Stanowi on fragment terenów parkowych obejmujących Wyżynę Częstochowską;

- II. Tereny lasów, łąk i nieużytków rolnych od Tucznawy do Szatanówki, rolnicze tereny łącznikowe po Łękę łączące ww. obszar z kompleksem Lasu Bienia, po dolinę Trzebyczki w Sikorce;
- III. Tereny o szczególnych walorach przyrodniczych i krajobrazowych związane z kompleksem Lasów Trzebiesławskich z Bukową Górą i Reckim Lasem;
- IV. Tereny „Pojezierza Dąbrowskiego” z otoczeniem. Obszar obejmuje zbiorniki poeksploatacyjne Pogoria I, II, III i Kuźnica Warężyńska (Pogoria IV) wraz z terenami otaczającymi, w tym doliną Czarnej Przemszy, parkiem „Zielona” oraz lasami w sąsiedztwie zbiorników Pogoria I i II. Obszar o wysokich walorach przyrodniczych i funkcjach wypoczynkowych;
- V. Tereny porolno-leśne na styku Dąbrowy Górniczej z Sosnowcem o wtórnych, wysokich walorach przyrodniczych i funkcjach wypoczynkowych;
- VI. Tereny leśne i zadrzewione wokół kompleksu przemysłowego Huty Katowice i koksowni Przyjaźń, o funkcjach izolacyjnych;
- VII. Tereny zieleni miejskiej pośród intensywnej zabudowy występujące w różnych formach, także lokalne korytarze ekologiczne, jak dolina Trzebyczki w Ząbkowicach, Rakówki i Bobrka, tereny zieleni urządzonej i towarzyszącej zabudowie, ogrody działkowe.

Pomiędzy tymi obszarami (jednostkami) istnieją powiązania przestrzenne – ciągi (korytarze) ekologiczne. W przypadku wielu z nich istnieją jednak bariery, które tworzą przede wszystkim drogi, linie kolejowe oraz zabudowa.

Droga nie przecina żadnego korytarza ekologicznego z podstawowej sieci korytarzy o znaczeniu krajowym, przedstawionej m.in. w pracy Jędrzejewskiego i in. „Zwierzęta a drogi. Metody ograniczania negatywnego wpływu dróg na populacje dzikich zwierząt”. Będzie przecinać jednak korytarze o znaczeniu lokalnym.

Do najważniejszych korytarzy ekologicznych na obszarze inwestycji należą tereny biegnące po północnej stronie Huty Katowice, łączące kompleks leśny w rejonie zbiorników Pogoria I i II z Lasem Bienia na wschodzie. Drugim ważniejszym korytarzem są tereny łączące rejon trzebiesławicki (Wzgórza Trzebiesławickie i sąsiadujące z nimi tereny rolne) z okolicą zbiornika Kuźnica Warężyńska (stanowiącym element „Pojezierza Dąbrowskiego” obejmującego zespół zbiorników wodnych i terenów otaczających).

Z informacji uzyskanych od członków Kół Łowieckich, przez których tereny przebiegać będzie analizowana droga, wynika, że obszarem gdzie stosunkowo często zachodzi migracja zwierząt jest przede wszystkim kompleks leśny w południowej części inwestycji. Na terenach tych stwierdza się wędrowki (oraz kolizje z pojazdami na drodze) przede wszystkim dzika oraz sarny, a także łośia i mniejszych zwierząt

(lisy, kuny i inne) pomiędzy częściami kompleksu leżącymi po obu stronach istniejącej DK1 (Pismo Koła Łowieckiego „Dąbrowa” w Dąbrowie Górniczej z dnia 2009-11-12 – *Załącznik Nr 2*). Przekraczanie tej drogi przez zwierzęta obserwuje się w zasadzie na całej długości analizowanego odcinka, również w północnej części inwestycji, w rejonie, gdzie przebiega ona przez tereny otwarte (pola i łąki), a zabudowa jest mało zwarta. Wskazują na to kolizje ze zwierzętami na istniejącej drodze (Pismo Komendy Powiatowej Policji w Będzinie z dnia 2009-10-28 znak Rd-3724/09; Pismo Komendy Miejskiej Policji w Dąbrowie Górniczej z dnia 2009-11-17 znak Rd-7167/09 – *Załącznik Nr 2*).

Kopytne przemieszczają się także pomiędzy terenami leśnymi kompleksu Lasów Trzebiesławskich a otwartymi terenami rolniczymi leżącymi po ich stronie południowo-zachodniej.

Dolina Trzebyczki stanowi naturalny korytarz ekologiczny, wykorzystywany m.in. przez płazy, które mają swoje miejsca rozrodu w zbiorniku wodnym przylegającym od wschodu do DK1 (obszar „Basiuła”) oraz w rozlewiskach tworzących się na wiosnę w rejonie dawnego koryta Trzebyczki po zachodniej stronie DK1 (proponowany użytek ekologiczny „Bagna nad Trzebyczką”).

Siedliska rozrodcze płazów znajdują się także w obrębie zbiorników wodnych zlokalizowanych w wyrobisku Kuźnica Wareżyńska. Znajduje się tam zarówno duży zbiornik powstały z zalania znacznej części wyrobiska (zbiornik Kuźnica Wareżyńska zwany również Pogorią IV), jak również wiele małych zbiorników (w tym okresowych) leżących we wschodniej części wyrobiska, czasem związanych z wysiękami. Z tymi niewielkimi, okresowymi zbiornikami wodnymi związana jest m.in. paskówka – najcenniejszy gatunek płaza spośród występujących na terenie Kuźnicy. Płazy po okresie godowym rozpraszają się na okoliczne tereny, w tym również na sąsiadujące z wyrobiskiem od wschodu tereny łąk, zadrzewień i zakrzewień, np. paskówka stwierdzana była wielokrotnie w obrębie zadrzewień Bagienko w sąsiedztwie ogródków działkowych.

3.7.4. Obszary przyrodniczo cenne

Na terenach objętych inwestycją, oraz w ich najbliższym sąsiedztwie znajdują się obszary szczególnie cenne przyrodniczo, które zostały wytypowane do objęcia ochroną prawną.

W obrębie całej Dąbrowy Górniczej zaproponowano wyróżnienie 3 kompleksów przyrodniczych – w formie obszarów chronionego krajobrazu. W obrębie tych

kompleksów z kolei, na obszarach najcenniejszych, proponuje się utworzenie użytków ekologicznych i rezerwatu przyrody.

3.7.4.1. Kompleks „Pogoria”

Kompleks ten obejmuje zespół zbiorników poeksploatacyjnych Pogoria I, II i III wraz z przylegającymi terenami leśnymi. W obrębie tego kompleksu znajdują się 3 istniejące użytki ekologiczne: „Młaki nad Pogorią”, „Pogoria II” i „Bagna w Antoniowie”.

Poza tym zlokalizowane są tutaj jeszcze inne obszary szczególnie cenne pod względem przyrodniczym, z których część proponuje się objąć ochroną prawną.

Przebudowywana droga przebiega przez ten teren kompleksu „Pogoria”.

Bielowizna

Obszar obejmuje fragment mało zmienionej doliny Trzebyczki w rejonie osiedla „Bielowizna”. Wzdłuż naturalnie biegnącego koryta zachowały się fragmenty olsów i łągów rozwijających się w strefach wysięków wód ze zbocza doliny. Miejscami utrzymują się tu typowe dla olsów płytkie rozlewiska. Nad potokiem rozwijają się spore płaty objętej ochroną gatunkową rukwi wodnej. Poza tym występują tu takie chronione gatunki roślin jak: barwinek pospolity, kruszczyk rdzawoczerwony, kruszczyk szerokolistny, listera jajowata, pomocnik baldaszkowy, rukiew wodna, wawrzynek wilczełyko.

Jest to obszar proponowany do objęcia ochroną jako użytek ekologiczny. Przedmiotem ochrony mają być występujące w dolinie fragmenty olsów a także łągów (siedlisko z Załącznika I Dyrektywy Siedliskowej) oraz stanowiska kilku gatunków roślin chronionych.

Droga nie będzie kolidować z tym obszarem, znajduje się on w odległości ok. 300 m na wschód.

Basiuła

Obszar obejmuje tereny w dolinie Trzebyczki w rejonie przecięcia się rzeki z istniejącą DK1. Na północ od rzeki, w sąsiedztwie DK1 – pomiędzy krawędzią doliny a obwałowaniami Trzebyczki – znajduje się zbiornik wodny. Zbiornik ten utrzymuje się dzięki zasilaniu przez sączące się ze skarpy wody podziemne. Spełnia on ważne funkcje jako siedlisko i łągowisko płazów. Licznie lęgną się tu: rzekotka drzewna, ropucha szara, ropucha zielona, żaba trawna i żaby zielone. Na południe od koryta Trzebyczki występuje zabagnienie, zasilane wodami wysiękowymi. W centralnej części tego zabagnienia zwykle występuje silnie zarośnięty szuwarem

(głównie pałkowym) zbiornik wodny, w którym stwierdzono występowanie trzaski zwyczajnej.

Na brzegach Trzebyczki występują płaty rukwi wodnej. Występują one również w obrębie pasa drogowego. Stanowisk rukwi nie zaznaczono na *Rysunku Nr 1*, ponieważ występują one wzdłuż całego koryta rzeki, przy obydwu brzegach, w postaci różnej wielkości kęp, a miejscami także pojedynczych roślin.

Obecnie nie proponuje się dodatkowo objęcia tego obszaru ochroną prawną. Powinien być chroniony w ramach OChK obejmującego Kompleks „Pogoria”, przede wszystkim jako łągowisko płazów.

Przebudowywana droga przechodzi przez ten obszar na odcinku od km 18+450 do 20+200, a dalej na odcinku 20+200 do 20+500 biegnie wzdłuż granicy obszaru.

Bagna nad Trzebyczką

Jest to fragment dawnej doliny Trzebyczki osuszony w wyniku „przełożenia” koryta tego potoku. Dawne koryto stanowi obecnie ciąg zbiorników połączonych sączącą się pośród roślinności strugą zasilana wodami wysiękowymi ze zboczy doliny. Przebieg dawnego cieką znaczą szpalery dorodnej olszy czarnej. Na większości obszaru znajduje się mozaika zadrzewień olszowych ze świerząbkiem orzęsionym w runie (które można zaliczyć do łągu jesionowo-olszowego *Fraxino-Alnetum*, będącego siedliskiem Natura 2000, kod 91E0) oraz podmokłych turzycowisk i szuwarów z dominacją sitowia leśnego. W strefie wysięków wód wykształcił się rozległy płat kęp turzycy prosowatej, w obrębie którego utrzymuje się stanowisko omiegu górskiego. Sączące się z tego obszaru wody zasilają torfowisko – użytek ekologiczny „Bagna w Antoniowie”. Od strony północnej do terenu tego przylegają działki z zabudowaniami mieszkalnymi.

Jest to obszar proponowany do objęcia ochroną prawną w formie użytku ekologicznego. Przedmiotem ochrony mają być przede wszystkim zbiorowiska torfowiskowe (siedliska wymienione w Załączniku I Dyrektywy Siedliskowej). Ze względu na mozaikowy charakter występowania zbiorowisk roślinnych na tym terenie, można przyjąć, że zasięg lasu łągowego pokrywa się z granicą obszaru „Bagna nad Trzebyczką”. W związku z tym nie zaznaczano odrębnie granic tego siedliska na *Rysunku Nr 1*.

Obszar ten sąsiaduje z przebudowywaną drogą, od strony zachodniej – na odcinku od ok. km 18+550 do 18+650..

3.7.4.2. Kompleks „Kuźnica Warężyńska”

Kompleks ten obejmuje znaczną część terenów dawnego wyrobiska piasków podsadzkowych Kuźnica Warężyńska. Wyrobisko było eksploatowane od 1972 roku, a po zakończeniu eksploatacji zostało częściowo przekształcone w zbiornik wodny o tej samej nazwie (zwany również zbiornikiem Pogoria IV).

W wyniku eksploatacji piasków w wyrobisku Kuźnica Warężyńska zostały przecięte warstwy wodonośne w utworach czwartorzędowych, często zasilanych wodami z utworów triasowych. W efekcie, wzdłuż wschodniej krawędzi wyrobiska ukształtowały się strefy wysięków i strumieni czystej wody, często o węglanowym charakterze. Decydują one w dużej mierze zarówno o fizjonomii dna wyrobiska w tej części (niezalananej wodami zbiornika), jak również o specyficznych warunkach kształtujących się tu inicjalnych zbiorowisk roślinnych.

Na takich specyficznych ubogich siedliskach zachodzi spontaniczna sukcesja roślinności. W jej formowaniu, często w licznych populacjach, uczestniczą gatunki chronione. Świadczy to o potrzebie włączenia tych terenów do programu ochrony gatunków, które swoje optimum siedliskowe mają we wczesnych etapach wkraczania roślinności na mokre piaski.

W obrębie tego terenu zostały wyróżnione obszary o szczególnych walorach przyrodniczych, które proponuje się objąć ochroną prawną w formie użytków ekologicznych.

Przebudowywana droga nie będzie kolidować z terenami tego kompleksu, którego granica w najbliższym miejscu biegnie w odległości ok. 300 m na zachód.

Łustosze nad Kuźnicą Warężyńską

Obszar obejmuje południowo-wschodnią część wyrobiska z zasilanymi wodami wysiękowymi piaszczyskami, ze stanowiskami łustosza pospolitego dwubarwnego, lipiennika Loesela, rosiczki okrągłolistnej, widłaczka torfowego, skrzypu pstrego – a także stanowiskami cennej i chronionej roślinności wodnej – rukwi wodnej oraz włosienicznika wodnego, tworzących płyty w niewielkich strumieniach i kanałach zlokalizowanych na dnie wyrobiska przy jego południowo-wschodnim skraju. Głównym przedmiotem ochrony mają być stanowiska łustosza, a poza tym również pozostałych rzadkich gatunków roślin.

Obszar zlokalizowany jest w odległości około 1,3 km na południowy zachód od terenu inwestycji.

Rozlewiska i wyspy na Kuźnicy Warężyńskiej

Obszar obejmuje tereny w środkowo-wschodniej części wyrobiska, stanowiące miejsca lęgowe unikatowych gatunków ptaków, takich jak mewa czarnogłowa, rybitwa rzeczna, rybitwa białoczarna. Poza tym gniazdują tu także zimorodek, bączek, podróżniczek. Ogółem stwierdzono tu 56 gatunków lęgowych, w tym kolonie lęgową śmieszki, liczącą w 2007 roku 1130 par. Obszar jest także miejscem rozrodu rzadkich i chronionych gatunków płazów, takich jak ropuchy paskówki, rzekotki drzewnej, żaby jeziorkowej, ropuchy zielonej i grzebiuszki ziemnej.

Znajdują się tu również stanowiska lipiennika Loesela, rosiczki okrągłolistnej, widłaczka torfowego, skrzypu pstrego, rukwi wodnej.

Przedmiotem ochrony mają być lęgowiska unikatowych gatunków ptaków, a poza tym również stanowiska innych rzadkich gatunków zwierząt i roślin.

Obszar zlokalizowany jest w odległości ok. 0,7 km na zachód od drogi.

Obszar zlokalizowany jest w odległości ok. 0,7 km na zachód od DK1 (0,4 km na południowy zachód od przebudowywanej ul. Krynicznej).

Lipienniki pod Ujejscem

Obszar obejmujący tereny rozciągające się u podnóża skarpy wyrobiska w północno-wschodniej części. Jest to strefa wysięków wód węglanowych ze stanowiskami lipiennika Loesela (gatunek z Załącznika II Dyrektywy Siedliskowej), wyblinu jednolistnego, rosiczki okrągłolistnej, widłaczka torfowego oraz skrzypu pstrego. Przedmiotem ochrony tego obszaru mają być stanowiska wymienionych gatunków roślin, przede wszystkim lipiennika.

Obszar zlokalizowany jest w odległości ok. 550 m na zachód od drogi.

Obszar zlokalizowany jest w odległości ok. 550 m na zachód od DK1 (ok. 350 m na północny zachód od przebudowywanej ul. Krynicznej).

3.7.4.3. Kompleks „Trzebieszawskie Wzgórza”

Obszar obejmuje leżący w północnej części Dąbrowy Górniczej (między Ujejscem, Tucznawą i Trzebieszawicami) zespół porośniętych lasami wzgórz z enklawami pól uprawnych i suchych łąk. Obserwuje się tu znaczne zróżnicowanie ekosystemów wynikające m.in. z odkształcenia tego terenu przez średniowieczne górnictwo kruszcowe. Można tu wyróżnić pięć cennych przyrodniczo obszarów, z których część proponuje się dodatkowo objąć ochroną.

Inwestycja nie będzie bezpośrednio kolidować z terenami tego kompleksu, leżącymi w najbliższym miejscu w odległości ok. 1,7 km na północny wschód.

Bukowa Góra

Obszar obejmuje tereny leśne leżące na południe od należącego do Ujejsca przysiółka Podbuczyny, gdzie zachował się naturalny drzewostan bukowy z dominującym zbiorowiskiem buczyny storczykowej (siedlisko wymienione w Załączniku I Dyrektywy Siedliskowej). Na kilku stanowiskach na skraju tego lasu stwierdzono występowanie wilczomleczka pstrego. Kompleks Trzebiesławickich Wzgórz i sąsiednie Podwarpie są jedynym miejscem występowania tego gatunku w Polsce. Poza tym na terenie lasu stwierdzono występowanie wielu gatunków roślin chronionych, w tym storczyków.

Z uwagi na wybitne walory i zbliżony do naturalnego charakter lasu bukowego – ciepłolubna buczyna storczykowa, proponuje się utworzenie na terenie Bukowej Góry rezerwatu leśnego.

Obszar znajduje się w odległości ok. 1,8 km na północny wschód od drogi.

Recki Las

Obszar obejmuje tereny leśne leżące na południe od Bukowej Góry, na wzgórzu z wapienia muszlowego, porośnięte naturalnym drzewostanem bukowym przenikającym się z ciepłymi murawami naskalnymi. W runie tego świetlistego, bukowego lasu (buczyny storczykowej – siedliska wymienionego w Załączniku I Dyrektywy Siedliskowej) licznie występują storczyki (buławnik czerwony, kruszczyk rdzawoczerwony, żłobik koralowy). Na obrzeżach lasu znajdują się także stanowiska wilczomleczu pstrego.

Obszar ten powinien być chroniony w ramach obszaru chronionego krajobrazu – nie proponuje się dodatkowej formy ochrony.

Znajduje się w odległości ok. 2,3 km na wschód od terenu inwestycji.

Ciepłolubne murawy pod Górą Bocianek

Obszar obejmujący tereny z udziałem ciepłolubnych muraw. Zbiorowiska te (z klasy *Festuco-Brometea*), o charakterze stepowym, wykształciły się na stokach o ekspozycji południowej, na glebach wytworzonych z wapieni. Mają postać barwnych muraw o bogatej i zróżnicowanej florze z udziałem gatunków reliktowych i rzadkich. Zbiorowiska te powstały w wyniku prowadzonego niegdyś wypasu owiec, obecnie w wyniku procesów sukcesji wtórnej przekształcają się w zarośla oraz w inicjalne stadia leśne. Te kserotermiczne murawy odznaczają się znaczącym udziałem oleśnika górskiego. Są to siedliska wymienione w Załączniku I Dyrektywy Siedliskowej.

Ze względu na walory przyrodnicze tego terenu proponuje się dodatkowo objąć go ochroną w formie użytku ekologicznego.

Obszar znajduje się w odległości ok. 2,8 km na północny wschód.

3.7.4.4. Pańska Góra

W pobliżu Ujejsca znajduje się interesujący obszar proponowany do ochrony w formie użytku ekologicznego, położony poza obrębem omówionych uprzednio kompleksów (projektowanych obszarów chronionego krajobrazu). Obszar ten obejmuje triasowe wzniesienie (Pańską Górę), na którego południowych stokach eksploatowany był niegdyś wapień. Tereny tego dawnego kamieniołomu porośnięte są aktualnie murawami ciepłolubnymi (siedlisko z Załącznika I Dyrektywy Siedliskowej), stanowiącymi przedmiot ochrony proponowanego użytku.

Jest to obiekt cenny także z punktu widzenia krajobrazowego, jako punkt widokowy na tereny przemysłowe Huty Katowice oraz na tereny rolnicze rozciągające się w kierunku Trzebieszawskich Wzgórz.

Obszar znajduje się w odległości ok. 450 m na północny wschód od przebudowywanej drogi, a w wariantcie 1C sąsiaduje z fragmentem ul. Zwycięstwa, przebudowywanym w związku z budową węzła „Zabkowice”

3.7.4.5. Pozostałe obszary

Do cennych przyrodniczo obszarów w Dąbrowie Górniczej zalicza się również większe obszary leśne oraz łąkowe. Do cennych powierzchni leśnych zaliczyć można kompleks leśny leżący pomiędzy ul. Kusocińskiego a węzłem Pogoria, który przecinany jest przez istniejącą DK1. Są to tereny lasów gospodarczych, w których nie występują żadne cenne zbiorowiska roślinne, w tym siedliska chronione. Wartość tych lasów związana jest głównie z tym, że stanowią one znaczną, zwartą powierzchnię leśną, która jest siedliskiem wielu gatunków zwierząt. Spośród ssaków należy wymienić owadożerne, wiewiórkę, łasicę a także kopytne – zwłaszcza sarnę i dziką. Występuje tu wiele gatunków ptaków leśnych (jak dzięcioł duży, kos, śpiewak, rudzik, strzyżyk, świstunka, pierwiosnek, piecuszek, kapturka, bogatka, modraszka, sosnówka, kowalik, pełzaczka, dzwonec, zięba).

Do wartościowych obszarów należy również duży kompleks łąk przecinany przez istniejącą DK1, zlokalizowany pomiędzy ulicami Ujejską i Kryniczną. W sąsiedztwie inwestycji nie występują siedliska chronione, bądź też inne szczególnie cenne lub rzadkie zbiorowiska roślinne. Ich wartość, podobnie jak w przypadku poprzednio wspomnianych lasów, związana jest z dużymi powierzchniami roślinności łąkowej

stanowiącej siedliska wielu gatunków zwierząt, zwłaszcza ptaków. Są to siedliska odpowiednie m.in. dla czajki, pliszki żółtej, pokląskwy i wielu innych gatunków. Są to także żerowiska ssaków, w tym zająca, sarny oraz rozmnażających się w obrębie wyrobiska Kuźnicy Warężyńskiej płazów. Łąki te tworzą kompleks przestrzenny z terenami Kuźnicy Warężyńskiej.

3.8. Obszary prawnie chronione

W rejonie przedsięwzięcia znajduje się kilka obszarów objętych ochroną prawną na podstawie Ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. Nr 92, poz. 880 z 30.04.2004r. z póź.zm.).

Należy tu wymienić:

- Użytek ekologiczny „Młaki nad Pogorią” – zlokalizowany ok. 300 m na zachód od węzła „Pogoria”;
- Użytek ekologiczny „Pogoria II” – zlokalizowany ok. 1,5 km na zachód od węzła „Pogoria”;
- Użytek ekologiczny „Bagna w Antoniowie” – zlokalizowany ok. 800 m na południowy zachód od drogi.

„**Młaki nad Pogorią**” to użytek ekologiczny utworzony w roku 2002 na powierzchni 7 ha. Przedmiotem ochrony są młaki z nagromadzeniem stanowisk ginących i rzadkich gatunków roślin.

„**Bagna w Antoniowie**” to użytek ekologiczny utworzony w roku 2001 na powierzchni 3,09 ha. Przedmiotem ochrony jest torfowisko przejściowe i niskie ze stanowiskami regionalnie rzadkich i ustępujących gatunków roślin, w tym licznych gatunków chronionych oraz reliktowych gatunków mszaków.

„**Pogoria II**” to użytek ekologiczny utworzony w roku 2002 na powierzchni 40 ha. Przedmiotem ochrony jest zbiornik wodny Pogoria II wraz z otoczeniem jako siedlisko ptaków wodnych i wodno-błotnych oraz miejsce występowania rzadkich i chronionych gatunków roślin i zwierząt.

W najbliższym sąsiedztwie drogi nie występują inne istniejące obszary chronione ani pomniki przyrody.

3.8.1. Obszary Natura 2000

Analizowane warianty 1A/1B/1C inwestycji nie kolidują z obszarami europejskiej sieci ekologicznej Natura 2000 (kolizja zachodziła jedynie w przypadku rozpatrywanego na etapie STEŚ I wariantu III). Sieć ta obejmuje 2 typy obszarów:

- obszary specjalnej ochrony ptaków (OSO) wyznaczone na podstawie Dyrektywy Rady 79/409/EWG z dnia 2 kwietnia 1979r. w sprawie ochrony dzikich ptaków (zm. póź. Dyrektywami 81/854/EWG, 85/411/EWG, 86/122/EWG, 91/224/EWG i 94/24/EWG), tzw. Dyrektywy „Ptasiej”,
- specjalne obszary ochrony siedlisk (SOO) wyznaczone na podstawie Dyrektywy Rady 92/43/EWG z dnia 21 maja 1992r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (zm. póź. Dyrektywą 97/62/EWG), tzw. Dyrektywy „Siedliskowej”, dla siedlisk przyrodniczych wymienionych w załączniku I oraz gatunków roślin i zwierząt wymienionych w załączniku II do Dyrektywy.

Najbliższym obszarem sieci ekologicznej Natura 2000 jest specjalny obszar ochrony siedlisk „**Lipienniki w Dąbrowie Górniczej**” w Dąbrowie Górniczej (Pismo Regionalnej Dyrekcji Ochrony Środowiska w Katowicach z dnia 2009-10-05 znak RDOS-24-WSI-II/0743/70/09 – **Załącznik Nr 2**). Obszar znajduje się w odległości ok. 600 m na zachód od DK1, oraz ok. 400 m od przebudowywanego odcinka ul. Krynicznej.

Ostoja obejmuje obszar bogatych przyrodniczo torfowisk przejściowych i niskich na podłożu alkalicznym, stanowiących miejsce występowania wielu rzadkich gatunków roślin, w tym storczyków.

Najważniejszym zagrożeniem dla tego obszaru jest zmiana stosunków wodnych oraz zanieczyszczenia wód. Oddziaływania te są widoczne, jednakże stopień ich wpływu jest obecnie jeszcze na tyle mały, że unikatowe układy roślinności na tym obszarze trwają od dziesięcioleci (tereny pomiędzy Antoniowem i Piłą Ujejską) lub tworzą się nowe układy na terenach dawnej eksploatacji – więc istnieje szansa poszerzenia areалу rzadkich i zanikających gatunków (tereny wyrobiska Kuźnica Wareżyńska).

Kolejny obszar Natura 2000 znajduje się w odległości około 21 km w kierunku zachodnim od analizowanego przedsięwzięcia. Jest to specjalny obszar ochrony siedlisk Natura 2000 „**Podziemia Tarnogórsko-Bytomskie**” (kod obszaru PLH240003) obejmujący jeden z największych na świecie systemów podziemnych, w skład którego wchodzi rozległy i skomplikowany system wyrobisk będących pozostałością po trwającym kilkaset lat górnictwie wapieni kruszonośnych. Na terenie tego obszaru stwierdzono występowanie ośmiu gatunków nietoperzy, z czego 3 gatunki – nocek orzęsiony *Myotis emarginatus*, nocek Bechsteina *Myotis bechsteini*, nocek duży *Myotis myotis* – wymienione są w załączniku II Dyrektywy Rady 92/43/EWG („Dyrektywy Siedliskowej”). Spośród innych zwierząt występujących na terenie obszaru „Podziemia Tarnogórsko-Bytomskie” należy

wymienić traszkę grzebieniastą *Triturus cristatus* (również znajdującą się na II załączniku „Dyrektywy Siedliskowej”) oraz dzięcioła czarnego *Dryocopus martius* (wymienionego w I Załączniku „Dyrektywy Ptasiej”).

Do zagrożeń tego obszaru zalicza się niepokojenie zwierząt w okresie zimowym, zasypywanie otworów wentylacyjnych, zawały, osuwiska, inwestycje szkodzące środowisku, zanieczyszczanie odpadami przemysłowymi i komunalnymi, zanieczyszczenie wód, niekontrolowana penetracja terenu oraz nieracjonalnie prowadzone badania naukowe.

Uwzględniając charakter analizowanej inwestycji, odległość od najbliższych obszarów Natura 2000 oraz zagrożenia zidentyfikowane dla tych obszarów (podane w Standardowych Formularzach Danych), należy stwierdzić, że nie przewiduje się znaczącego oddziaływania inwestycji na obszary Natura 2000.

Lokalizację obszarów chronionych w rejonie analizowanego przedsięwzięcia przedstawiono na **Rysunku Nr 4**.

Rysunek Nr 4

Lokalizacja obszarów chronionych w rejonie inwestycji

format A3

3.9. Walory krajobrazowe i rekreacyjne

Walory krajobrazowe

Analizowany odcinek DK1 rozpoczyna się w Siewierzu, na terenach o zbliżonym charakterze co sąsiadujące od południa tereny Dąbrowy Górniczej. Obszar Dąbrowy Górniczej daje się podzielić na trzy zasadnicze jednostki krajobrazowe i funkcjonalne zarazem, związane z formami użytkowania terenów i ich ukształtowania:

- zurbanizowana jednostka zachodnia obejmująca właściwe miasto oraz Ząbkowice o funkcjach mieszkaniowo - usługowo - produkcyjnych;
- centralna jednostka przemysłowa o znaczeniu ponadregionalnym z kompleksem Huty Katowice i koksowni Przyjaźń;
- jednostka północna, z północno-wschodnią i zachodnią częścią obszaru, o zachowanych, często wyjątkowych już walorach krajobrazu, korzystna dla rozwoju funkcji turystycznych i wypoczynkowych w skali ponadlokalnej, miejscowo także dla intensywnej zabudowy mieszkaniowej. W obrębie tej jednostki można wyróżnić:
 - „Pojezierze” – obejmujące tereny poeksploatacyjne (zbiorniki oraz sąsiednie tereny leśne;
 - Garb Ząbkowicki – część północna;
 - Garb Ząbkowicki – część południowa;
 - Park Krajobrazowy „Orlich Gniazd” z obszarem chronionego krajobrazu spełniającym funkcje otuliny Parku.

Analizowana droga będzie biec przede wszystkim przez jednostkę północną, obejmującą najatrakcyjniejszą krajobrazowo część Dąbrowy Górniczej, a częściowo droga stanowi granicę między jednostką północną a Ząbkowicami.

Krajobraz w rejonie inwestycji ma charakter kulturowy. Walory krajobrazowe są stosunkowo wysokie – czego wyrazem jest m.in. propozycja utworzenia obszarów chronionego krajobrazu na najatrakcyjniejszych terenach.

Okolica charakteryzuje się dużym udziałem terenów niezabudowanych, porośniętych roślinnością o charakterze otwartym, nieleśnym (murawy, łąki, roślinność szuwarowa, torfowiskowa, uprawy), występujących nierzadko w ciekawych mozaikowych układach z małymi zadrzewieniami i zakrzewieniami. To podnosi walory krajobrazowe. Bardzo atrakcyjne krajobrazowo są tereny w rejonie Trzebieszawskich Wzgórz. Na południowy zachód od terenów leśnych rozciągają się tam rozległe obszary o charakterze rolniczym, z których rozpościera się doskonały widok na okolicę. W rejonie tym wyróżniono ciągi widokowe oraz punkty widokowe (należą tu m.in. Pańska Góra oraz południowe obrzeża „Reckiego Lasu”).

Bardzo ciekawym krajobrazem cechują się tereny wyrobiska Kuźnica Warężyńska. Różnorodny układ krawędzi poeksploatacyjnych warunkuje interesujące ukształtowanie terenu (do którego przyczynia się także sieć strumieni powstałych w wyniku przecięcia warstw wodonośnych), który podlega procesom pierwotnej

sukcesji roślinnej. Powoduje to obecność względnie mało zwartej pokrywy roślinnej o znacznych walorach krajobrazowych, podnoszonych również przez obecność zbiornika, który powstał przez napełnienie najgłębszej części wyrobiska.

Walory rekreacyjne

Walory rekreacyjne analizowanego terenu są zróżnicowane. Po stronie zachodniej istniejącej DK1 (w odległości ok. 450 m) znajduje się obszar ogródków działkowych. Duże znaczenie rekreacyjne mają poeksploatacyjne zbiorniki wodne – Pogoria I oraz III (stanowiące popularne miejsce wypoczynku i rekreacji nad wodą – przy zbiornikach znajdują się ośrodki wypoczynkowe oraz wypożyczalnie sprzętu pływającego), a częściowo także Pogoria II (który jest wykorzystywany wędkarsko). Od niedawna funkcję rekreacyjną pełnią także tereny wokół nowopowstałego zbiornika Kuźnica Warężyńska (zwanego również Pogorią IV). Sam zbiornik pełni przede wszystkim funkcję retencyjną, przeciwpowodziową i nie jest udostępniony dla celów rekreacyjno-wypoczynkowych. Jednakże do takich celów wykorzystywane są tereny otaczające. Brzegi zbiornika od strony zachodniej i południowej zostały przystosowane do pełnienia funkcji spacerowej, bądź do jazdy rowerem.

W okolicy wytyczonych jest wiele szlaków turystycznych oraz ścieżek rowerowych.

3.10. Ocena wartości przyrodniczych

Inwestycja zlokalizowana jest na terenach o znacznym udziale obszarów cennych pod względem przyrodniczym. W bezpośrednim sąsiedztwie drogi obszarem najcenniejszym jest obszar doliny Trzebyczki, przede wszystkim obszar źródłiskowy po wschodniej stronie drogi (obszar cenny przyrodniczo „Basiuła”) oraz tereny dawnego biegu rzeki po wschodniej stronie drogi (proponowany użytek ekologiczny „Bagna nad Trzebyczką”), które po zmianie biegu Trzebyczki zasilane są przez wody wysiękowe z wspomnianego obszaru źródłiskowego „Basiuła”. Ze względu na to, że tereny lasu łęgowego (stanowiące siedlisko wymienione w Załączniku I Dyrektywy Siedliskowej), w obrębie proponowanego użytku „Bagna nad Trzebyczką” przylegają do pasa drogowego, w przypadku poszerzenia pasa w związku z przebudową drogi dojdzie do kolizji z siedliskiem w km ok. 18+550 do 18+650. Zniszczona będzie jednakże tylko znikoma powierzchnia siedliska – maksymalnie około 50 m², czyli 0,005 ha (spośród około 7 ha łągu występującego na terenie proponowanego użytku ekologicznego „Bagna nad Trzebyczką” i w jego sąsiedztwie), przy czym nie będzie zajęty zwarty obszar lasu łęgowego, a jedynie jego obrzeża, które już obecnie znajdują się w sąsiedztwie DK1.

Spośród chronionych gatunków roślin będzie mieć miejsce kolizja ze stanowiskami rukwi wodnej występującej w Trzebyczce, a także ze stanowiskami kruszyny pospolitej na terenach leśnych.

W odniesieniu do wartości przyrodniczych całej okolicy, analizowany odcinek S1 ma dosyć korzystny przebieg. Nie koliduje z najcenniejszymi przyrodniczo obszarami. Kolizja zachodzi jedynie z doliną Trzebyczki, która jednakże musi zostać przekroczona, niezależnie od przebiegu drogi.

Do cennych obszarów zalicza się także tereny leśne na południe od ul. Kusocińskiego. Droga nie będzie istotnie ingerować w te tereny, konieczne będzie jedynie zajęcie wąskiego pasa na skraju drzewostanu, w związku z poszerzeniem pasa drogowego. Podobnie w przypadku terenów łąkowych pomiędzy ulicami Ujejską a Kryniczną. Istniejąca droga przebiega już przez te tereny i inwestycja związana będzie jedynie z zajęciem wąskich pasów terenu wzdłuż drogi.

Spośród gatunków chronionych zwierząt w sąsiedztwie inwestycji występuje wiele gatunków ptaków, chronione ssaki owadożerne (jeże, ryjówkowate), łasica, wiewiórka, ptaki oraz chroniony pająk – tygrzyk paskowany.

Przebieg analizowanych wariantów S1 na tle uwarunkowań przyrodniczych przedstawiono na *Rysunku Nr 25*.

4. Opis zabytków istniejących w sąsiedztwie lub w bezpośrednim zasięgu oddziaływania planowanego przedsięwzięcia

W rejonie przedsięwzięcia znajduje się wiele obiektów o charakterze zabytkowym. Na terenie objętym inwestycją nie występują obiekty zabytkowe wpisane do rejestru zabytków. Najbliższym zabytkiem wpisanym do rejestru jest kaplica w Ujejskach z XVIII w. (nr 809/1967), wpisana do rejestru 09.12.1967r – leżąca w odległości ok. 300 m na wschód od terenu inwestycji.

Na całym omawianym terenie rozsiane są liczne zabytki, niefigurujące w rejestrze zabytków (obiekty o wartościach historycznych chronione ustaleniami planu, w tym obiekty wojskowe), które nie leżą jednak w najbliższym sąsiedztwie przebudowywanej drogi.

Dla ochrony całych układów urbanistycznych lub zespołów zabudowy zostały wyznaczone strefy ochrony konserwatorskiej. Najbliżej położone tego rodzaju strefy to:

- Zespół dworu i dawnego letniska "Basiula" – zlokalizowany w bezpośrednim sąsiedztwie inwestycji (na odcinku od ok. km 18+450 do 18+600), po

- południowo – wschodniej stronie skrzyżowania istniejącej DK1 z ul. Kusocińskiego. Dominuje tu eklektyczna murowana willa, w otoczeniu dawnego parku ze starodrzewem, a na zapleczu znajduje się naturalne jezioro. Pozostałe budynki założenia tj. budynek drewniany i budynki gospodarcze już nie istnieją.
- Osiedle willowe - osiedle willowe w układzie szachownicowym położone pomiędzy ul. Armii Krajowej a linią kolejową, przylegające do węzła „Pogoria” od strony wschodniej. Na osiedlu zlokalizowana jest niska zabudowa mieszkalna z początku XX w. i współczesna.
 - Zabytkowa Kolonia Robotnicza „Matheron” – zlokalizowana około 150 m na południowy zachód od węzła Pogoria. Kolonia założona w latach 1928-1932 na potrzeby mieszkaniowe pracowników kopalni „Paryż”. Obecnie w skład kolonii wchodzi 14 budynków wielorodzinnych. Ponadto na terenie tym zlokalizowany jest stalowy krzyż, w połowie którego zawieszona jest kapliczka szafkowa.
 - Zespół dworcowy w Ząbkowicach – zlokalizowany pomiędzy ul. Armii Krajowej a linią kolejową (w odległości ok. 700 m na wschód od DK1). Zespół składa się z głównego budynku dworcowego z 1880r. tzw. „Dworca Wiedeńskiego”, magazynu ekspedycji towarowej z 1895r. oraz towarzyszących im budynków zabudowy mieszkaniowej przy ul. Dworcowej z lat 1880-1926.
 - Zespół huty szkła - zespół zabudowy przemysłowej zlokalizowanej przy ul. Wapiennej (w odległości ok. 1 km na wschód od DK1).
 - Dwór w rejonie ulicy Krynicznej – zlokalizowany ok. 260 m na wschód od skrzyżowania DK1 z ul. Kryniczną. Teren dawnego folwarku z murowaną zabudową gospodarczą (XVIII w.) z wyróżniającym się dobrze zachowanym spichlerzem.
 - Przedewsie - historyczne centrum wsi, położone wzdłuż ul. Ujejskiej wraz z równoległe poprowadzoną ul. Ogrodników (w odległości ok. 200 m na północny wschód). Dominuje tu zabudowa wiejska z XX w.
 - ul. Szosowa, Gospodarcza - historyczne centrum osadnicze Ząbkowic, położone wzdłuż ww. ulic (w odległości ok. 1,7 km na wschód od DK1), przeregulowane w XIX/XX w. Wśród zabudowy występują liczne obiekty o walorach kulturowych z XIX/XX w.
 - Park przy ul. Traktowej (leżący w odległości ok. 1,2 km na wschód od DK1), objęty strefą pośredniej ochrony krajobrazu. Park ze starodrzewem otoczony jest murem z kamienia łamanego, z okrągłą basztą w narożniku.

Stanowiska archeologiczne nie są szczególnie liczne na analizowanym terenie, najwięcej ich się znajduje we wschodniej części Dąbrowy Górniczej. W przypadku analizowanego odcinka drogi DK1 nie zachodzi kolizja ze znanymi stanowiskami.

Planowany przebieg drogi nie powinien w żaden sposób naruszać zabytkowych bunkrów mogących występować na przedmiotowym terenie (pismo Wojewódzkiego Urzędu Ochrony Zabytków z dnia 2009-10-29 znak K-NR-JH/4161/8363/I/09 – *Załącznik Nr 2*).

Lokalizację obiektów zabytkowych przedstawiono na *Rysunku Nr 1*.

5. Opis przewidywanych skutków dla środowiska w przypadku niepodejmowania przedsięwzięcia

Mieszkańcy Dąbrowy Górniczej i Siewierza od wielu lat nastawieni są na przeprowadzenie przebudowy istniejącej DK1. Mieszkańcy zabudowy zlokalizowanej wzdłuż DK1 są obecnie narażeni na ponadnormatywne oddziaływanie tej drogi, zwłaszcza w zakresie hałasu, przy czym w żaden sposób nie są chronieni przed tym oddziaływaniem. Realizacja inwestycji wraz ze środkami ochrony pozwoli znacznie zmniejszyć szkodliwe oddziaływanie ruchu samochodowego na zdrowie i życie ludzi. Jednocześnie zdecydowanie zwiększy bezpieczeństwo zarówno kierowców jak i pieszych poprzez likwidację kolizyjnych jednopoziomowych skrzyżowań na rzecz dwupoziomowych węzłów drogowych lub dwupoziomowych skrzyżowań bezkolizyjnych (bez połączenia). Równoczesna realizacja dróg serwisowych zapewniłaby dostęp do posesji mimo zamknięcia skrzyżowań. Zatem można spodziewać się, że generalnie mieszkańcy zabudowy zlokalizowanej wzdłuż DK1 nie będą wnosić sprzeciwów w związku z realizacją inwestycji.

Obecnie przejazd na odcinku Podwarpie – Dąbrowa Górnicza odbywa się drogą krajową nr 1 (ul. Manifestu Lipcowego), która jest drogą dwujezdniową (po dwa pasy ruchu w każdym kierunku) z pasem rozdzielającym.

Warstwę górną konstrukcji jezdni drogowej stanowi warstwa ściernalna z asfaltobetonu. Nawierzchnia drogi jest zasadniczo w dobrym stanie technicznym, jednak miejscami na nawierzchni występują łaty.

Droga ta z większością dróg poprzecznych posiada skrzyżowania jednojezdniowe, kolizyjne, w większości bez sygnalizacji świetlnej, co przy istniejącym natężeniu ruchu stanowi bardzo duże zagrożenie w ruchu drogowym.

Ponadto w rejonie skrzyżowań zlokalizowana jest zabudowa mieszkaniowa, która w żaden sposób nie jest chroniona przed ponadnormatywnym oddziaływaniem drogi w zakresie emisji substancji zanieczyszczających oraz emisji hałasu. Obecnie jezdnia DK1 odwadniana jest poprzez spływ powierzchniowy do rowów przydrożnych trawiastych, które w dużym stopniu posiadają zły stan techniczny, a miejscami wręcz zanikają.

Wariant zerowy to brak realizacji inwestycji tj. przebudowy DK1 do parametrów drogi klasy S, przy stale wzrastającym w kolejnych latach natężeniu ruchu. Zgodnie z prognozami, natężenie ruchu na DK1 do 2024r. wzrośnie dwukrotnie w stosunku do stanu istniejącego. Wzrost natężenia ruchu na istniejących drogach oznacza coraz większą emisję hałasu oraz zanieczyszczeń do powietrza, a tym samym coraz gorsze warunki życia mieszkańców zabudowy sąsiadującej z trasą DK1, przy braku w wielu miejscach możliwości zastosowania środków ochronnych. W przypadku niepodjęcia przedsięwzięcia dodatkowo powstawać będą coraz większe utrudnienia w płynności ruchu (zatory ruchu, częste ruszanie i hamowanie na skrzyżowaniach). Ponadto wjazd na DK1 z dróg podporządkowanych w lewo stanie się praktycznie niemożliwy. Wpływać to będzie niekorzystnie nie tylko na komfort, ale przede wszystkim na bezpieczeństwo jazdy oraz środowisko i zdrowie ludzi.

Dokładne obliczenia i analizy obecnego oddziaływania trasy DK1 oraz przewidywanych skutków niepodejmowania inwestycji (wariantu zerowego) zawarto w rozdziale nr 7.

6. Opis analizowanych wariantów wraz z uzasadnieniem ich wyboru

W ramach STEŚ – etap I, wstępnej analizie poddano cztery warianty przebiegu S1. Wariant I zaplanowano w śladzie istniejącej DK1, warianty II÷III planowanej S1 po zachodniej stronie istniejącej DK1, natomiast wariant IV - po wschodniej stronie DK1.

Wariant I

Analizowany odcinek S1 rozpoczyna się w rejonie Wojkowic Kościelnych w gminie Siewierz, w km 14+000 istniejącej DK1, ok. 150 m na północ od istniejącego skrzyżowania DK1 z ul. Karsowską, wzdłuż której zlokalizowana jest zabudowa mieszkalna. Trasa przebiega generalnie na południowy wschód, głównie przez tereny pól uprawnych i łąk. Jedynie w kilku miejscach tj. przecięcia istniejących dróg:

ul. Ujejskiej, ul. Krynicznej, ul. Podbagienko, ul. Konstytucji oraz ul. Kusocińskiego, trasa przecina zabudowę mieszkaniową zlokalizowaną wzdłuż ww. ulic. Odcinek trasy S1 pomiędzy ul. Konstytucji a ul. Kusocińskiego przebiegać będzie na zachód od wielorodzinnej zabudowy osiedla Młodych Hutników w Dąbrowie Górniczej. Końcowy odcinek S1 (od km ok. 18+670) przebiegać będzie w kierunku południowym, przez tereny leśne, przechodząc pod linią kolejową i mijając od zachodu zabudowę zlokalizowaną w dzielnicy Ząbkowice, w rejonie ul. Armii Krajowej. Koniec analizowanego odcinka S1 ma miejsce w km 20+500 istniejącej DK1.

Wariant II

W wariantcie II trasa, podobnie jak w wariantcie I rozpoczyna się w km 14+000 istniejącej DK1. W rejonie istniejącego węzła „Ujejsce” z ul. Ujejską (km ok. 15+500) projektowana S1 odchodzić będzie od istniejącej drogi łukiem w kierunku południowo – zachodnim przecinając tereny zabudowy mieszkaniowej zlokalizowanej wzdłuż ww. ulicy, a następnie tereny niezabudowane (głównie pola i łąki). W km ok. 16+570 trasa ponownie przecina zabudowę mieszkaniową zlokalizowaną wzdłuż ul. Krynicznej i mija od zachodu zabudowę zlokalizowaną wzdłuż ul. Podbagienko. Następnie trasa przecina rz. Trzebyczkę i wkracza na tereny lasów i ogródków działkowych. W km ok. 18+180 trasa ponownie wkracza na tereny zabudowane w rejonie ulic Stawowej, Spacerowej i Konstytucji, gdzie obok istniejącej zabudowy powstaje sporo nowych budynków mieszkalnych. Od tego miejsca trasa S1 przebiega już do końca zakresu opracowania przez tereny niezabudowane - głównie tereny leśne aż do węzła Pogoria gdzie wchodzi ponownie w istniejący ślad DK1.

Wariant III

W wariantcie III, trasa S1 odchodzi od istniejącej DK1 wcześniej niż w wariantcie II (w km ok. 15+000) i początkowo przebiega na zachód od trasy wariantu II (max ok. 250 m). Trasa, podobnie jak w wariantcie II, przecina Trzebyczkę, zabudowę zlokalizowaną w rejonie ul. Krynicznej oraz teren ogródków działkowych a dodatkowo również fragment wyrobiska Kuźnica Warężyńska. Następnie S1 przebiega po wschodniej stronie trasy wariantu II, również przez tereny zabudowy zlokalizowanej w rejonie ulic: Stawowej i Konstytucji, przy czym w większym stopniu niż wariant II, trasa przecina gęstą zabudowę zlokalizowaną wzdłuż ww. ulic. Dalej trasa przebiega podobnie jak w wariantcie II, lecz nieco bardziej na wschód.

Wariant IV

Trasa w km ok. 14+500 odchodzi od istniejącej DK1 w kierunku wschodnim a następnie południowym i generalnie aż do ul. Traktowej przebiega przez tereny niezabudowane (głównie pola, łąki i nieużytki), jedynie w rejonie przecięcia ul. Broniewskiego kolidując z istniejącą zabudową mieszkaniową. W rejonie przecięcia ul. Traktowej, trasa S1 wchodzi na tereny gęstej zabudowy Ząbkowic. Jest to zabudowa jednorodzinna z przydomowymi ogrodami, zlokalizowana wzdłuż ul. Traktowej i al. Zwycięstwa oraz mniejszych ulic. Ponadto trasa przebiegać będzie ok. 150 m na zachód od szkoły zlokalizowanej przy al. Zwycięstwa. Dalej trasa przebiegać będzie przez tereny zielone, mijając od zachodu stadion sportowy. Następnie trasa przetnie ul. Kusocińskiego i przebiegać będzie przez tereny leśne aż do włączenia w istniejący ślad DK1, przez węzłem „Pogoria”.

Zestawienie danych dla poszczególnych wariantów przedstawiała się następująco:

Element drogi	Wariant I	Wariant II	Wariant III	Wariant IV
Długość drogi	6,5 km	7,1 km	7,2 km	8,6 km
Długość odcinka prowadzonego nowym śladem	-	5,0 km	5,6 km	8,1 km

Analiza łącznej oceny wpływu oddziaływań poszczególnych wariantów na środowisko zawartej w STEŚ I wykazała, że **najkorzystniejszym wariantem jest wariant I**. Warianty III i II, które można uznać za porównywalne ze sobą są znacznie mniej korzystne od wariantu I, a najmniej korzystny jest wariant IV.

Zatem do analizy (przeprowadzonej w ramach niniejszego raportu) wybrany został wariantu I przebiegu S1, który jest wariantowany technologicznie.

6.1. Opis wariantów przebiegu przedsięwzięcia drogowego, w tym wariantu proponowanego przez wnioskodawcę, racjonalnego wariantu alternatywnego i wariantu najkorzystniejszego dla środowiska

W ramach niniejszego raportu analizie poddano trzy warianty techniczne różniące się rozwiązaniami w zakresie węzła drogowego S1 w rejonie ul. Ujejskiej oraz skrzyżowań dwupoziomowych S1 z pozostałymi drogami przecinającymi S1. Zatem dla analizowanego przedsięwzięcia istnieją następujące warianty postępowania:

- wariant zerowy polegający na braku realizacji planowanego przedsięwzięcia (przebudowy trasy S1 na odcinku Podwarpie – Dąbrową Górnicza do parametrów drogi klasy S) - wariant ten szczegółowo opisano w rozdziale nr 5.
- wariant projektowany 1A - zaprojektowano węzeł drogowy typu WB (półkoniczna) z ul. Ujejsce oraz trzy skrzyżowania dwupoziomowe (bez połączenia) z ulicami:
 - ul. Karsowską - w km ok. 14+152,
 - ul. Kryniczną (DG 200313S) - w km ok. 16+599,
 - ul. Konstytucji (DG 200310S) - w km ok. 17+773.

Ponadto w wariantcie tym przewiduje się budowę:

- 4 wiaduktów nad S1 (**WD**): w ciągu ul. Karsowskiej, ul. Ujejskiej, ul. Krynicznej i ul. Konstytucji,
- 2 mostów w ciągu S1 (**MD**): nad Trzebyczką i potokiem Pogoria,
- 1 kładkę dla pieszych nad S1 (**K**): w ciągu ul. Kusocińskiego,
- 1 przejścia dla małych zwierząt (**PZD**): przejście dolne zespolone z przejściem nad ciekim, w rejonie granicy Dąbrowy G. i Siewierza,

W ramach projektowanej inwestycji zostaną zrealizowane ekrany akustyczne wzdłuż S1 o łącznej długości około 8 585 m oraz wysokości 6 m.

- wariant projektowany 1B – zaprojektowano węzeł drogowy typu WB (półkoniczna przesunięta) z ul. Ujejsce oraz trzy skrzyżowania dwupoziomowe (bez połączenia) z ulicami:
 - ul. Karsowską - w km ok. 14+055,
 - ul. Kryniczną (DG 200313S) - w km ok. 16+614,
 - ul. Konstytucji (DG 200310S) - w km ok. 17+631.

Ponadto w wariantcie tym przewiduje się budowę:

- 4 wiaduktów nad S1 (**WD**): w ciągu ul. Karsowskiej, ul. Ujejskiej, ul. Krynicznej i ul. Konstytucji,
- 2 mostów w ciągu S1 (**MD**): nad Trzebyczką i potokiem Pogoria,
- 1 kładkę dla pieszych nad S1 (**K**): w ciągu ul. Kusocińskiego,
- 1 przejścia dla małych zwierząt (**PZD**): przejście dolne zespolone z przejściem nad ciekim, w rejonie granicy Dąbrowy G. i Siewierza.

W ramach projektowanej inwestycji zostaną zrealizowane ekrany akustyczne wzdłuż S1 o łącznej długości około 8 410 m oraz wysokości 6 m.

- wariant projektowany 1C – zaprojektowano węzeł drogowy „Ząbkowice” skomunikowany poprzez łącznice z ul. Konstytucji i ul. Kryniczną oraz trzy skrzyżowania dwupoziomowe (bez połączenia) z ulicami:
 - ul. Ujejską (P00205)- w km ok. 15+619,
 - ul. Kryniczną (DG 200313S) - w km ok. 16+614,
 - ul. Konstytucji (DG 200310S) - w km ok. 17+631.

Ponadto w wariantcie tym przewiduje się budowę:

- 4 wiaduktów nad S1 (WD): w ciągu ul. Ujejskiej, ul. Krynicznej, i ul. Konstytucji oraz w rejonie węzła Ząbkowice,
- 2 mostów w ciągu S1 (MD): nad Trzebyczką i potokiem Pogoria,
- 2 kładek pieszych nad S1 (K): w ciągu ul. Karsowskiej i ul. Kusocińskiego,
- 1 przejścia dla małych zwierząt (PZD): przejście dolne zespolone z przejściem nad ciekim, w rejonie granicy Dąbrowy G. i Siewierza;
- 1 przejścia dla małych zwierząt w rejonie dawnego koryta Trzebyczki.

Wariant 1C jest dłuższy o 250 m od wariantów 1B/1C (rozpoczyna się w km 13+750,00 projektowanej S1, warianty 1B/1C rozpoczyna się w km 14+000). Wynika to z konieczności przebudowy początkowego, 250-cio metrowego odcinka w związku z budową dróg serwisowych wzdłuż tego odcinka.

W ramach projektowanej inwestycji zostaną zrealizowane ekrany akustyczne wzdłuż S1 o długości około 690 m wysokości 3 m oraz o długości około 9 180 m wysokości 6 m.

6.2. Uzasadnienie wyboru wariantów

Przeprowadzona w ramach niniejszego raportu analiza warunków środowiskowych, społecznych i kulturowych wykazała, że:

- największą kolizję z istniejącą zabudową mieszkaniową stwierdzono w przypadku wariantu IA,
- żaden z wariantów przebiegu trasy nie będzie kolidować z istniejącymi obszarami chronionymi,
- żaden z wariantów nie koliduje z żadnymi dobrami kultury,
- żaden z wariantów nie koliduje z obszarami górniczymi,
- żaden z wariantów nie koliduje z obszarami GZWP.

Łączną ocenę wpływu poszczególnych wariantów przebiegu planowanego przedsięwzięcia na środowisko przedstawiono w **Tabeli Nr 2**.

Tabela Nr 2 Łączna ocena wpływu poszczególnych wariantów przebiegu planowanego przedsięwzięcia na środowisko

Rodzaj oddziaływania	Stopień oddziaływania		
	Wariant IA	Wariant IB	Wariant IC
Wpływ na życie i zdrowie ludzi	2	2	2
Wpływ na środowisko przyrodnicze i obszary chronione	1	1	1
Wpływ na krajobraz	1	1	1
Wpływ na wody powierzchniowe	1	1	1
Wpływ na wody podziemne	1	1	1
Wpływ na dobra kultury	0	0	0
Wpływ na dobra materialne	2	1	1
Wpływ na złoża mineralne	0	0	0
Możliwość wystąpienia konfliktów społecznych	3	4	2
Suma iloczynów stopnia i wagi oddziaływania	11	11	9

Stopień oddziaływania:

- 0 – brak
- 1 – małe
- 2 – średnie
- 3 – duże
- 4 – bardzo duże

Analiza łącznej oceny wpływu oddziaływań poszczególnych wariantów na środowisko zawartej w *Tabeli Nr 2* pozwala stwierdzić, że **najkorzystniejszym wariantem jest wariant IC**. Warianty IA i IB są mniej korzystne od wariantu IC. Wariant 1C jest zdecydowanie najkorzystniejszy pod względem konfliktów społecznych. Powstał po przeprowadzonych konsultacjach społecznych i jest odpowiedzią na część zgłaszanych przez mieszkańców wniosków i zastrzeżeń do pozostałych wariantów.

Biorąc pod uwagę zakres przedsięwzięcia, można stwierdzić, że efektem przebudowy projektowanego odcinka DK 1 będzie:

- poprawa warunków ekologicznych i bezpieczeństwa mieszkańców,
- poprawa bezpieczeństwa ruchu w korytarzu DK 1

- poprawa przepustowości i prędkości ruchu na kierunku Pyrzowice – Dąbrowa Górnicza – Tychy – Bielsko Biała – Cieszyn,
- polepszenie komfortu jazdy pomiędzy aglomeracją województwa śląskiego i przyległym terenem z portem lotniczym w Pyrzowicach i z autostradą A-1,
- poprawa bezpieczeństwa i komfortu podróżowania
- skrócenie czasu przejazdu i oszczędności ekonomiczne.

Ponadto droga będzie posiadała odpowiedni stan techniczny na przyjęcie ruchu o dużym natężeniu (w tym pojazdów ciężkich), przez co przyczyni się również do poprawy bezpieczeństwa ruchu drogowego.

7. Określenie przewidywanego oddziaływania na środowisko analizowanych wariantów planowanego przedsięwzięcia

7.1. Zagrożenie powietrza atmosferycznego

7.1.1. Warunki klimatyczne

Na klimat Dąbrowy Górniczej wpływają w przeważającej części masy powietrza morskiego (ok. 65 %), w mniejszym stopniu masy powietrza kontynentalnego (ok. 30 %) i masy powietrza zwrotnikowego (ok. 5%). Względna wilgotność powietrza wynosi średnio w roku około 79 %. Temperatury kształtują się w sposób typowy dla niżowo-wyżynnego ukształtowania terenu.

Prędkość wiatru, pionowy gradient temperatury oraz kierunek przepływu mas powietrza mają istotny wpływ na zjawisko rozprzestrzeniania się zanieczyszczeń. Ponieważ rozprzestrzeniane przez wiatr zanieczyszczenia są przemieszczane wzdłuż kierunków, na jakich występuje wiatr, w celu określenia stopnia zanieczyszczenia występującego w otoczeniu źródła emisji, niezbędna jest znajomość średniej z okresów wieloletnich częstotliwości występowania wiatrów na poszczególnych kierunkach.

Do obliczeń przyjęto różę wiatrów dla Katowic, gdzie według danych IMiGW w Warszawie (*Załącznik Nr 3*), przeważają wiatry zachodnie i południowo-zachodnie.

Graficzny obraz róży wiatrów został przedstawiony na rysunku w *Załączniku Nr 3*.

7.1.2. Wpływ projektowanego przedsięwzięcia na powietrze atmosferyczne

7.1.2.1. W okresie realizacji

W okresie przebudowy odcinka drogi DK1, uciążliwość w zakresie wpływu na powietrze atmosferyczne związana będzie z emisją substancji zanieczyszczających z procesu spalania paliw w silnikach samochodów i innych pojazdów wykorzystywanych przy pracach budowlanych (np. koparek, ładowarek, spycharek). Ponadto, podczas prac ziemnych (wykopy i budowa nasypów) może wystąpić zjawisko pylenia. Wielkość emisji pyłu jest uzależniona od warunków meteorologicznych, powierzchni odsłoniętego terenu (zdolnego do pylenia) i rzeźby terenu. Zasięg jego oddziaływania ograniczy się do najbliższego otoczenia. Emisja pyłu z prac ziemnych może wystąpić przy sprzyjających warunkach atmosferycznych, natomiast nie wystąpi bądź zostanie ograniczona w czasie opadów deszczu lub śniegu. Również mgły nie sprzyjają pyleniu, ponieważ nawilżają podłoże. Biorąc pod uwagę warunki meteorologiczne panujące na analizowanym obszarze, można stwierdzić, że czas występowania warunków atmosferycznych sprzyjających pyleniu jest stosunkowo krótki. W przypadku wystąpienia warunków powodujących znaczne przesuszenie podłoża i wystąpienia wiatrów o prędkościach umożliwiających porywanie pyłu, zalecane jest okresowe zraszanie odsłoniętego terenu, w miejscu prowadzenia prac ziemnych. Wielkość emisji zanieczyszczeń związana z ruchem pojazdów i maszyn roboczych zależy w dużym stopniu od ich stanu technicznego oraz podłoża, po którym będą się poruszać. W związku z powyższym, ważne jest utrzymanie pojazdów oraz dróg technologicznych w dobrym stanie i czystości. Średnie natężenie ruchu pojazdów ciężarowych wykorzystywanych przy przebudowie drogi wynosić będzie maksymalnie kilka pojazdów/godzinę. Ze względu na niewielkie natężenie ruchu pojazdów, zwłaszcza w porównaniu z natężeniem na analizowanej drodze DK1, wielkość emisji substancji zanieczyszczających w okresie budowy będzie niewielka i nie będzie mieć istotnego wpływu na stan powietrza w tym rejonie. Zasięg oddziaływania przedsięwzięcia na powietrze atmosferyczne, na etapie realizacji, nie będzie wykraczać poza teren budowy, a w przypadku transportu materiałów budowlanych i odpadów, poza pas drogowy tras poruszania się pojazdów wykorzystywanych przy przebudowie analizowanego odcinka trasy DK1. Podczas wykonywania nawierzchni drogi wystąpi emisja substancji gazowych (głównie węglowodorów) ulatniających się ze stosowanej masy bitumicznej. Emisja substancji zanieczyszczających w okresie budowy będzie miała charakter średnioterminowy, a uciążliwości z nią związane ustaną wraz z zakończeniem ww. prac. W związku z powyższym nie

zostały przeprowadzone obliczenia rozprzestrzeniania się zanieczyszczeń dla tego okresu.

7.1.2.2. W okresie eksploatacji

Założenia wyjściowe, dane przyjęte do obliczeń

Warianty realizacji przedsięwzięcia

W obliczeniach uwzględniono ruch pojazdów na analizowanej drodze DK1 oraz sąsiednich drogach, z uwzględnieniem trzech wariantów rozwiązania węzła Ujejsce i skrzyżowań S1 z pozostałymi drogami, tj. warianty: IA, IB i IC. Analizę przeprowadzono dla dwóch horyzontów czasowych, tj., dla roku 2014 (rok po realizacji inwestycji) oraz dla roku 2024.

Analizie poddano również wpływ eksploatacji istniejącej DK1 na stan powietrza atmosferycznego w przypadku niepodjęcia przedsięwzięcia dla natężenia ruchu pojazdów przewidywanego w roku 2024 - wariant zerowy. Analizie poddano również wpływ eksploatacji analizowanego odcinka drogi DK1 na stan powietrza atmosferycznego w stanie istniejącym wg aktualnego natężenia i struktury ruchu.

Struktura i natężenie ruchu

Do obliczeń dla analizowanych horyzontów czasowych przyjęto prognozowane natężenie i strukturę ruchu przedstawione w rozdziale nr 2.2.6.

Do obliczeń przyjęto średnią prędkość wynoszącą:

- 100 km/h na analizowanej S1 (90 km/h dla pojazdów ciężarowych) dla wariantów inwestycyjnych,
- 90 km/h na drodze DK1 w przypadku braku realizacji,
- 50 km/h na dojazdowych drogach gminnych i powiatowych,
- 40 km/h na pozostałych drogach i łącznicach.

W **Tabelach od Nr 3 do Nr 6** przedstawiono dobowe natężenie ruchu pojazdów na poszczególnych odcinkach analizowanej trasy oraz wielkość emisji substancji zanieczyszczających dla poszczególnych wariantów realizacji drogi oraz wariantu zerowego. Analizowaną drogę podzielono na odcinki charakteryzujące się różnymi natężeniami ruchu pojazdów oraz współczynnikiem szorstkości terenu, z uwzględnieniem niwelety oraz rozwiązań wariantowych.

Tabela Nr 3 Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu IA realizacji przedsięwzięcia

Tabela Nr 4 Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu IB realizacji przedsięwzięcia

Tabela Nr 5 Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu IC realizacji przedsięwzięcia

Tabela Nr 6 Natężenie ruchu, emisja substancji zanieczyszczających dla wariantu zerowego i stanu istniejącego

Emisja substancji zanieczyszczających

Do obliczeń wielkości emisji substancji zanieczyszczających powstających w procesach komunikacyjnych przyjęto wskaźniki z procesu spalania paliw przez silniki samochodowe poruszające się z prędkością 100 km/h, 90 km/h, 50 km/h i 40 km/h. W **Tabeli Nr 7** zostały podane wskaźniki emisji substancji zanieczyszczających dla pojazdów samochodowych.

Tabela Nr 7 Wskaźniki emisji dla pojazdów samochodowych wyrażone w g/km

Lp.	Typ pojazdów	Substancja zanieczyszczająca					
		Tlenek węgla	Węglowodory alifatyczne	Węglowodory aromatyczne	Tlenki azotu ¹⁾	Pył zawieszony	Dwutlenek siarki
dla prędkości 100 km/h							
1	Samochody osobowe	1,95191	0,11967	0,0359	0,72125	0,01394	0,03534
dla prędkości 90 km/h							
2	Samochody osobowe	1,61342	0,12848	0,03855	0,65779	0,01074	0,03233
3	Samochody ciężarowe	1,54178	0,37805	0,11342	5,29627	0,26453	0,48218
dla prędkości 50 km/h							
4	Samochody osobowe	3,08716	0,32569	0,09771	0,67899	0,01455	0,03538
5	Samochody ciężarowe	2,02014	0,88802	0,26641	5,14159	0,36331	0,43265
dla prędkości 40 km/h							
6	Samochody osobowe	3,34062	0,36764	0,11029	0,69226	0,01465	0,0388
7	Samochody ciężarowe	2,35344	1,25800	0,37740	5,12355	0,46063	0,42433

¹⁾ zawartość dwutlenku azotu w tlenkach azotu przyjęto na poziomie 40%

Zgodnie z wymogami unijnych norm dot. limitów emisji zanieczyszczeń z procesu spalania paliw w silnikach samochodowych (m.in. EURO-4, która weszła w życie w roku 2006 oraz EURO-5 i EURO-6, których wprowadzenie przewiduje się w terminach późniejszych), producenci samochodów zobowiązani są do wprowadzenia zmian w konstrukcji silników, aby dotrzymać coraz bardziej rygorystyczne normy w zakresie emisji. Na podstawie dotychczas przeprowadzonych badań i testów silników spełniających wymagania normy EURO 5 przewiduje się, że jej wprowadzenie przyczyni się m.in. do obniżenia emisji zanieczyszczeń (w tym tlenków azotu) o ok. 20 - 30%.

Przy wyznaczaniu emisji substancji zanieczyszczających uwzględniona została redukcja w/w wskaźników emisji wynosząca 20 % w przypadku analizy dla roku 2014 oraz 30 % dla roku 2024.

Emisję substancji zanieczyszczających E wyznaczono ze wzoru:

$$E = W \times N \times L \times 0,001 \text{ [kg/h]}$$

gdzie:

W – wskaźnik emisji danej substancji zanieczyszczającej [g/km],

N – natężenie pojazdów [poj./h],

L – długość drogi [km].

Długość drogi L jaka będzie pokonywana przez samochody oraz wielkość emisji substancji zanieczyszczających związanej z ruchem pojazdów na poszczególnych odcinkach trasy, uwzględniającej przewidywaną redukcję wskaźników emisji przedstawiono w **Tabelach od Nr 3 do Nr 6**.

Aerodynamiczna szorstkość terenu

Wartość współczynnika szorstkości, który charakteryzuje ukształtowanie terenu w sąsiedztwie trasy, określono w oparciu o analizę terenu na podstawie mapy oraz przeprowadzone w terenie wizje lokalne. Analizowaną drogę podzielono na odcinki charakteryzujące się m.in. różnymi wartościami współczynnika szorstkości terenu. W zależności od zagospodarowania terenu w sąsiedztwie drogi, do obliczeń przyjęto współczynnik szorstkości terenu równy:

- $z_0 = 0,035 \text{ m}$,
- $z_0 = 0,5 \text{ m}$,
- $z_0 = 2,0 \text{ m}$.

Aktualny stan jakości powietrza

Aktualny stan jakości powietrza dla Aglomeracji Górnoślaskiej określony został przez Wojewódzkiego Inspektora Ochrony Środowiska w Katowicach w piśmie z dnia 29.05.2009r. znak M/7620/2477/2009/ap (**Załącznik Nr 3**). Wartości tła zanieczyszczeń określone przez WIOŚ w Katowicach przedstawiono w **Tabela Nr 16**.

Wartości odniesienia

Wartości odniesienia wyrażone jako poziomy substancji w powietrzu określa Rozporządzenie Ministra Środowiska z dnia 26.01.2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 z dnia 03.02.2010r., poz. 87) - **Tabela Nr 8**.

Tabela Nr 8 Wartości odniesienia substancji, aktualny stan jakości powietrza

Oznaczenie numeryczne (CAS)	Substancja	Wartości odniesienia [$\mu\text{g}/\text{m}^3$]		Aktualny stan jakości powietrza R określony przez WIOŚ w Katowicach [$\mu\text{g}/\text{m}^3$]
		dla 1 godziny D_1	dla roku kalendarzowego D_a	
-	Pył zawieszony PM10	280	40	40
10102-44-0	Dwutlenek azotu	200	40	34
7446-09-5	Dwutlenek siarki	350	20	-
630-08-0	Tlenek węgla	30 000	-	-
-	Węglowodory aromatyczne	1000	43	-
-	Węglowodory alifatyczne	3000	1000	-

Dopuszczalne poziomy substancji

Dopuszczalne poziomy niektórych substancji w powietrzu, które określa Rozporządzenie Ministra Środowiska z dnia 03.03.2008r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. Nr 47 z dnia 19.03.2008r., poz. 281) zostały przedstawione w **Tabeli Nr 9**. Dla pozostałych substancji, jakie będą wprowadzane do powietrza, i nieujętych w poniższej tabeli, rozporządzenie nie określa dopuszczalnych poziomów w powietrzu.

Tabela Nr 9 Dopuszczalne poziomy substancji w powietrzu

Lp.	Nazwa substancji (numer CAS)	Okres uśredniania wyników pomiarów	Dopuszczalny poziom substancji w powietrzu [$\mu\text{g}/\text{m}^3$]	Dopuszczalna częstość przekraczania dopuszczalnego poziomu w roku kalendarzowym
1	Benzen (71-43-2)	rok kalendarzowy	5 ¹⁾	-
2	NO ₂ (10102-44-0)	jedna godzina	200 ¹⁾	18 razy
		rok kalendarzowy	40 ¹⁾	-
3	SO ₂ (7446-09-5)	rok kalendarzowy	30 ²⁾	-
		jedna godzina	350 ¹⁾	24 razy
		24 godziny	125 ¹⁾	3 razy
4	Ołów ⁴⁾ (7439-92-1)	rok kalendarzowy	20 ²⁾	-
		rok kalendarzowy	0,5 ¹⁾	-
5	Pył zawieszony PM10	24 godziny	50 ¹⁾	35 razy
		rok kalendarzowy	40 ¹⁾	-
6	CO (630-08--0)	osiem godzin ⁵⁾	10 000 ¹⁾⁵⁾	-

¹⁾ poziom dopuszczalny ze względu na ochronę zdrowia ludzi,

- 2) poziom dopuszczalny ze względu na ochronę roślin,
- 3) suma dwutlenku azotu i tlenku azotu w przeliczeniu na dwutlenek azotu
- 4) suma metalu i jego związków w pyłe zawieszonym PM10
- 5) maksymalna średnia ośmiogodzinna, spośród średnich kroczących, obliczanych co godzinę z ośmiu średnich jednogodzinnych w ciągu doby. Każdą tak obliczoną średnią 8-godziną przypisuje się dobie, w której się ona kończy; pierwszym okresem rozliczeniowym dla każdej doby jest okres od godziny 17:00 dnia poprzedniego do godziny 01:00 danego dnia; ostatnim okresem obliczeniowym dla każdej doby jest okres od godziny 16:00 do 24:00 tego dnia czasu środkowoeuropejskiego CET

Dla analizowanych horyzontów czasowych margines tolerancji dla dwutlenku azotu i dwutlenku siarki uśredniony dla 1 godziny i dla roku wynosi 0 % (od 2010 roku wszystkie marginesy tolerancji są równe 0 %). Dla stanu istniejącego, dla dwutlenku azotu margines tolerancji wynosi 5 %.

Obliczenia stanu zanieczyszczenia powietrza

Metodyka obliczeń

Obliczenia stanu zanieczyszczenia powietrza atmosferycznego zostały przeprowadzone zgodnie z referencyjną metodyką modelowania poziomów substancji w powietrzu określoną w Rozporządzeniu Ministra Środowiska z dnia 26.01.2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 z dnia 03.02.2010r., poz. 87). Obliczenia przeprowadzone zostały za pomocą programu komputerowego OPERAT-2000 opracowanego przez „PROEKO” Ryszard Samoć – Usługi Komputerowe w Ochronie Środowiska (program zatwierdzony przez Instytut Ochrony Środowiska w Warszawie).

Emisja substancji zanieczyszczających obliczana jest przez w/w program na podstawie wskaźników emisji uzyskanych z arkusza kalkulacyjnego dystrybuowanego przez Ministra Środowiska, w którym zostały zastosowane wzory opracowane przez prof. nzw. dr hab. inż. Zdzisława Chłopka.

Stężenia pochodzące z emitorów liniowych, będących drogami, po których poruszają się samochody obliczono algorytmem CALINE3 (California Line Source Dispersion Model), który uwzględnia wpływ turbulencji wynikającej z mieszania powietrza przez ruch samochodów. Model CALINE został zalecony do stosowania przez Ministerstwo Środowiska m.in. we "Wskazówkach metodycznych dotyczących modelowania matematycznego w systemie zarządzania jakością powietrza", wydanych w marcu 2003 roku.

Liniowe źródło emisji substancji zanieczyszczających zastąpiono punktowymi źródłami rozmieszczonymi równomiernie co 10 m wzdłuż osi analizowanej drogi.

Obliczenia rozprzestrzeniania się substancji dla analizowanych wariantów wykonano w oparciu o dane i informacje przedstawione w rozdziale nr 7.1.2.2. oraz przy następujących założeniach:

- poziom $h = 0$,
- krok obliczeniowy 70 m,
- oś X skierowana na wschód, oś Y na północ,
- róża wiatrów dla Katowic,
- obszar obliczeniowy zawarty w granicach:

w przypadku wariantu IA i IB

$$X_d = 0 \text{ m}, \quad Y_d = 140 \text{ m},$$

$$X_g = 3080 \text{ m}, \quad Y_g = 6510 \text{ m},$$

w przypadku wariantu IC

$$X_d = 0 \text{ m}, \quad Y_d = 140 \text{ m},$$

$$X_g = 3080 \text{ m}, \quad Y_g = 7140 \text{ m}.$$

Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających

Zestawienie wyników obliczeń stężeń maksymalnych jednogodzinnych oraz średniorocznych poszczególnych substancji (maksymalne wartości) dla poszczególnych wariantów przedstawiono w **Tabelach od Nr 10 do Nr 12**. Zbiorcze zestawienie wyników obliczeń rozprzestrzeniania się substancji zanieczyszczających zawiera **Załącznik Nr 4** (szczegółowe wyniki komputerowych obliczeń rozprzestrzeniania się substancji zanieczyszczających znajdują się w siedzibie WASKO S.A.).

Tabela Nr 10 Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających dla poszczególnych wariantów dla roku 2014

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia D_1 [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Częstość przekroczeń stężeń jednogodzinnych [%]	Wartość dopuszczalna częstości przekroczeń [%]	Spełnienie warunku obl. częstość < dop. częstość	Stężenie średnie roczne S_a [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_a = D_a - R$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_a \leq D_a - R$
WARIANT IA - Prognozowane natężenie ruchu na 2014r.									
dwutlenek azotu	677,591	200	NIE	3,66	0,2	NIE	39,1175	6	NIE
dwutlenek siarki	134,437	350	TAK	0,0	0,274	TAK	7,5173	18	TAK
pył zawieszony PM10	70,251	280	TAK	0,0	0,2	TAK	3,8787	$D_a = R$	-
tlenek węgla	1784,294	30 000	TAK	0,0	0,2	TAK	108,3853	-	-
węglowodory alifatyczne	169,720	3 000	TAK	0,0	0,2	TAK	10,1605	900	TAK
węglowodory aromatyczne	50,916	1 000	TAK	0,0	0,2	TAK	3,0481	38,7	TAK
WARIANT IB - Prognozowane natężenie ruchu na 2014r.									
dwutlenek azotu	799,848	200	NIE	6,31	0,2	NIE	46,6011	6	NIE
dwutlenek siarki	158,691	350	TAK	0,0	0,274	TAK	8,9550	18	TAK
pył zawieszony PM10	92,923	280	TAK	0,0	0,2	TAK	4,6206	$D_a = R$	-
tlenek węgla	2127,503	30 000	TAK	0,0	0,2	TAK	129,1492	-	-
węglowodory alifatyczne	201,710	3 000	TAK	0,0	0,2	TAK	12,1069	900	TAK
węglowodory aromatyczne	60,513	1 000	TAK	0,0	0,2	TAK	3,6320	38,7	TAK
WARIANT IC - Prognozowane natężenie ruchu na 2014r.									
dwutlenek azotu	709,506	200	NIE	4,40	0,2	NIE	40,4368	6	NIE
dwutlenek siarki	137,067	350	TAK	0,0	0,274	TAK	7,7625	18	TAK
pył zawieszony PM10	71,259	280	TAK	0,0	0,2	TAK	4,0200	$D_a = R$	-

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia D_1 [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Częstość przekroczeń stężeń jednogodzinnych [%]	Wartość dopuszczalna częstości przekroczeń [%]	Spełnienie warunku obl. częstość < dop. częstość	Stężenie średnie roczne S_a [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_a = D_a - R$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_a \leq D_a - R$
tlenek węgla	1980,390	30 000	TAK	0,0	0,2	TAK	112,6843	-	-
węglowodory alifatyczne	193,296	3 000	TAK	0,0	0,2	TAK	10,6203	900	TAK
węglowodory aromatyczne	57,989	1 000	TAK	0,0	0,2	TAK	3,1861	38,7	TAK

Tabela Nr 11 Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających dla poszczególnych wariantów dla roku 2024

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia D_1 [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Częstość przekroczeń stężeń jednogodzinnych [%]	Wartość dopuszczalna częstości przekroczeń [%]	Spełnienie warunku obl. częstość < dop. częstość	Stężenie średnie roczne S_a [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_a = D_a - R$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_a \leq D_a - R$
WARIANT IA - Prognozowane natężenie ruchu na 2024r.									
dwutlenek azotu	677,598	200	NIE	3,80	0,2	NIE	39,4585	6	NIE
dwutlenek siarki	134,437	350	TAK	0,0	0,274	TAK	7,5716	18	TAK
pył zawieszony PM10	70,252	280	TAK	0,0	0,2	TAK	3,9131	$D_a = R$	-
tlenek węgla	1785,167	30 000	TAK	0,0	0,2	TAK	111,4509	-	-
węglowodory alifatyczne	169,269	3 000	TAK	0,0	0,2	TAK	10,5445	900	TAK
węglowodory aromatyczne	50,781	1 000	TAK	0,0	0,2	TAK	3,1632	38,7	TAK
WARIANT IB - Prognozowane natężenie ruchu na 2024r.									
dwutlenek azotu	799,864	200	NIE	6,31	0,2	NIE	47,0230	6	NIE
dwutlenek siarki	158,693	350	TAK	0,0	0,274	TAK	9,0222	18	TAK

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia D_1 [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Częstość przekroczeń stężeń jednogodzinnych [%]	Wartość dopuszczalna częstości przekroczeń [%]	Spełnienie warunku obl. częstość < dop. częstość	Stężenie średnie roczne S_a [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_a = D_a - R$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_a \leq D_a - R$
pył zawieszony PM10	92,926	280	TAK	0,0	0,2	TAK	4,6633	$D_a = R$	-
tlenek węgla	2128,622	30 000	TAK	0,0	0,2	TAK	132,9430	-	-
węglowodory alifatyczne	201,388	3 000	TAK	0,0	0,2	TAK	12,5823	900	TAK
węglowodory aromatyczne	60,416	1 000	TAK	0,0	0,2	TAK	3,7746	38,7	TAK
WARIANT IC - Prognozowane natężenie ruchu na 2024r.									
dwutlenek azotu	867,886	200	NIE	7,36	0,2	NIE	49,5100	6	NIE
dwutlenek siarki	168,502	350	TAK	0,0	0,274	TAK	9,5725	18	TAK
pył zawieszony PM10	87,821	280	TAK	0,0	0,2	TAK	4,9711	$D_a = R$	-
tlenek węgla	2362,079	30 000	TAK	0,0	0,2	TAK	134,0010	-	-
węglowodory alifatyczne	232,896	3 000	TAK	0,0	0,2	TAK	12,8396	900	TAK
węglowodory aromatyczne	69,869	1 000	TAK	0,0	0,2	TAK	3,8519	38,7	TAK

Tabela Nr 12 Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających dla stanu istniejącego i Wariantu 0

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia D_1 [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Częstość przekroczeń stężeń jednogodzinnych [%]	Wartość dopuszczalna częstości przekroczeń [%]	Spełnienie warunku obl. częstość < dop. częstość	Stężenie średnie roczne S_a [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_a = D_a - R$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_a \leq D_a - R$
Stan istniejący									
dwutlenek azotu	669,974	200	NIE	6,19	0,2	NIE	42,5720	6	NIE
dwutlenek siarki	132,463	350	TAK	0,0	0,274	TAK	8,4196	18	TAK
pył zawieszony PM10	67,883	280	TAK	0,0	0,2	TAK	4,6068	$D_a = R$	-
tlenek węgla	1522,039	30 000	TAK	0,0	0,2	TAK	96,7386	-	-
węglowodory alifatyczne	180,331	3 000	TAK	0,0	0,2	TAK	11,4259	900	TAK
węglowodory aromatyczne	54,099	1 000	TAK	0,0	0,2	TAK	3,4272	38,7	TAK
WARIANT 0 - Prognozowane natężenie ruchu na 2024r.									
dwutlenek azotu	1350,973	200	NIE	15,88	0,2	NIE	86,0058	6	NIE
dwutlenek siarki	271,522	350	TAK	0,0	0,274	TAK	13,2816	18	TAK
pył zawieszony PM10	140,333	280	TAK	0,0	0,2	TAK	8,9176	$D_a = R$	-
tlenek węgla	2847,849	30 000	TAK	0,0	0,2	TAK	181,3435	-	-
węglowodory alifatyczne	350,715	3 000	TAK	0,0	0,2	TAK	22,2627	900	TAK
węglowodory aromatyczne	105,215	1 000	TAK	0,0	0,2	TAK	6,6785	38,7	TAK

Analiza wyników obliczeń rozprzestrzeniania się substancji zanieczyszczających

Wyniki obliczeń rozprzestrzeniania substancji pokazały, że dla każdego horyzontu czasowego, w każdym z rozpatrywanych wariantów realizacji przedsięwzięcia, tj. dla wariantu IA, IB i IC przekroczenia wartości dopuszczalnych wystąpią w przypadku dwutlenku azotu zarówno w zakresie stężeń maksymalnych, jak i średniorocznych.

Dla pozostałych analizowanych substancji zarówno obliczone stężenia maksymalne nie przekraczają dopuszczalnej wartości D_1 tj. wartości odniesienia substancji w powietrzu oraz dopuszczalnego poziomu substancji w powietrzu, uśrednione dla 1 godziny, jak również obliczone stężenia średnioroczne spełniają warunek $S_a \leq D_a - R$, dla D_a jako wartości odniesienia substancji w powietrzu oraz dopuszczalnego poziomu substancji uśrednionych dla okresu roku.

Z uwagi na to, że wartości stężeń maksymalnych odnoszą się do maksymalnej, chwilowej emisji wyznaczonej dla natężenia ruchu występującego w godzinie szczytu, zdecydowanie bardziej reprezentatywne dla inwestycji drogowych i obrazujące faktyczny wpływ trasy na stan powietrza są stężenia średnioroczne. W niniejszym raporcie analizie poddano wyniki obliczonych stężeń średniorocznych.

Przeprowadzone obliczenia pokazują, że przekroczenia dopuszczalnych wartości stężeń średniorocznych w zakresie dwutlenku azotu wystąpią w przypadku każdego z analizowanych wariantów realizacji, a ich zasięg w przypadku każdego wariantu będzie zbliżony i wynosić będzie maksymalnie:

- ok. 40 m od krawędzi pasa drogowego w przypadku analizy dla roku 2014,
- ok. 60 m od krawędzi pasa drogowego analizy dla roku 2024.

Uzyskany zasięg ponadnormatywnego oddziaływania drogi wyznaczony został na podstawie modelowego prognozowania rozprzestrzeniania się substancji zanieczyszczających, który oparty jest między innymi na prognozowanym maksymalnym natężeniu ruchu, jaki może wystąpić dla danego horyzontu czasowego na analizowanych drogach.

Dla analizowanego odcinka drogi DK1, we wrześniu 2009 przeprowadzone zostały przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie pomiary stężeń substancji zanieczyszczających (w tym dwutlenku azotu), których wyniki przedstawiono w dokumentacji pn. „Sprawozdaniu z badań pomiarów stężeń SO_2 , NO_x , CO i PM10 w powietrzu atmosferycznym w trzech punktach pomiarowych zlokalizowanych wzdłuż drogi krajowej DK1 na odcinku Podwarpie - Dąbrowa Górnicza”.

Przeprowadzone w ramach w/w analizy pomiary dwutlenku azotu wykazały, że w stanie istniejącym przy analizowanej drodze nie wystąpiły przekroczenia dopuszczalnego poziomu stężenia dwutlenku azotu. Zgodnie z obliczeniami przeprowadzonymi dla stanu istniejącego, wykonanymi w ramach niniejszego raportu o oddziaływaniu na środowisko, zasięg przekroczeń dopuszczalnych wartości stężeń tlenków azotu wynosi maksymalnie ok. 15-20 m od krawędzi pasa drogowego.

Można zatem uznać, że modelowe prognozowanie rozprzestrzeniania się substancji zanieczyszczających z uwzględnieniem tzw. „warunków najgorszych”, wykazuje znacznie większe oddziaływanie drogi niż to ma miejsce w warunkach rzeczywistych.

W związku z powyższym wyznaczone w ramach niniejszego raportu zasięgi ponadnormatywnego oddziaływania analizowanego odcinka drogi S1 mogą być zawyżone w stosunku do oddziaływania jakie faktycznie będzie miało miejsce w analizowanych latach, tj. w roku 2014 i 2024.

Izolinie stężeń średniorocznych dwutlenku azotu dla poszczególnych wariantów realizacji oraz wariantu zerowego przedstawiono na *Rysunkach Nr 5, Nr 6, Nr 7 i Nr 8*.

Izolinie stężeń średniorocznych pozostałych analizowanych substancji zanieczyszczających dla poszczególnych wariantów przedstawiono w *Załączniku Nr 4*.

W przypadku braku realizacji przedsięwzięcia (wariant zerowy), analiza przeprowadzona na podstawie przewidywanych natężeń dla roku 2024 wykazała, że również wystąpią przekroczenia wartości dopuszczalnych w zakresie stężeń średniorocznych dwutlenku azotu. Realizacja przedsięwzięcia jest jak najbardziej uzasadniona, gdyż w tym przypadku przekroczenia wartości dopuszczalnych będą miały wyższe wartości, niż w przypadku wariantów inwestycyjnych, a ich zasięg wyniesie ok. 70-75 m od krawędzi istniejącego pasa drogowego.

Rysunek Nr 5 Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu 1A

Rysunek Nr 6 Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu 1B

Rysunek Nr 7 Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu 1C -

Rysunek Nr 8 Izolinie stężeń średniorocznych dwutlenku azotu dla Wariantu zerowego

Obliczenia na wysokości najbliższej zabudowy mieszkaniowej

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 26.01.2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 z dnia 03.02.2010r., poz. 87), jeżeli w odległości od pojedynczego emitora lub któregoś z emitatorów w zespole, mniejszej niż 10h (h - wysokość emitora) znajdują się wyższe niż parterowe budynki mieszkalne lub biurowe, a także budynki żłobków, przedszkoli, szkół, szpitali lub sanatoriów, to należy sprawdzić czy budynki te nie są narażone na przekroczenia wartości odniesienia lub dopuszczalnych poziomów substancji w powietrzu.

Obliczenia wykonano w dodatkowych punktach przy najbliżej położonych zabudowaniach mieszkalnych na różnych wysokościach:

- dla Wariantu 1A:
 - od P-1 do P-4 i od P-7 do P-11 - budynki przy ul. Karsowskiej,
 - P-16 i od P-18 do P-21 - budynki przy ul. Ujejskiej,
 - od P-23 do P-32 - budynki przy ul. Krynicznej,
 - od P-33 do P-38 - budynki przy ul. Konstytucji,
 - P-40 - budynek przy ul. Kusocińskiego,
 - od P-41 do P-43 - budynki przy ul. Armii Krajowej,
- dla Wariantu 1B:
 - od P-1 do P-9 i P-11 - budynki przy ul. Karsowskiej,
 - P-16 i od P-18 do P-22- budynki przy ul. Ujejskiej,
 - od P-23 do P-32 - budynki przy ul. Krynicznej,
 - od P-33 do P-38 - budynki przy ul. Konstytucji,
 - P-40 - budynek przy ul. Kusocińskiego,
 - od P-41 do P-43 - budynki przy ul. Armii Krajowej,
- dla Wariantu 1C:
 - od P-1 do P-5 i od P-6 do P-9 - budynki przy ul. Karsowskiej,
 - od P-14 do P-22- budynki przy ul. Ujejskiej,
 - od P-23 do P-32 - budynki przy ul. Krynicznej,
 - od P-33 do P-38 i od P-50 do P-56- budynki przy ul. Konstytucji,
 - P-40 - budynek przy ul. Kusocińskiego,
 - P-43 - budynek przy ul. Armii Krajowej,
 - od P-44 do P-49 - budynki przy ul. Piastowskiej,
- dla wariantu zerowego:
 - od P-1 do P-11 - budynki przy ul. Karsowskiej,
 - od P-12 do P-22 - budynki przy ul. Ujejskiej,
 - od P-23 do P-32 - budynki przy ul. Krynicznej,

- od P-33 do P-39 - budynki przy ul. Konstytucji,
- P-40 - budynek przy ul. Kusocińskiego,
- od P-41 do P-43 - budynki w Ząbkowicach.

Lokalizację dodatkowych punktów obliczeniowych przedstawiono na **Rysunkach Nr 5, Nr 6, Nr 7 i Nr 8**. Maksymalne wartości stężeń 1-godzinnych i średniorocznych przy najbliższej zabudowie dla poszczególnych wariantów przedstawiono w **Tabeli Nr 13**.

Tabela Nr 13 Wyniki obliczeń wartości stężeń przy najbliższej zabudowie

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_{mm} = D_1$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Uwagi	Częstość przekroczeń stężeń jednogodz. [%]	Wartość dopuszcz. [%]	Spełnienie warunku obl. częstość < dop. częstość	Uwagi
WARIANT IA (2024r.)								
dwutlenek azotu	533,556	200	NIE	pkt. P-2 na wysokości 1m	0,42	0,2	NIE	pkt. P-16 na wysokości 1m
dwutlenek siarki	105,946	350	TAK	pkt. P-2 na wysokości 1m	0,0	0,274	TAK	-
pył zawieszony PM10	55,524	280	TAK	pkt. P-2 na wysokości 1m	0,0	0,2	TAK	-
tlenek węgla	1283,771	30 000	TAK	pkt. P-2 na wysokości 1m	0,0	0,2	TAK	-
węglowodory alifatyczne	131,837	3 000	TAK	pkt. P-3 na wysokości 1m	0,0	0,2	TAK	-
węglowodory aromatyczne	39,551	1 000	TAK	pkt. P-3 na wysokości 1m	0,0	0,2	TAK	-
WARIANT IB (2024r.)								
dwutlenek azotu	535,142	200	NIE	pkt. P-22 na wysokości 1m	0,42	0,2	NIE	pkt. P-16 na wysokości 1m
dwutlenek siarki	106,242	350	TAK	pkt. P-22 na wysokości 1m	0,0	0,274	TAK	-
pył zawieszony PM10	55,746	280	TAK	pkt. P-22 na wysokości 1m	0,0	0,2	TAK	-
tlenek węgla	1290,230	30 000	TAK	pkt. P-22 na wysokości 1m	0,0	0,2	TAK	-
węglowodory alifatyczne	132,884	3 000	TAK	pkt. P-3 na wysokości 1m	0,0	0,2	TAK	-
węglowodory aromatyczne	39,865	1 000	TAK	pkt. P-3 na wysokości 1m	0,0	0,2	TAK	-
WARIANT IC (2024r.)								
dwutlenek azotu	559,568	200	NIE	pkt. P-27 na wysokości 1m	0,74	0,2	NIE	pkt. P-28 na wysokości 1m
dwutlenek siarki	109,575	350	TAK	pkt. P-27 na wysokości 1m	0,0	0,274	TAK	-

Substancja zanieczyszczająca	Stężenie maksymalne S_{mm} [$\mu\text{g}/\text{m}^3$]	Wartość stężenia $S_{mm} = D_1$ [$\mu\text{g}/\text{m}^3$]	Spełnienie warunku $S_{mm} \leq D_1$	Uwagi	Częstość przekroczeń stężeń jednogodz. [%]	Wartość dopuszcz. [%]	Spełnienie warunku obl. częstość < dop. częstość	Uwagi
pył zawieszony PM10	57,530	280	TAK	pkt. P-27 na wysokości 1m	0,0	0,2	TAK	-
tlenek węgla	1471,996	30 000	TAK	pkt. P-27 na wysokości 1m	0,0	0,2	TAK	-
węglowodory alifatyczne	149,554	3 000	TAK	pkt. P-27 na wysokości 1m	0,0	0,2	TAK	-
węglowodory aromatyczne	44,866	1 000	TAK	pkt. P-27 na wysokości 1m	0,0	0,2	TAK	-
WARIANT 0 (2024r.)								
dwutlenek azotu	1124,613	200	NIE	pkt. P-48 na wysokości 1m	11,92	0,2	NIE	pkt. P-17 na wysokości 1m
dwutlenek siarki	226,21	350	TAK	pkt. P-48 na wysokości 1m	0,0	0,274	TAK	-
pył zawieszony PM10	116,804	280	TAK	pkt. P-48 na wysokości 1m	0,0	0,2	TAK	-
tlenek węgla	2370,807	30 000	TAK	pkt. P-48 na wysokości 1m	0,0	0,2	TAK	-
węglowodory alifatyczne	291,900	3 000	TAK	pkt. P-48 na wysokości 1m	0,0	0,2	TAK	-
węglowodory aromatyczne	87,570	1 000	TAK	pkt. P-48 na wysokości 1m	0,0	0,2	TAK	-

Wyniki obliczeń rozprzestrzeniania się substancji zanieczyszczających przeprowadzone w dodatkowych punktach na różnej wysokości zabudowy wykazały, że dla stanu docelowego, tj. dla roku 2024, wystąpią przekroczenia dopuszczalnych wartości stężeń maksymalnych jednogodzinnych w zakresie dwutlenku azotu. Przekroczenia dopuszczalnych wartości w każdym przypadku wystąpią przy budynkach zlokalizowanych przy ul. Ujejskiej, Krynicznej, Konstytucji i Kusocińskiego - w przypadku wariantów IA i IB w 8 punktach, natomiast w przypadku wariantu IC w 9 punktach.

W przypadku braku realizacji inwestycji (wariant zerowy) przekroczenia wartości dopuszczalnych stężeń maksymalnych dwutlenku azotu wystąpią w 19 punktach zlokalizowanych przy budynkach zlokalizowanych przy istniejących skrzyżowaniach z DK1.

Realizacja przedsięwzięcia związana będzie z wyniesieniem niwelety dróg podrzędnych w stosunku do DK1 oraz upłynnieniem potoku ruchu na tych drogach, Zatem realizacja przedsięwzięcia wpłynie na poprawę jakości powietrza w rejonie istniejących skrzyżowań, gdzie zlokalizowane są budynki mieszkalne.

Wyniki obliczeń stężeń maksymalnych jednogodzinowych i średniorocznych wykonanych dla najbliższej zabudowy zawarto w *Załączniku Nr 4*.

7.2. Zagrożenie hałasem pochodzącym od środków transportowych

7.2.1. Wartości dopuszczalne poziomu hałasu w środowisku

Poziom hałasu w środowisku reguluje Rozporządzenie Ministra Środowiska z dnia 14.06.2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. Nr 120, poz. 826).

Analizowana trasa S1 będzie przebiegać częściowo przez tereny niezabudowane (pola uprawne, łąki, nieużytki i lasy), które nie podlegają ochronie akustycznej, a częściowo przez tereny podlegające ochronie akustycznej (w przeważającej części przez luźną zabudowę jednorodzinną, a ponadto przez tereny rekreacyjno - wypoczynkowe oraz tereny zabudowy wielorodzinnej).

Dla niewielkiej części omawianych terenów obowiązuje miejscowy plan zagospodarowania przestrzennego (MPZP), natomiast dla pozostałych terenów nie obowiązuje miejscowy plan zagospodarowania przestrzennego. Zatem kwalifikacji terenów pod względem użytkowania dokonano na podstawie miejscowego planu zagospodarowania przestrzennego, a w miejscach, gdzie nie obowiązuje plan miejscowy, na podstawie rzeczywistego wykorzystania terenu. Obszary podlegające ochronie akustycznej, zlokalizowane najbliżej S1, należy na podstawie ww. Rozporządzenia zakwalifikować do:

- „terenów zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego”, „terenów zabudowy zagrodowej”, „terenów mieszkaniowo - usługowych” i „terenów rekreacyjno - wypoczynkowych”, dla których dopuszczalny poziom hałasu wynosi:
 - 60 dB(A) w godzinach 6⁰⁰÷22⁰⁰,
 - 50 dB(A) w godzinach 22⁰⁰÷6⁰⁰,
- „terenów zabudowy mieszkaniowej jednorodzinnej”, „terenów zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży” i „terenów szpitali w miastach”, dla których dopuszczalny poziom hałasu wynosi:
 - 55 dB(A) w godzinach 6⁰⁰÷22⁰⁰,
 - 50 dB(A) w godzinach 22⁰⁰÷6⁰⁰.

Lokalizację terenów podlegających ochronie akustycznej (na podstawie MPZP) przedstawiono na *Rysunkach Nr 9÷18*.

7.2.2. Okres realizacji

Hałas, którego źródłem w czasie budowy będzie praca sprzętu budowlanego i innych urządzeń (np. przy wycince drzew, rozbiórce budynków, wykonywaniu wykopów i nasypów itp.) oraz środków transportu, posiadać będzie zasięg lokalny, lecz charakteryzować się będzie dużym natężeniem.

Trasa S1 będzie częściowo przebiegała w rejonie zabudowy mieszkaniowej. Prace budowlane będą zatem prowadzone w niewielkiej odległości lub bezpośrednim sąsiedztwie ww. zabudowy, zatem mieszkańcy i użytkownicy tej zabudowy będą odczuwać uciążliwości związane z budową drogi, w tym uciążliwości akustyczne.

W związku z powyższym zaleca się, aby prace budowlane w rejonie ww. najbliższych terenów podlegających ochronie akustycznej były wykonywane tylko w godzinach dziennych (6⁰⁰÷22⁰⁰) oraz aby zorganizować je w sposób pozwalający ograniczyć uciążliwości dla mieszkańców sąsiedniej zabudowy (aby w miarę możliwości urządzenia emitujące hałas o dużym natężeniu nie pracowały równocześnie).

7.2.3. Okres eksploatacji

7.2.3.1. Hałas pochodzący od środków transportowych

Hałas został określony jako czynnik wyjątkowej uciążliwości, oddziałujący negatywnie na psychikę i zdrowie ludzi oraz utrudniający wypoczynek i zmniejszający wydajność pracy.

Chociaż hałas komunikacyjny kojarzy się zwykle z pracującym silnikiem, to bardziej uciążliwy niż hałas silnika i wydechu może okazać się hałas powstający z powodu tarcia opony o nawierzchnię, szczególnie przy częstym hamowaniu i ruszaniu oraz na bardzo szorstkiej nawierzchni. Hałas hamowania, ruszania i przyspieszania pojazdów - szczególnie na skrzyżowaniach - jest dominującym składnikiem hałasu ruchu pojazdów.

W związku z powyższym mimo, iż ruch na całej trasie emituje hałas do środowiska, szczególnie uciążliwy jest hałas w rejonie skrzyżowań. Na trasie analizowanej S1, skrzyżowania z pozostałymi drogami zaplanowano jako skrzyżowania bezkolizyjne w formie dwupoziomowych węzłów drogowych lub skrzyżowania dwupoziome bez połączenia komunikacyjnego. Zatem analizowany układ drogowy zaprojektowany został w sposób minimalizujący hałas związany z hamowaniem i ruszaniem samochodów poprzez budowę skrzyżowań bezkolizyjnych, wykorzystanie pasów włączeń i wyłączeń oraz odpowiednią organizację ruchu. Ograniczy to uciążliwości akustyczne w rejonie skrzyżowań.

7.2.3.2. Metodyka obliczania poziomu natężenia dźwięku

Rozpatrując zagadnienia hałasu drogowego, jako jego źródło należy traktować nie pojedyncze pojazdy, lecz cały potok ruchowy (umowne źródło dźwięku).

W praktyce mamy często do czynienia z długimi odcinkami drogi o niejednorodnej charakterystyce. W takim przypadku rozpatrywany fragment drogi dzieli się na odcinki jednorodne i oblicza sumaryczny poziom hałasu pochodzący od poszczególnych odcinków.

Obliczanie poziomu hałasu można podzielić na dwa etapy: obliczenie poziomu hałasu u źródła i obliczenie poziomu hałasu u odbiorcy (w punktach obliczeniowych). Poziom hałasu u źródła zależy od: natężenia ruchu, średniej prędkości oraz płynności potoku ruchowego, rodzaju pojazdów, ich stanu technicznego, mocowania przewożonego ładunku itp. Poziom hałasu u odbiorcy zależy głównie od odległości odbiorcy od źródła hałasu, rodzaju terenu oraz lokalizacji elementów ekranujących.

W ramach niniejszego raportu wykonano obliczenia poziomu hałasu dla stanu istniejącego oraz dla roku 2014 i 2024 dla wszystkich wariantów technologicznych.

Do obliczeń poziomu hałasu przyjęto natężenie ruchu przedstawione w rozdziale nr 2.2.6. Wartości te przeliczono na średnią ilość pojazdów rzeczywistych na godzinę dla pory dziennej i pory nocnej, w celu wykorzystania ich w obliczeniach poziomu hałasu.

Założono ciągłość ruchu pojazdów przemieszczających się ze średnią prędkością 100 km/h na S1 oraz 40 km/h na łącznicach.

W obliczeniach uwzględniono parametry ruchowe dróg, niweletę jezdni oraz morfologię terenu (m.in. szerokość i wysokość nasypów). Poza tym uwzględniono ekranujące działanie budynków (najbliżej zlokalizowane budynki potraktowano jako elementy ekranujące). Oznacza to, że budynki te ekranują dalszy teren lub inne obiekty położone za nimi w stosunku do rozpatrywanego źródła hałasu (analizowanych tras).

W celu wyznaczenia odległości punktów obliczeniowych od źródła hałasu wprowadzono na terenie planowanego przedsięwzięcia układ współrzędnych.

Obliczenia poziomu hałasu emitowanego do środowiska przez pojazdy poruszające się po analizowanych drogach wykonano wykorzystując pakiet SoundPLAN. Model obliczeniowy programu jest zgodny z metodą obliczeniową "NMPB-Routes-96". Metodyka ta jest zalecana przez Dyrektywę 2002/49/EU do stosowania w krajach członkowskich UE.

7.2.3.3. **Obliczenia i pomiary poziomu hałasu oraz analiza klimatu akustycznego**

Obliczenia poziomu hałasu zostały wykonane dla:

- stanu istniejącego – istniejący układ komunikacyjny przy aktualnym natężeniu ruchu,
- wariantu zerowego przy natężeniu ruchu prognozowanym na 2024 rok,
- wariantów projektowanych trasy S1 (wariant 1A, 1B i 1C) przy natężeniu ruchu prognozowanym na 2014 i 2024 rok.

Obliczenia poziomu hałasu wykonano w siatce obliczeniowej 10 m x 10 m (z uwzględnieniem i bez uwzględnienia projektowanych ekranów akustycznych) i wyznaczono izofony hałasu emitowanego analizowanej drogi. Punkty w siatce obliczeniowej wyznaczono na wysokości 3 m n.p.t. (wysokość w przybliżeniu równa wysokości okien pierwszej kondygnacji w budynkach mieszkalnych).

Dodatkowo zostały przeprowadzone pomiary poziomu hałasu wzdłuż istniejącej DK1, przy najbliższych położonych budynkach mieszkalnych.

Obliczenia i pomiary dla stanu istniejącego

W celu oceny wpływu na klimat akustyczny hałasu emitowanego przez pojazdy poruszające się po istniejącej trasie DK1, w ramach Raportu o oddziaływaniu na środowisko, przeprowadzono obliczenia poziomu hałasu na podstawie aktualnych natężeń ruchu.

Z przeprowadzonych obliczeń hałasu wynika, że obecnie przy zabudowie zlokalizowanej wzdłuż istniejącej DK1 poziom hałasu zarówno w porze dziennej jak i w porze nocnej, przekracza wartości dopuszczalne na całej długości analizowanego odcinka. Przekroczenia są duże i wynoszą do ok. 20 dB(A) w porze dziennej i do ponad 20 dB(A) w porze nocnej.

Przebieg izofon dla stanu istniejącego w porze dziennej i nocnej przedstawiono na **Rysunku Nr 9 ÷ 10**.

W ramach niniejszego raportu, wykonane zostały w grudniu 2009 r. przez akredytowane laboratorium - Instytut Techniki Górniczej KOMAG Gliwice, pomiary poziomu hałasu przy najbliższej zabudowie mieszkaniowej zlokalizowanej wzdłuż DK1 (lokalizację punktów pomiarowych wraz ze zmierzoną wartością poziomu hałasu przedstawiono na **Rysunkach Nr 9 ÷ 10**).

Pomiary wykonano zgodnie z obowiązującymi procedurami pomiarów i oceny hałasu drogowego, na wysokości 4 m n.p.t., w najmniej korzystnych godzinach dnia (od

13⁰⁰ do 17⁰⁰) i nocy (od 22⁰⁰ do 24⁰⁰). Wyniki pomiarów przedstawiają się następująco:

1. przy ul. Armii Krajowej 73: 70,9 dB(A) w porze dziennej i 65,2 dB(A) w porze nocnej,
 2. przy ul. Kusocińskiego 2B: 67,6 dB(A) w porze dziennej i 63,8 dB(A) w porze nocnej,
 3. przy ul. Zwycięstwa 87: 61,8 dB(A) w porze dziennej i 57,8 dB(A) w porze nocnej,
 4. przy ul. Kryniczna 11C: 74,4 dB(A) w porze dziennej i 70,8 dB(A) w porze nocnej,
 5. przy ul. Ujejska 117: 70,8 dB(A) w porze dziennej i 67,1 dB(A) w porze nocnej,
 6. przy ul. Karsowska 46: 76,4 dB(A) w porze dziennej i 72,8 dB(A) w porze nocnej.
- Z przeprowadzonych pomiarów wynika, że już obecnie poziom hałasu przy zabudowie mieszkaniowej zlokalizowanej przy wzdłuż DK1 znacznie przekracza wartości dopuszczalne i wynosi: do ok. 21 dB(A) w porze dziennej i ok. 23 dB(A) w porze nocnej. Tak znaczne przekroczenia wynikają z niewielkiej odległości budynków od DK1, przy bardzo dużym natężeniu ruchu.

Obliczenia dla wariantów projektowanych

Przy wykonaniu obliczeń nie wzięto pod uwagę hałasu emitowanego przez ruch samochodowy na drogach gospodarczych i serwisowych, ponieważ ich udział w sumarycznej emisji hałasu w porównaniu z hałasem emitowanym z drogi S1 będzie znikomy.

Z przeprowadzonych obliczeń wynika, że na najbliższych zlokalizowanych terenach podlegających ochronie akustycznej, przekroczenia dopuszczalnych wartości poziomu hałasu emitowanego przez ruch samochodowy będą występowały w przypadku wszystkich trzech wariantów. Maksymalny zasięg ponadnormatywnego oddziaływania hałasu emitowanego w związku z eksploatacją S1, na terenach podlegających ochronie akustycznej wynosić będzie:

- dla wariantu 1A:
 - w porze dziennej - ok. 470 m od krawędzi S1,
 - w porze nocnej - ok. 450 m od krawędzi S1,
- dla wariantu 1B:
 - w porze dziennej - ok. 450 m od krawędzi S1,
 - w porze nocnej - ok. 440 m od krawędzi S1.
- dla wariantu 1C:
 - w porze dziennej – ok. 510 m od krawędzi S1,

- w porze nocnej – ok. 455 m od krawędzi S1.

Zasięgi oddziaływania w porze dziennej są nieco większe niż w porze nocnej mimo, iż wartości dopuszczalne dla pory dziennej są wyższe (mniej rygorystyczne) niż dla pory nocnej. Wynika to z większego średniego godzinowego natężenia ruchu w porze dziennej w stosunku do pory nocnej.

W zasięgu tym znajdować się będą budynki mieszkalne oraz tereny rekreacyjno – wypoczynkowe. Ilość budynków objętych ponadnormatywnym oddziaływaniem S1 wynosić będzie:

- w roku 2014:
 - dla wariantu 1A - 197 budynków,
 - dla wariantu 1B - 202 budynków,
 - dla wariantu 1C - 218 budynków,
- w roku 2024:
 - dla wariantu 1A - 208 budynków,
 - dla wariantu 1B - 211 budynków,
 - dla wariantu 1C - 225 budynków,

W celu ograniczenia ww. uciążliwości, w niniejszym raporcie zaproponowane zostały ekrany akustyczne (ekrany opisane zostały w rozdziale nr 7.2.3.4.). Z przeprowadzonych obliczeń wynika, że po zastosowaniu ekranów, przy istniejących zabudowaniach chronionych akustycznie, poziom hałasu zostanie zdecydowanie obniżony, jednak przy części zabudowy nadal będzie przekraczał wartości dopuszczalne.

Ilość budynków objętych ponadnormatywnym oddziaływaniem S1 po zastosowaniu ekranów akustycznych wynosić będzie:

- w roku 2014:
 - dla wariantu 1A - 89 budynków,
 - dla wariantu 1B - 94 budynków,
 - dla wariantu 1C - 128 budynków,
- w roku 2024:
 - dla wariantu 1A - 98 budynków,
 - dla wariantu 1B - 105 budynków,
 - dla wariantu 1C – 142 budynków.

Ponadto przekroczenia będą występować przy budynkach zlokalizowanych wzdłuż dróg przecinających się z S1. Ponadnormatywne oddziaływanie tych dróg jest

związane z ruchem odbywającym się na tych drogach (a nie S1), ponieważ zabudowa mieszkaniowa zlokalizowana jest bardzo blisko pasa drogowego. Ze względów technicznych (zbyt małe odległości budynków od dróg oraz wjazdy na posesje), w rejonie węzła Pogoria nie jest możliwe zastosowanie skutecznych ekranów akustycznych chroniących zabudowę zlokalizowaną wzdłuż dróg krzyżujących się z projektowaną S1.

Przebieg izofon o wartościach dopuszczalnych dla poszczególnych projektowanych wariantów dla pory dziennej i nocnej przedstawiono na **Rysunkach 15 . + 24.**

Rysunek Nr 9 Mapa hałasów dla stanu istniejącego dla pory dziennej

Rysunek Nr 10 Mapa hałasu dla stanu istniejącego dla pory nocnej

Rysunek Nr 11 Mapa hałasów dla stanu zerowego dla pory dziennej

Rysunek Nr 12 Mapa hałasu dla stanu zerowego dla pory nocnej

Rysunek Nr 13 Mapa hałasów dla roku 2014 dla pory dziennej (wariant 1A)

Rysunek Nr 14 Mapa hałasów dla roku 2014 dla pory nocnej (wariant 1A)

Rysunek Nr 15 Mapa hałasu dla roku 2024 dla pory dziennej (wariant 1A)

Rysunek Nr 16 Mapa hałasów dla roku 2024 dla pory nocnej (wariant 1A)

Rysunek Nr 17 Mapa hałasów dla roku 2014 dla pory dziennej (wariant 1B)

Rysunek Nr 18 Mapa hałasów dla roku 2014 dla pory nocnej (wariant 1B)

Rysunek Nr 19 Mapa hałasów dla roku 2024 dla pory dziennej (wariant 1B)

Rysunek Nr 20 Mapa hałasów dla roku 2024 dla pory nocnej (wariant 1B)

Rysunek Nr 21 Mapa hałasów dla roku 2014 dla pory dziennej (wariant 1C)

Rysunek Nr 22 Mapa hałasów dla roku 2014 dla pory nocnej (wariant 1C)

Rysunek Nr 23 Mapa hałasów dla roku 2024 dla pory dziennej (wariant 1C)

Rysunek Nr 24 Mapa hałasów dla roku 2024 dla pory nocnej (wariant 1C)

7.2.3.4. Przeciwhałasowe środki ochronne

Z obliczeń przeprowadzonych w ramach niniejszego raportu wynika, że na terenach podlegających ochronie akustycznej, zlokalizowanych w sąsiedztwie projektowanej S1, w przypadku wszystkich wariantów będą występowały przekroczenia wartości dopuszczalnych poziomu hałasu. W związku z tym przewidziano zastosowanie ekranów akustycznych. Orientacyjną lokalizację i parametry ekranów wyznaczone na podstawie przeprowadzonych obliczeń, przedstawiono w *Tabeli Nr 14*.

Tabela Nr 14 Orientacyjna lokalizacja i parametry ekranów akustycznych

L.p.	lokalizacja ekranu	długość ekranu	wysokość ekranu
WARIANT 1A			
po zachodniej stronie projektowanej S 1			
1	Od km 14+005 do km 14+135	130 m	6m
2	Od km 14+160 do km 15+595	1435 m	6m
3	Zachodnia strona zachodniej łącznicy Ujejsce	225 m	6m
4	Od km 16+005 do km 16+590	585 m	6m
5	Od km 16+605 do km 17+765	1160 m	6m
6	Od km 17+795 do km 18+780	985 m	6m
po wschodniej stronie projektowanej S 1			
7	Od km 14+005 do km 14+150	145 m	6m
8	Od km 14+175 do km 14+450	275 m	6m
9	Od km 15+245 do km 15+610	365 m	6m
10	Od km 15+645 do km 15+745	100 m	6m
11	Od km 15+780 do km 15+865	85 m	6m
12	Wschodnia strona wschodniej łącznicy Ujejsce	235 m	6m
13	od km 15+880 do km 16+595	715 m	6m
14	Od km 16+610 do km 16+860	250 m	6m
15	Od km 17+075 do km 17+755	680 m	6m
16	Od km 17+785 do km 19+000	1215 m	6m
WARIANT 1B			
po zachodniej stronie projektowanej S 1			
1	Od km 14+060 do km 15+600	1540 m	6m
2	Zachodnia strona zachodniej łącznicy Ujejsce	220 m	6m
3	Od km 16+000 do km 16+605	605 m	6m
4	Od km 16+625 do km 17+630	1005 m	6m

5	Od km 17+645 do km 18+780	1135 m	6m
po wschodniej stronie projektowanej S 1			
6	Od km 14+065 do km 14+450	385 m	6m
7	Od km 15+400 do km 15+615	215 m	6m
8	Wschodnia strona wschodniej łącznicy Ujejsce	125 m	6m
9	Wschodnia strona wschodniej łącznicy Ujejsce	70 m	6m
10	Od km 15+640 do km 16+605	965 m	6m
11	Od km 16+625 do km 16+860	235 m	6m
12	Od km 17+075 do km 17+615	540 m	6m
13	Od km 17+630 do km 19+000	1370 m	6m
WARIANT 1C			
po zachodniej stronie projektowanej S 1			
1	Od km 13+750 do km 14+400	650 m	6m
2	Od km 14+400 do km 15+090	690 m	3m
3	Od km 15+090 do km 16+845	1755 m	6m
4	Od km 16+900 do km 17+175	275 m	6m
5	Od km 17+055 do km 18+775	1720 m	6m
po wschodniej stronie projektowanej S 1			
6	Od km 13+750 do km 14+740	990 m	6m
7	Od km 15+100 do km 16+990	1890 m	6m
8	Od km 17+100 do km 19+000	1900 m	6m

Łączna, orientacyjna długość ekranów wynosić będzie:

- dla wariantu 1A - ok. 8 585 m,
- dla wariantu 1B - ok. 8 410 m,
- dla wariantu 1C - ok. 9 870 m.

Lokalizację i wysokość ekranów przedstawiają *Rysunki Nr 15 ÷ 24*. Wysokości, długości i lokalizacja ekranów wzdłuż S1 zostały tak dobrane by zapewnić zachowanie wartości dopuszczalnych poziomu hałasu na terenach podlegających ochronie akustycznej (wg MPZP lub rzeczywistego zagospodarowania i użytkowania). Ze względu na bardzo duże natężenie ruchu prognozowane na DK1, zwłaszcza dla docelowego horyzontu czasowego tj. 2024r., przewidywane zasięgi ponadnormatywnego oddziaływania drogi w zakresie emisji hałasu wynoszą nawet do 510 m, obejmując tereny podlegające ochronie akustycznej, odległe od DK1. Długość i wysokość ekranów uzależnione są od wielkości przekroczeń wartości dopuszczalnych. Im przekroczenia są większe, tym długość i wysokość skutecznego

ekranu również muszą być większe. Dodatkowo skuteczna wysokość ekranu uzależniona jest od wysokości zabudowy chronionej przez ten ekran. Ponadto brak zastosowania ekranów akustycznych na odcinku drogi nie sąsiadującej bezpośrednio z zabudową podlegającą ochronie akustycznej (np. w rejonie km 16+000) skutkować będzie znacznym podwyższeniem poziomu hałasu przy najbliższej zabudowie mieszkaniowej. Wynika to przede wszystkim z dużego natężenia ruchu pojazdów jak również z ukształtowania terenu w rejonie inwestycji. W związku z powyższym, w przypadku analizowanej inwestycji, długość zaproponowanych ekranów akustycznych jest duża w stosunku do długości odcinków drogi bezpośrednio sąsiadujących z terenami podlegającymi ochronie akustycznej.

Przeprowadzone obliczenia wykazały, że przy istniejącej zabudowie podlegającej ochronie akustycznej, poziom hałasu emitowanego w związku z eksploatacją S1, po zastosowaniu ekranów akustycznych znacznie się obniży, lecz przy części tej zabudowy hałas nadal będzie przekraczał wartości dopuszczalne. Wynika to z bardzo dużych prognozowanych natężeń ruchu przy stosunkowo niewielkiej odległości budynków od krawędzi jezdni.

Ponadto w rejonie obecnie istniejącego węzła „Pogoria” nie zaproponowano ekranów akustycznych, ponieważ analiza oddziaływania analizowanej drogi na klimat akustyczny wykazała, że zastosowanie ekranów akustycznych wzdłuż S1 w rejonie węzła „Pogoria” nie polepszy warunków akustycznych przy najbliższej zabudowie mieszkaniowej. Wynika to między innymi z tego, że ww. odcinek drogi położony jest znacznie niżej niż analizowana zabudowa, w ekranach występowałyby przerwy w miejscach zjazdów z analizowanej drogi jak również biorąc pod uwagę zakres inwestycji ekran akustyczny zlokalizowany na końcu opracowania posiadałby zbyt małą długość aby skutecznie ochraniać analizowaną zabudowę mieszkaniową. Natomiast przy ul. Armii Krajowej nie ma możliwości zastosowania ekranów akustycznych ze względów technicznych (zbyt małe odległości budynków od dróg oraz wjazdy na posesje).

W związku z powyższym zaleca się przeprowadzenie analizy porealizacyjnej w zakresie oddziaływania inwestycji na klimat akustyczny i na jej podstawie wyznaczenie ewentualnego obszaru ograniczonego użytkowania.

W projekcie budowlanym należy ewentualnie skorygować (w razie potrzeby) długość i położenie ekranów (odległość od krawędzi jezdni) w celu zapewnienia odpowiedniej widoczności i bezpieczeństwa ruchu. Dokładne parametry ekranów uwzględniające możliwości techniczne oraz konieczność zapewnienia odpowiedniej widoczności na drodze, zostaną przedstawione w projekcie budowlanym.

7.2.3.5. Wyznaczenie obszarów ponadnormatywnego oddziaływania planowanego przedsięwzięcia pod względem akustycznym

Prognozowany zasięg ponadnormatywnego oddziaływania projektowanej S1 na terenach podlegających ochronie akustycznej, po zastosowaniu ekranów akustycznych, dla horyzontu czasowego 2024r., wynosić będzie:

- dla wariantu 1A - ok. 180 m od krawędzi projektowanej S1,
- dla wariantu 1B - ok. 170 m od krawędzi projektowanej S1.
- dla wariantu 1C - ok. 185 m od krawędzi projektowanej S1.

W obszarach tych zlokalizowane są pojedyncze budynki mieszkalne. W związku z powyższym proponuje się przeprowadzenie analizy porealizacyjnej wraz z pomiarami poziomu hałasu przy budynkach, przy których przewiduje się przekroczenia i ewentualne ustanowienie obszaru ograniczonego użytkowania, na podstawie wyników pomiarów wykonanych w ramach tej analizy.

Ponadto ponadnormatywny zasięg hałasu obejmuje w kilku miejscach tereny przewidziane w przyszłości pod zabudowę mieszkaniową wg MPZP lecz obecnie niezabudowane. W związku z tym nie stwierdza się potrzeby ustanowienia obszaru ograniczonego użytkowania na ww. terenach podlegających ochronie akustycznej wg MPZP, a obecnie nie zabudowanych.

7.3. Gospodarka wodami opadowymi

7.3.1. Okres realizacji

Okres przebudowy analizowanej drogi wiąże się z koniecznością zajęcia i wyłączenia z gospodarczego użytkowania terenu przeznaczonego pod bazy techniczne, z koniecznością organizacji zaplecza obejmującego: place postojowe dla sprzętu, środków transportu, pomieszczenia socjalne dla załogi i nadzoru, a także z koniecznością odprowadzania wód z wykopów budowlanych.

W celu zabezpieczenia wód powierzchniowych i podziemnych przed zanieczyszczeniem ściekami w okresie budowy drogi wymagane jest:

- w przypadku zastosowania odwodnienia wykopów - mechaniczne oczyszczenie odprowadzanych wód z zawiesiny (piasku, gliny, itp.) przed wprowadzeniem do odbiornika,
- stosowanie sprzętu budowlanego o odpowiednim stanie technicznym,
- w przypadku wycieku olejów z maszyn budowlanych i taboru samochodowego substancje te (lub zanieczyszczoną glebę) należy zebrać i przekazać jednostce zajmującej się ich unieszkodliwieniem,

- ujęcie ścieków bytowych z baz technicznych i ich wywożenie do najbliższej oczyszczalni ścieków.

7.3.2. Okres eksploatacji

Użytkowanie drogi pociąga za sobą potencjalną możliwość niekorzystnego oddziaływania na otaczające środowisko gruntowe i wodne. Źródłami zanieczyszczenia są:

- spływy deszczowe i roztopowe z nawierzchni drogi i utwardzonych powierzchni bocznych związanych z drogą,
- zrzuty niebezpiecznych substancji wskutek wypadków drogowych (zrzuty awaryjne mają charakter losowy, należą do zdarzeń rzadkich).

Spływ opadowy z drogi może mieć charakter silnie zanieczyszczonych ścieków tzw. opadowych, w szczególności po dłuższym okresie pogody suchej, wskutek dużej akumulacji zanieczyszczeń na powierzchni i w śniegu gromadzonym na poboczach. Czynniki wpływającymi na zanieczyszczenie spływów opadowych z dróg są gazy spalinowe, produkty ścierania opon i zużycia elementów pojazdów, zanieczyszczenie nawierzchni drogi wskutek niewłaściwego transportu materiałów sypkich i płynnych oraz chemikaliów używanych do przeciwdziałania śliskości jezdni, wyflukiwanie niebezpiecznych związków z materiałów używanych do budowy dróg, a także opad pyłu z powietrza.

Głównymi wskaźnikami zanieczyszczenia wód opadowych z dróg są zawiesiny ogólne i węglowodory ropopochodne. Większość zanieczyszczeń niesiona z wodami opadowymi zawarta jest w zawiesinie mineralnej. Koncentracja zanieczyszczeń w spływach opadowych z dróg zależy głównie od charakterystyki zjawisk opadowych (intensywność i czas trwania opadów, długość pogody bezopadowej), rodzaju drogi, natężenia ruchu samochodowego, otoczenia i lokalizacji drogi. Wszystkie te czynniki wywołują znaczne wahania stężeń zanieczyszczeń w spływach opadowych, przy czym najwyższe zanieczyszczenia występują w pierwszym okresie spływu. Pierwsza fala spływu opadowego charakteryzuje się najwyższymi stężeniami zanieczyszczeń, po której następuje bardzo szybkie wyraźne zmniejszenie koncentracji zanieczyszczeń.

Stan istniejący

Jezdnia analizowanej drogi krajowej na przeważającej długości odwadniana jest obecnie do przydrożnych rowów odwadniających. Rowy te są obecnie przeważnie w złym stanie technicznym. Ponadto na niewielkich odcinkach, np. w miejscach

istniejących skrzyżowań, jezdnia analizowanej drogi odwadniana jest obecnie do kanalizacji deszczowej.

Koncepcja systemu odprowadzania wód opadowych

Wody opadowe z nawierzchni jezdni analizowanej drogi odbierane będą w następujący sposób:

- trawiastymi rowami otwartymi,
- kanalizacją deszczową.

Odcinki kanalizacji deszczowej projektuje się w miejscach, gdzie droga przebiegać będzie w wysokich nasypach, na łukach, na terenie o niewielkich spadkach. Wody z nawierzchni jezdni kierowane będą do ścieków trójkątnych umieszczonych za wewnętrzną krawędzią jezdni. Wody opadowe płynące ściekami odprowadzane będą poprzez wpusty drogowe do przykanalików, a następnie do projektowanej kanalizacji deszczowej zlokalizowanej głównie w pasie rozdziału drogi.

Na odcinkach odwadnianych za pomocą rowów drogowych przewiduje się przejęcie spływających wód za pomocą studni wpadowych, a następnie poprowadzenie ich do kanalizacji.

Odbiornikami wód opadowych odprowadzanych z nawierzchni analizowanej drogi za pośrednictwem kanalizacji lub rowów otwartych będą istniejące cieki wodne (w tym rzeka Trzebyczka) lub lokalnie istniejąca sieć kanalizacji deszczowej.

W związku z ograniczoną przepustowością większości ww. odbiorników, na wylotach wód opadowych odprowadzanych projektowaną kanalizacją deszczową przewiduje się szczelne zbiorniki retencyjno-oczyszczające przetrzymujące skumulowaną falę odpływu.

Trawiaste rowy odwadniające zaprojektowano na odcinkach w nasypach o wysokości poniżej 2 m jako trójkątne o pochyleniu skarp 1:3 i w nasypach powyżej 2 m jako trapezowe o pochyleniu skarp 1:1,5. Przy pochyleniu podłużnym dna rowu większym niż 5% zaprojektowano umocnienie dna rowu brukiem, a skarp rowu płytami ażurowymi. Część projektowanych trawiastych rowów drogowych będzie włączana do odbiorników bez pośrednictwa kanalizacji i specjalistycznych urządzeń oczyszczających jedynie z zastosowaniem zastawek zabezpieczających.

Ponieważ sposób odprowadzania wód opadowych w poszczególnych wariantach rozwiązań technicznych węzłów analizowanej drogi będzie podobny, wpływ planowanego przedsięwzięcia na środowisko gruntowo-wodne będzie porównywalny dla wszystkich rozpatrywanych wariantów.

Zestawienie sposobu odwodnienia nawierzchni analizowanej drogi w poszczególnych zlewniach wraz z wyszczególnieniem odbiorników wód opadowych przedstawiono w *Tabeli Nr 16*.

Prognoza zanieczyszczeń wód opadowych spływających z drogi

Prognoza zanieczyszczeń wód spływających z drogi dla wariantów projektowanych

Obliczenia zanieczyszczeń wód opadowych spływających z drogi wykonano zgodnie z metodyką określoną w Zarządzeniu nr 29 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 30.10.2006 r.

Ponieważ wody opadowe z każdej jezdni analizowanej drogi odprowadzane będą niezależnie (ujęcie wód opadowych będzie odbywać się osobno dla każdej z projektowanych jezdni), dokonano podziału całej projektowanej drogi na dwie jezdnie dwupasmowe. Dodatkowo analizowane warianty przebudowywanego odcinka DK1 spełniają warunek stosowalności ww. Zarządzenia dot. zamiejskiego przebiegu drogi.

Wartości przewidywanych stężeń zawiesin ogólnych (S_{zo}) w wodach opadowych obliczono zgodnie z ww. Zarządzeniem, w zależności od prognozowanego natężenia ruchu, wg wzoru:

$$S_{zo} = 0,718 \cdot Q^{0,529} \text{ [mg/l]}$$

gdzie:

S_{zo} - stężenie zawiesiny ogólnej [mg/l],

Q - dobowe natężenie ruchu [P/d].

Obliczenia wykonano dla poszczególnych odcinków analizowanej drogi z uwzględnieniem rozpatrywanych horyzontów czasowych (2014r. i 2024r.). Ponieważ prognozowane natężenia ruchu na węzłach drogowych wchodzących w zakres przedsięwzięcia, nie przekraczają natężeń ruchu występujących na drodze głównej, dlatego ograniczono się do określenia przewidywanych stężeń zawiesin ogólnych jedynie dla drogi głównej. Wyniki obliczeń przedstawiono w *Tabeli Nr 15*.

Z przeprowadzonych obliczeń wynika, że stężenia zawiesin ogólnych przekroczą wartości dopuszczalną 100 mg/l zarówno przy prognozowanych natężeniach ruchu dla roku 2024 jak również dla roku 2014. Przekroczenia będą nieznaczne i wynosić będą, w zależności od odcinka drogi, od ok. 32 mg/l do 61 mg/l.

Analizowana droga nie przechodzi przez tereny wrażliwe. Przemawiają za tym następujące fakty:

- droga zlokalizowana jest poza obszarami Głównych Zbiorników Wód Podziemnych,
- odbiorniki wód opadowych pochodzących z odwodnienia drogi nie zaliczają się do odbiorników wrażliwych,

- droga nie przebiega przez tereny stref ochrony ujęć wód.

Zgodnie z ww. Zarządzeniem nr 29 Generalnego Dyrektora Dróg Krajowych i Autostrad można zatem przyjąć, że stężenia węglowodorów ropopochodnych na analizowanej drodze (dla obydwu rozpatrywanych horyzontów czasowych) będą mniejsze od wartości 15 mg/l.

Prognoza zanieczyszczeń wód spływających z drogi dla wariantu zerowego

W przypadku pozostawienia analizowanej drogi bez zmian, odwodnienie jej nawierzchni realizowane będzie jak dotychczas do przydrożnych rowów odwadniających lub na niewielkich odcinkach - do kanalizacji deszczowej. Odwodnienie to będzie realizowane na przeważającej długości bez dodatkowego podczyszczania przed wylotami do odbiorników.

Ponieważ obecnie droga krajowa nr 1 na analizowanym odcinku jest drogą dwujezdniową, dwupasmową, ujęcie wód opadowych realizowane jest osobno dla każdej z jezdni a droga przebiega przez obszary zamiejskie, dlatego obliczenia wykonano zgodnie z ww. metodyką określoną w Zarządzeniu nr 29 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 30.10.2006 r.

Zgodnie z obliczeniami zamieszczonymi w **Tabeli Nr 15** stężenia zawiesin ogólnych w wariantcie zerowym przekroczą wartości dopuszczalną 100 mg/l zarówno przy prognozowanych natężeniach ruchu dla roku 2024 jak również dla roku 2014. Przekroczenia wynosić będą, podobnie jak w wariantach projektowanych, od ok. 36 mg/l do 61 mg/l.

Tabela Nr 15 Obecne i przewidywane stężenia zawiesin ogólnych w wodach opadowych spływających z drogi

Analizowany odcinek drogi		Stężenie zawiesin ogólnych Szo [mg/l]		
		Rok 2009	Rok 2014	Rok 2024
DK1 po przebudowie	początek opracowania - węzeł "Ujejsce"	-	146,21	160,47
	węzeł "Ujejsce" - węzeł "Pogoria"	-	131,94	144,01
	węzeł "Pogoria" - koniec opracowania	-	133,34	146,22
Istniejąca DK1 przy braku realizacji inwestycji - wariant "0"	początek opracowania - węzeł "Ujejsce"	110,78	146,21	160,47
	węzeł "Ujejsce" - węzeł "Pogoria"	108,14	142,49	155,74
	węzeł "Pogoria" - koniec opracowania	101,12	135,14	146,22

Wymogi jakościowe wód opadowych wprowadzanych do wód lub do ziemi

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137, poz. 984 z późn. zm.) wody opadowe i roztopowe z powierzchni szczelnej dróg zaliczanych do kategorii dróg krajowych, ujęte w szczelne, otwarte lub zamknięte systemy kanalizacyjne, wprowadzane do wód lub do ziemi nie powinny zawierać substancji zanieczyszczających w ilościach przekraczających:

- w przypadku zawiesin ogólnych - 100 mg/l,
- w przypadku węglowodorów ropopochodnych - 15 mg/l.

Ponadto, zgodnie z ustawą „Prawo wodne” ścieki wprowadzane do środowiska nie mogą powodować, m.in.:

- zmian naturalnej barwy, mętności i zapachu wody,
- formowania się osadów lub piany.

Po zastosowaniu odpowiednich urządzeń oczyszczających wody opadowe warunki określone w §19 ust. 1 ww. Rozporządzenia będą zachowane podczas charakterystycznych spływów deszczowych i roztopowych z nawierzchni analizowanych dróg.

Zastosowane urządzenia podczyszczające wody opadowe

W związku z przekroczeniem w spływach wód opadowych z analizowanej drogi dopuszczalnych stężeń zawiesin ogólnych, istnieje konieczność podczyszczenia spływów opadowych. Podczyszczanie wód opadowych realizowane będzie w następujących projektowanych urządzeniach:

- osadniki studni ściekowych i wpadowych,
- osadniki zawiesin,
- szczelne zbiorniki retencyjno-oczyszczające,
- rowy drogowe trawiaste.

Ze względu na przebieg drogi w terenach zamiejskich oraz brak na analizowanym odcinku terenów wrażliwych, nie planuje się uszczelniania rowów drogowych oraz stosowania separatorów substancji ropopochodnych przed odprowadzeniem wód do odbiorników.

Dodatkowo, w celu ochrony odbiorników końcowych w postaci istniejących cieków i rowów, w przypadku wystąpienia zagrożeń związanych z poważną awarią, zastosowano w każdym przypadku zastawki zamykane w przypadku niekontrolowanego wycieku substancji szkodliwych. Przewiduje się zastawki w rowach drogowych oraz zasuwę na kanałach deszczowych.

Zestawienie zastosowanych urządzeń podczyszczających spływy wód opadowych z nawierzchni analizowanej drogi przedstawiono w **Tabela Nr 16**.

Tabela Nr 16 Zestawienie sposobu odwodnienia nawierzchni drogi w poszczególnych zlewniach wraz z zastosowanymi urządzeniami podczyszczającymi

Lp	Granice zlewni	Sposób odwodnienia zlewni	Urządzenia podczyszczające	Sposób odprowadzenia do odbiornika
1	13+750 (pocz. oprac.) – 14+650	Kanalizacja deszczowa w pasie rozdziału – 720 m, Rów drogowy lewy – 900m Rów drogowy prawy – 900m	Istniejący zbiornik retencyjny i urządzenia oczyszczające poza zakresem opracowania	Istniejąca kanalizacja deszczowa z odprowadzeniem do istniejącego cieku poza zakresem opracowania
2	14+650 – 15+220	Kanalizacja deszczowa w pasie rozdziału -570 m Rów drogowy prawy	Zbiornik retencyjno-oczyszczający z zastawką na wylocie (km 15+180)	Kanalizacja deszczowa z wylotem do istniejącego rowu
3	15+220 – 15+800	Kanalizacja deszczowa w pasie rozdziału -580 m Rów drogowy lewy i prawy	Zbiornik retencyjno-oczyszczający z zastawką na wylocie (km 15+230)	Kanalizacja deszczowa z wylotem do istniejącego rowu
4	15+800 – 16+430	Rowy drogowe Kanalizacja deszczowa w pasie rozdziału – 85 m	Rowy infiltracyjno-oczyszczające z zastawkami na włączeniu do odbiornika	Włączenie do istniejącego cieku
5	16+430 – 17+150	Kanalizacja deszczowa – 720 m Rowy drogowe	Zbiornik retencyjno-oczyszczający z zastawką na wylocie (km 16+440)	Kanalizacja deszczowa z wylotem do istniejącego rowu
6	17+150 – 18+240	Rowy drogowe	Rowy infiltracyjno-oczyszczające z zastawkami na włączeniu do odbiornika	Włączenie do istniejącego cieku
7	18+240 – 18+605	Kanalizacja deszczowa – 180 m Rowy drogowe	Osadnik zawieszin z zasyfionym odpływem i zastawką na wylocie (km 18+550)	Kanalizacja deszczowa z włączeniem do rzeki Trzebyczki
8	18+605 – 19+520	Kanalizacja deszczowa 320 m Rowy drogowe	Rowy infiltracyjno-oczyszczające z zastawkami na włączeniu do odbiornika	Włączenie rowów do rzeki Trzebyczki
9	19+520 – 20+260	Rowy drogowe Kanalizacja deszczowa 350 m	Zbiornik retencyjno-oczyszczający (20+150)	Kanalizacja deszczowa z włączeniem do istniejącego kolektora DN800
10	20+260 – 20+520 (koniec oprac.)	Kanalizacja deszczowa 280 m	Osadnik zawieszin	Kanalizacja deszczowa z włączeniem do istniejącego kolektora DN800

Reasumując

Realizacja projektowanego systemu odwodnienia zapewni zorganizowany odpływ wód opadowych z powierzchni analizowanej drogi. Uwzględniając powyższe rozwiązania i zastosowane urządzenia podczyszczające wody opadowe nie przewiduje się zagrożenia dla środowiska gruntowo-wodnego w związku z eksploatacją planowanego przedsięwzięcia.

Z przeprowadzonych analiz wynika, że wpływ planowanego przedsięwzięcia na środowisko gruntowo-wodne pod kątem gospodarka wodami opadowymi jest porównywalny dla wszystkich rozpatrywanych wariantów rozwiązań technicznych planowanych węzłów.

7.4. Gospodarka odpadami

7.4.1. Okres realizacji

W związku z realizacją planowanego przedsięwzięcia konieczne będzie przeprowadzenie następujących prac, w wyniku których wytworzone zostaną odpady:

- wycinka drzew oraz krzewów,
- wyburzenia budynków,
- rozbiórka obiektów mostowych
- wykonanie wykopów i nasypów,
- rozbiórka ogrodzeń,
- budowa obiektów inżynierskich,
- przebudowa istniejących sieci infrastruktury technicznej,
- przebudowa istniejących dróg wchodzących w zakres opracowania.

Realizacja ww. czynności spowoduje wytworzenie odpadów wyszczególnionych w Rozporządzeniu Ministra Środowiska z dnia 27 września 2001r. ws. katalogu odpadów, w grupie 17-tej - *odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej*, które scharakteryzowano w **Tabeli Nr 17**.

Tabela Nr 17 Przewidywane do wytworzenia rodzaje odpadów w okresie realizacji przedsięwzięcia

Lp.	Kod odpadu	Nazwa odpadu	Charakterystyka odpadu	Możliwy / przewidywany sposób zagospodarowania *
1	17 01 01	odpady betonu oraz gruz betonowy z rozbiórek i remontów	betonowe elementy obiektów kubaturowych, fundamenty oraz betonowe elementy obiektów drogowych, krawężniki	- wypełnienie terenów niekorzystnie przekształconych (takich jak zapadliska, wyrobiska itp.), - utwardzenie powierzchni terenów, do których posiadacz ma tytuł prawny,
2	17 05 04	gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03	masy ziemne z pac ziemnych - (w przypadku nadwyżki),	- budowy wałów, nasypów kolejowych i drogowych, podbudów dróg i autostrad itp., - kształtowanie skarp i korony (17 01 07 po uprzednim skruszeniu) / rekultywacja biologiczna (17 05 04) zamkniętego składowiska,
3	17 01 02	gruz ceglany	pochodzący z demontażu ścian obiektów	- wykorzystanie do rekultywacji terenu - składowisko odpadów
4	17 01 80	usunięte tynki, tapety, klejiny	usunięte tynki, tapety, klejiny z rozbiórki obiektów	- wykorzystanie do rekultywacji terenu

Lp.	Kod odpadu	Nazwa odpadu	Charakterystyka odpadu	Możliwy / przewidywany sposób zagospodarowania *
				- składowisko odpadów
5	17 01 81	odpady z remontów i przebudowy dróg	Elementy betonowe i kruszywa niezawierające asfaltu	- Wykorzystanie do porządkowania i zabezpieczenia przed erozją wodną i wietrzną skarpy i korony zamkniętego składowiska, - składowisko
6	17 02 01	drewno	drewno z wycinki	- sprzedaż, - przekazanie osobom fizycznym do wykorzystania jako paliwo, drobnych napraw i konserwacji, jako materiał budowlany
7	17 02 02	szkło	szyby okienne	- odzysk, - składowisko odpadów
8	17 02 03	tworzywa sztuczne	elementy z rozbiórki obiektów - elementy kanalizacji (rury i peszle PCV, PE, PP),	- recykling tworzyw sztucznych - składowisko odpadów - termiczne unieszkodliwienie
9	17 03 02	asfalt inny niż wymieniony w 17 03 01	fragmenty nawierzchni istniejących jezdni wchodzących w zakres opracowania	- odzysk na miejscu realizacji inwestycji, - wykorzystanie poza terenem inwestycji, - składowisko
10	17 03 80	odpadowa papa	usunięte pokrycia dachowe	- odzysk, - składowisko odpadów
11	17 04 02	aluminium	elementy aluminiowe	- przekazanie do recyklingu
12	17 04 05	żelazo i stal	elementy konstrukcji i inne elementy metalowe	- przekazanie do recyklingu
13	17 04 11	kable inne niż wymienione w 17 04 10	usunięte kable	- przekazanie do odzysku
14	17 09 04	zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01, 17 09 02 i 17 09 03	inne odpady w rozbiórki obiektów	- wykorzystanie do rekultywacji terenu - składowisko odpadów

* Zgodnie z zapisami Ustawy o odpadach, wytwórcą odpadów jest firma świadcząca usługę. W związku z tym ostateczny sposób zagospodarowania uzależniony będzie od metod stosowanych przed daną firmę wykonawcą. Należy jednak zaznaczyć, że wytwórca przed planowanym wytworzeniem odpadów zobligowany jest do złożenia odpowiedniemu organowi administracji państwowej informacji o planowanych do wytworzenia odpadach oraz o sposobach gospodarowania tymi odpadami.

Wszystkie wytwarzane odpady w pierwszej kolejności należy przekazać odbiorcy prowadzącemu działalność w zakresie odzysku odpadu, w przypadku braku takiej możliwości odpad należy przekazać do unieszkodliwienia, a ostatecznie na składowisko.

Na terenie budowy powstawać będą również odpady związane z obecnością pracowników budowlanych. Należy przewidzieć pojemniki do gromadzenia odpadów oraz zapewnić ich wywóz z terenu budowy na wysypisko odpadów (przez uprawnionego odbiorcę).

Podczas prowadzenia prac budowlanych, w przypadku wycieku oleju ze stosowanych maszyn i urządzeń, wytworzony zostanie odpad niebezpieczny w postaci zanieczyszczonego gruntu, który należy traktować jako odpad niebezpieczny (należy go zebrać do szczelnego pojemnika i przekazać do unieszkodliwienia).

Ze względu na powszechne stosowanie w minionych latach wyrobów zawierających azbest (np. płyty i wykładziny dachowe, podłogowe oraz sufitowe), przed przystąpieniem do prac rozbiórkowych budynki należy zinwentaryzować pod kątem występowania odpadów (elementów budowlanych) zawierających azbest.

Wyżej wymienione odpady sklasyfikowane jako:

- 17 06 01 – materiały izolacyjne zawierające azbest,
- 17 06 05 – materiały konstrukcyjne zawierające azbest,

znajdują się na liście odpadów niebezpiecznych i wymagają specjalnych metod postępowania, a następnie unieszkodliwiania.

Sposób postępowania z materiałami zawierającymi azbest reguluje Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 2 kwietnia 2004 roku w sprawie sposobów i warunków bezpiecznego użytkowania i usuwania wyrobów zawierających azbest (Dz.U. Nr 71, poz.649).

Odpady wytwarzane podczas budowy należy na bieżąco usuwać z terenu inwestycji.

7.4.2. Okres eksploatacji

W okresie eksploatacji drogi wytwarzane będą następujące odpady:

Kod odpadu	Nazwa odpadu	Możliwy / przewidywany sposób zagospodarowania
20 03 03	odpady z czyszczenia ulic i placów	- składowisko odpadów
20 03 06	odpady ze studzienek kanalizacyjnych, osadników	- wywóz wozami asenizacyjnymi na oczyszczalnię ścieków
16 02 13*	zużyte urządzenia zawierające niebezpieczne elementy inne niż wymienione w 16 02 09 do 16 02 12 - zużyte źródła światła stosowane do oświetlenia drogi	- przekazanie do odzysku

Wykonanie wszelkich prac związanych z utrzymaniem drogi (czyszczenie zbiorników lub urządzeń, konserwacja i naprawa, sprzątanie), zlecona jest specjalistycznym firmom, które na podstawie zapisów Ustawy o odpadach, jako świadczące usługę są wytwórcami odpadów wytwarzanymi w wyniku świadczenia

tych usług, odpowiedzialnymi za prawidłowe zagospodarowanie wytworzonych odpadów.

Podczas eksploatacji drogi należy brać również pod uwagę możliwość wytworzenia odpadów w związku z wystąpieniem wypadku, w tym poważnych awarii (w przypadku wypadku z udziałem pojazdów transportujących odpady i substancje niebezpieczne). Sposób postępowania z odpadami powstałymi w wyniku poważnej awarii oraz wypadków określają zapisy Ustawy o odpadach.

Przebudowa odcinków infrastruktury technicznej (w związku z kolizją z projektowanym układem drogowym), nie będzie mieć wpływu na rodzaj i ilość odpadów ewentualnie wytwarzanych w związku z ich eksploatacją.

7.5. Wpływ na środowisko gruntowo - wodne

7.5.1. Okres realizacji

Budowa dróg i obiektów inżynierskich wywiera wpływ lokalny na środowisko gruntowo – wodne, którego zakres w dużym stopniu zależy od zakresu robót ziemnych, organizacji robót oraz stanu technicznego stosowanego sprzętu i taboru.

W trakcie budowy dróg, największy wpływ występuje w wyniku wykonywania wykopów. W celu zachowania zasobów wód podziemnych powinno się omijać tereny o wysokim lustrze wody, a przynajmniej należy unikać wykopów obniżających lustro wody gruntowej oraz trasowania dróg równoległe do kierunku spływu wód gruntowych. Najbardziej narażone na zanieczyszczenie środowiska gruntowo – wodnego są:

- rejonu cieków powierzchniowych, ponieważ w miejscach tych z reguły występują skały łatwoprzepuszczalne oraz występuje wysoki poziom wód podziemnych (warunki niekorzystne ze względu na budowę drogi),
- obszary ochrony poziomów wodonośnych - ze względu na niską odporność wód podziemnych na ewentualne ogniska zanieczyszczeń występujące na powierzchni.

W analizowanym przypadku w obszarze prowadzenia robót występuje czwartorzędowy poziom wód podziemnych, którego zwierciadło w niektórych miejscach występuje praktycznie od powierzchni terenu, głównie w obrębie doliny Trzebyczki. Poziom ten zasilany jest na drodze bezpośredniej infiltracji wód opadowych i dlatego najbardziej narażony jest na zanieczyszczenia pochodzące z powierzchni ziemi. Narażenie to występuje również w sytuacji naruszenia warstwy wodonośnej podczas wykopów. Jednak na podstawie przekrojów geologicznych i projektowanej niwelety można stwierdzić, że realizacja inwestycji nie będzie

wymagała wykonania wykopów w miejscach występowania wód gruntowych tuż pod powierzchnią terenu. Głębsze wykopy konieczne będą jedynie w obrębie nasypów drogowych istniejących dróg poprzecznych (w rejonie istniejących węzłów drogowych) i związane będą z poszerzeniem korpusu drogi. Głębokość tych wykopów wynosić będzie do ok. 6,5 m.

Budowa analizowanej trasy wiązać się będzie z koniecznością zajęcia i wyłączenia z gospodarczego użytkowania terenu przeznaczonego pod bazy techniczne, z koniecznością organizacji zaplecza obejmującego: place postojowe dla sprzętu, środków transportu, pomieszczenia socjalne dla załogi i nadzoru, a także z wykonaniem nasypów i wykopów oraz koniecznością odprowadzania wód z wykopów budowlanych.

Zdjęcie wierzchniej warstwy zwiększa podatność gleby na erozję, natomiast prowadzenie prac ziemnych (wykonanie nasypów oraz deniwelacji terenu) powoduje zmianę rzeźby terenu oraz naruszenie struktury gleby i zmiany jej cech. Sytuacja taka będzie miała miejsce na stosunkowo niewielkiej części planowanej inwestycji, tylko w rejonie skrzyżowań, gdzie drogi poprzeczne będą prowadzone nasypami ponad S1. Na obecnym etapie projektowania nie został jeszcze określony bilans mas ziemnych. Na podstawie przebiegu niwelety można natomiast stwierdzić, że droga S1 poprowadzona zostanie w zdecydowanej większości po terenie lub w niewielkich nasypach (do ok. 1,5 m). Większe nasypy przewidziano głównie w rejonie obiektów mostowych i związane są z przeprowadzeniem dróg poprzecznych ponad S1. Wysokość nasypów wynosić będzie w obydwóch analizowanych wariantach (1A, 1B i 1C) do ok. 8 m.

Zatem można przypuszczać, że realizacja inwestycji nie będzie wymagać wykonania wykopów poniżej poziomu wód gruntowych. Jednak w przypadku zaistnienia konieczności odwodnienia wykopów, przed odprowadzeniem tych wód do odbiornika, konieczne jest ich podczyszczenie z zawiesiny.

W trakcie wykonywania prac budowlanych należy zadbać, by używany sprzęt był w dobrym stanie technicznym. W przypadku wycieku olejów z maszyn budowlanych i taboru samochodowego substancje te (lub zanieczyszczoną glebę) należy zebrać i przekazać jednostce zajmującej się ich unieszkodliwieniem.

Analizowana trasa S1 bez względu na wybór wariantu, przecinać będzie cieki wodne, co mogłoby spowodować spiętrzenie wody przed nasypami i obiektami mostowymi, powodując zwiększenie obszaru zalewowego. Jednak w analizowanym przypadku,

trasa S1 przebiegać będzie po śladzie istniejącej DK1, na terenach, na których zagrożenie powodziowe nie występuje, a przewidziane rozwiązania projektowe (mosty, przepusty pod drogą) zapewnią swobodny przepływ wód pod drogą.

Trasa S1, podobnie jak istniejąca DK1 zlokalizowana będzie na poza obszarami głównych zbiorników wód podziemnych oraz strefami ochrony ujęć wód podziemnych.

7.5.2. Okres eksploatacji

Zanieczyszczenie środowiska gruntowo - wodnego w rejonie dróg jest ściśle związane m.in. z zanieczyszczeniem ściekami opadowym oraz zanieczyszczeniem powietrza atmosferycznego.

Pojazdy poruszające się po drogach są źródłem zanieczyszczeń mających negatywny wpływ na najbliższe otoczenie. Oprócz produktów spalania paliw, powstają również pyły czerni węglowej i kadmu pochodzące ze ścierania opon samochodowych i asfaltu. Koncentracja metali ciężkich zależy głównie od typu gleby i jest największa w jej wierzchniej warstwie. W glebach przyległych do drogi można spodziewać się również podwyższenia zawartości związków chemicznych (głównie sodu i wapnia), w przypadku stosowania nadmiernej ich ilości do zimowego utrzymania dróg. Wymienione substancje są przyswajane przez rośliny rosnące w pobliżu dróg.

W okresie eksploatacji dróg, największym zagrożeniem dla wód powierzchniowych i podziemnych jest przenikanie do nich zanieczyszczeń niesionych przez ścieki opadowe spływające z powierzchni jezdni. Ponadto drogi mogą być źródłem zanieczyszczenia wód powierzchniowych w przypadku odprowadzania do nich wód deszczowych bez podczyszczenia. Spływająca woda przechwytuje zanieczyszczenia zawierające: oleje, benzyny i smary ściekające z pojazdów oraz substancje używane do walki z gołoledzią.

Wzdłuż analizowanej trasy S1 przeważają tereny łąk, nieużytków, pól uprawnych i lasów. Dominują na tym terenie gleby złej jakości. Obliczenia przeprowadzone dla analizowanej drogi wykazały, że zasięg ponadnormatywnego oddziaływania trasy w zakresie emisji substancji zanieczyszczających do powietrza może wykraczać poza pas drogowy, w związku z czym planowane jest nasadzenie zielni izolacyjnej wzdłuż S1. Sposób odprowadzenia i podczyszczenia wód opadowych z jezdni pozwoli na odprowadzanie wód do środowiska gruntowo – wodnego, o parametrach zgodnych z dopuszczalnymi normami. Przewiduje się zatem, że strefa ewentualnych

przekroczeń wartości dopuszczalnych zawartości substancji zanieczyszczających w glebach i roślinach może wykraczać poza pas drogowy obejmujący jezdnię, pobocza i skarpy. Należy jednak zaznaczyć, że dzięki nasadzeniu zieleni, negatywne oddziaływanie drogi na środowisko gruntowo – wodne zmniejszy się dzięki realizacji inwestycji, w porównaniu z wariantem zerowym.

Źródłem zanieczyszczeń środowiska gruntowo - wodnego może być natomiast poważna awaria, która może mieć miejsce np. w przypadku wystąpienia kolizji z udziałem pojazdów transportujących substancje niebezpieczne. W przypadku dróg nie ma możliwości technicznych całkowitego zabezpieczenia środowiska przed poważnymi awariami. Dokładny opis wpływu analizowanego przedsięwzięcia na środowisko gruntowo – wodne w przypadku wystąpienia poważnej awarii zamieszczono w rozdziale nr 7.10.

7.6. Wpływ na środowisko przyrodnicze oraz walory krajobrazowe i rekreacyjne

7.6.1. Przejścia dla zwierząt

Droga przecina kilka korytarzy migracyjnych zwierząt. Obecnie nie ma na tym terenie obiektów przeznaczonych specjalnie dla zwierząt, jednakże istniejące mosty nad Trzebyczką oraz nad Pogorią umożliwiają migrację małym i średnim zwierzętom – posiadają odpowiednie parametry aby pełnić funkcję przejść dla takich zwierząt. Projektowane mosty nad tymi ciekami nadal będą pełnić funkcję przejść dla małych i średnich zwierząt, a dodatkowo przewidziano zastosowanie dodatkowych przejść dla małych zwierząt.

Proponuje się zastosowanie następujących przejść dla małych i średnich zwierząt:

- przepust na cieku ok. km 15+220 (na północnym odcinku drogi); przepust ten, szerokości 4,5 m będzie przystosowany do przemieszczania się małych zwierząt, będzie posiadać obustronne półki dla zwierząt, szerokości 1 m każda, światło pionowe nad półkami będzie wynosić ok. 1,6 m;
- most nad rzeką Trzebyczką ok. km 18+600 (na południowym odcinku drogi); most będzie przystosowany do przemieszczania się małych i średnich zwierząt, po obu stronach cieku zaprojektowano półki stanowiące przejście dla zwierząt; szerokość półek ziemnych wynosić będzie od ok. 4,7 do 5,1 m, światło pionowe nad półkami będzie wynosić ok. 2 m (jest to maksymalne światło, jakie można uzyskać bez podnoszenia niwelety drogi);
- przepust nad ciekami w dawnym korycie Trzebczyki ok. km 18+650; przepust ten będzie przystosowany do przemieszczania się małych zwierząt, będzie posiadać szerokość min. 1,5 m, wysokość min. 1m i szerokości półek ok.0,5 m każda;

- most nad rzeką Pogoria (dopływającą do zbiornika Pogoria I) ok. km 20+480 (na południowym odcinku drogi); most będzie przystosowany do przemieszczania się małych i średnich zwierząt, po obu stronach cieku zaprojektowano półki stanowiące przejście dla zwierząt; szerokość półek ziemnych będzie wynosić od ok. 3,3 m do 3,6 m, światło pionowe nad półkami – od ok. 2,1 do 2,3 m.

Przejścia te będą umożliwiać przemieszczanie się małych i średnich drapieżników (lis, łasicowate), zająca, jeża, i całej grupy małych zwierząt (jak pozostałe owadożerne, gryznie, a także płazy), a mosty również sarny i dzika. Dodatkowo przy przejściach należy zastosować wygradzenia naprowadzające dla płazów, sięgające 150 m w każdą stronę od osi przejścia, z obydwu stron drogi.

Wymiary tych obiektów będą wystarczające (zgodne z parametrami podawanymi przez Podręcznik Dobrych Praktyk Wykonywania Opracowań Środowiskowych dla Dróg Krajowych” opracowany przez GDDKiA – Załącznik nr 3: Zagadnienia wykonywania opracowań środowiskowych dla dróg krajowych w odniesieniu do dziko żyjących zwierząt), aby pełniły one funkcję skutecznych przejść dla zwierząt, a lokalizacja ich jest odpowiednia.

Z uwagi na to, że zalesione tereny w sąsiedztwie południowego odcinka analizowanej drogi zasiedlone są przez m.in. ssaki kopytne (głównie sarnę i dzika), często mają miejsce próby przekraczania drogi przez te zwierzęta i zdarzają się kolizje z pojazdami. Uzasadnione jest więc umożliwienie migracji zwierzętom pomiędzy obydwoma stronami drogi.

Obecnie wędrówki odbywają się więc „szerokim frontem” przez cały analizowany odcinek DK1 biegnący przez las (z koncentracją stwierdzeń w rejonie doliny Pogorii). Planowane jest wygradzenie całej drogi – uniemożliwi to przekraczanie drogi w dowolnym miejscu.

Przebudowywany odcinek DK1 kończy się na południu w środku kompleksu leśnego, nie dochodzi do jego końca. Zatem w przypadku wygradzenia drogi jedynie na długości przebudowywanego odcinka, ogrodzenie kończyłoby się również w środku lasu. Powodowałoby to koncentrowanie się tam zwierząt próbujących przekroczyć drogę, które wędrując wzdłuż ogrodzenia dochodziłyby do jego końca i wkraczałyby na jezdnię. Konieczne jest więc przedłużenie ogrodzenia w kierunku południowym o ok. 1 km aby objąć nim cały odcinek DK1 przebiegający przez tereny leśne. Na odcinku tym, około 250 m na południe od końca inwestycji, znajduje się wiadukt biegnący nad linią kolejową. Wiadukt ten posiada parametry, które umożliwiają pełnienie przez niego funkcji przejścia dla dużych zwierząt (jak kopytne). Wiadukt ten najprawdopodobniej już obecnie jest przez nie wykorzystywany, na co wskazują częste obserwacje saren w bezpośrednim sąsiedztwie wiaduktu, dokonywane w trakcie prowadzonych wizji terenowych. Po zastosowaniu wygradzenia obejmującego cały odcinek DK1 biegnący przez omawiany kompleks leśny (czyli do ok. 1 km na południe od końca inwestycji)

nastąpi pełne ukierunkowanie migracji zwierząt w kierunku tego wiaduktu, który będzie umożliwiać przemieszczanie się kopytnych pomiędzy obydwoma stronami DK1.

Lokalizacja proponowanych przejść została przedstawiona na *Rysunku Nr 25*.

7.6.2. Okres realizacji

Oddziaływanie na etapie realizacji będzie związane głównie z zajętością nowych terenów oraz z bezpośrednim oddziaływaniem samej budowy – pracą ciężkiego sprzętu generującego hałas i zapylenie. Zajętość nowych terenów związana będzie z koniecznością poszerzenia pasa drogowego oraz z budową węzłów i skrzyżowań, których elementy będą wykraczać poza obecny zakres pasa drogowego istniejącej DK1. Spośród zajmowanych pod poszerzany pas drogowy terenów do najcenniejszych należy odcinek przebiegający przez dolinę Trzebyczki.

Konieczna będzie wycinka drzew i krzewów. Ze względu na to, że stanowią one siedlisko lęgowe wielu gatunków ptaków, wycinkę należy przeprowadzić poza okresem lęgowym trwającym od marca do sierpnia.

Ze względu na charakter inwestycji – czyli przebudowę drogi istniejącej, zajętość nowych terenów nie będzie znaczna. Nie przewiduje się zatem znaczącego wpływu na siedliska występujących w sąsiedztwie inwestycji zwierząt.

Ze względu na to, że na całej długości drogi przewiduje się przekroczenia w zakresie stężeń dwutlenku azotu, proponuje się wykonanie nasadzeń zieleni izolacyjnej na tych odcinkach, które przebiegają przez tereny otwarte (od km 14+000 do 15+450, od 15+900 do 18+400). Na terenach tych w większości zaprojektowano ekrany akustyczne, w związku z tym zaleca się obsadzenie ekranów zielenią, która będzie pełnić funkcje izolacyjne.

Nasadzenia należy zastosować również w przypadku przejść dla zwierząt, gdzie będą pełnić funkcję naprowadzającą. Proponuje się zastosowanie rodzimych gatunków krzewiastych – jak leszczynę, trzmieliny, rokitnik, różę dziką, polną i kutnerowatą, porzeczki, głogi, tarninę, derenia świdwę, wiciokrzewy. Lokalizację proponowanych nasadzeń zieleni przedstawiono na *Rysunku Nr 26*.

Uwzględniając zdarzające się stosunkowo często kolizje ze zwierzętami (a także małą liczbę węzłów na analizowanym odcinku drogi) proponuje się wyгородzenie przebudowywanego odcinka drogi na całej długości. Dla odcinka przebiegającego przez tereny leśne (czyli od doliny Trzebyczki do końca inwestycji, i dalej ok. 1 km na południe) wysokość ogrodzenia powinna wynosić 240 cm, natomiast dla pozostałego odcinka drogi – 220 cm (zgodne z wielkościami podawanymi przez Podręcznik

Dobrych Praktyk Wykonywania Opracowań Środowiskowych dla Dróg Krajowych” opracowany przez GDDKiA – Załącznik nr 3). Z uwagi na konieczność zapobieżenia wkraczaniu zwierząt na drogę proponuje się objąć wygradzeniem cały odcinek DK1 przebiegający przez las – czyli przedłużenie ogrodzenia o ok. 1 km na południe od końca inwestycji.

Na odcinkach przecinających doliny cieków wodnych oraz wzdłuż zbiorników wodnych (rejon ciek w km ok. 15+200, dolina Trzebyczki wraz z sąsiadującym zbiornikiem wodnym, dolina potoku Pogoria) należy dodatkowo zastosować ogrodzenie z gęstej siatki (o oczkach wielkości max. 5 mm) bądź inną szczelną barierę, która będzie chronić płazy przed wtargnięciem na jezdnię. Wygradzenie takie będzie spełniać również funkcję płotów naprowadzających drobne zwierzęta na przejścia dla zwierząt, które będą znajdować się w dolinach cieków. Wygradzenie to powinno sięgać po 150 m w każdą stronę od osi przejścia, po obu stronach drogi.

W celu ograniczenia śmiertelności zwierząt na etapie realizacji, należy wygradzić plac budowy w rejonach potencjalnych szlaków migracji płazów – czyli w okolicy dolin rzecznych – Trzebyczki i Pogorii. Dolina Trzebyczki stanowi szlak migracyjny wzdłuż którego płazy wędrują do obszaru „Basiuła: i generalnie przemieszczają się tędy w obrębie doliny. Szlak ten zapewnia łączność pomiędzy zbiornikami i zabagnieniami w obrębie doliny (obszarami „Bielowizna”, „Basiuła”. „Bagna nad Trzebyczką”, „Bagna w Antoniowie”). Dolina potoku Pogoria z kolei, mimo że sama nie stanowi miejsca rozrodu płazów, może stanowić szlak migracyjny dla tych zwierząt, prowadzący w kierunku zbiornika Pogoria I. Proponuje się wygradzenie pasa robót w odległości ok. 50 m od osi ciek w każdą stronę. Ogrodzenie powinno być szczelne, wykonane z siatki o oczkach średnicy maksymalnie 0,5 cm lub innej szczelnej bariery o wysokości ok. 50 cm.

W związku z przebudową drogi nastąpi likwidacja części sąsiadującego z istniejącą DK1 płatu siedliska chronionego – lasu łęgowego, a także zniszczone będą stanowiska roślin chronionych – kruszyny pospolitej i rukwi wodnej. Stanowiska rukwi wodnej na brzegach Trzebyczki znajdują się ok. km 18+600 przebudowywanej drogi, natomiast obszar występowania kruszyny pospolitej w obrębie terenów leśnych rozciąga się wzdłuż odcinka od ok. km 18+700 do końca inwestycji. Występujący w obrębie dawnego koryta Trzebyczki łąg jesionowo-olszowy (na terenie proponowanego użytku ekologicznego „Bagna nad Trzebyczką”) przylega do nasypu DK1 od jego strony zachodniej. Zniszczeniu ulegnie jedynie niewielki fragment łągu, stanowiący mniej niż 5% powierzchni zajmowanej przez zbiorowisko.

Likwidacja kolidujących z inwestycją stanowisk roślin chronionych (kruszyna pospolita, rukiew wodna) nie będzie mieć istotnego znaczenia dla populacji tych gatunków.

Kruszyna jest pospolitym gatunkiem, stanowiącym jeden z podstawowych komponentów warstwy podszytu na terenach leśnych w rejonie inwestycji (występuje na terenach leśnych na południe od ul. Kusocińskiego), a płaty rukwi wodnej z kolei występują dosyć obficie na odcinku Trzebyczki w sąsiedztwie DK1, zwłaszcza po wschodniej stronie drogi. W przypadku rukwi, zniszczeniu ulegnie mniej niż 5% populacji występującej w okolicznym odcinku Trzebyczki. Natomiast w przypadku kruszyny zniszczeniu ulegnie ułamek procenta występującej w okolicznych terenach leśnych populacji. Przenoszenie stanowisk tych gatunków nie jest uzasadnione – kruszyna stanowi powszechny składnik podszytu zbiorowisk leśnych w rejonie inwestycji, a na odcinkach Trzebyczki sąsiadujących z kolidującym z inwestycją odcinkiem występują kolejne płaty rukwi wodnej, w związku z tym nie ma uzasadnienia „dosadzanie” do nich osobników z terenu inwestycji.

W przypadku prowadzenia prac w obrębie lasu łęgowego oraz terenów stanowiących siedliska gatunków chronionych należy przyjąć zasadę bardzo oszczędnego gospodarowania terenem, ograniczyć front robót i nie organizować tam zaplecza budowlanego.

Przed likwidacją siedlisk gatunków chronionych i siedliska chronionego należy uzyskać zezwolenie RDOŚ.

Prace ziemne oraz inne prace związane z wykorzystaniem sprzętu mechanicznego lub urządzeń technicznych, prowadzone w obrębie bryły korzeniowej drzew lub krzewów przeznaczonych do pozostawienia powinny być wykonywane w sposób najmniej szkodzący drzewom lub krzewom.

Ze względu na to, że zbiornik wodny leżący po wschodniej stronie DK1, na południe od ul. Kusocińskiego (w obrębie obszaru cennego przyrodniczo „Basiuła”) przylega bezpośrednio do pasa drogowego, poszerzenie tego pasa może wiązać się z koniecznością zmniejszenia powierzchni zbiornika od strony drogi. Prace te (zgodnie z zaleceniami M. Sołtysiaka „Metody ochrony płazów oraz minimalizowania strat przy inwestycjach drogowych”) należy prowadzić we wrześniu (z uwagi na opuszczenie zbiornika przez większość przeobrażonych z postaci larwalnych osobników oraz z uwagi na brak w zbiorniku osobników zimujących). Należy odławiać i ewakuować zwierzęta ze stref zagrożenia. Zmniejszenie powierzchni tego zbiornika będzie minimalne, co nie będzie mieć istotnego znaczenia dla pełnionych przez niego funkcji przyrodniczych, m.in. jako miejsca rozrodu płazów. Przeważająca część zbiornika i większość jego linii brzegowej pozostanie nienaruszona. Nie ma zatem potrzeby odtwarzania zasypanej części zbiornika. Poza tym ważniejsza z przyrodniczego punktu widzenia jest bardziej

urozmaicona część wschodnia zbiornika (z dużym udziałem roślinności szuwarowej w strefie brzegowej) niż przylegająca do nasypu drogowej część zachodnia.

W trakcie prowadzenia prac powinien być zapewniony nadzór przyrodniczy. Do zadań osoby (lub osób) przeprowadzającej nadzór przyrodniczy będą należeć m.in. kontrole wykopów w okresie prowadzenia prac ziemnych i odławianie zwierząt, które przypadkowo wpadły do wykopów, a następnie przenoszenie je na okoliczne tereny oddalone przynajmniej 200 m od placu budowy. Poza tym do zadań nadzoru przyrodniczego będzie również kontrola placu budowy w celu wyeliminowania powstawania zalewisk, które mogą stanowić atrakcyjne siedliska rozrodcze dla wielu gatunków płazów, do których w krótkim czasie mogą złożyć jaja, z których rozwiną się kijanki.

Oddziaływanie dla trzech analizowanych wariantów będzie porównywalne. Różnice pomiędzy wariantami dotyczą węzłów oraz rozwiązań zastosowanych dla krzyżujących się z DK1 dróg poprzecznych. Jednakże pod projektowany układ drogowy zajmowane będą tereny o bardzo zbliżonym charakterze, tak, że nie ma istotnych różnic z punktu widzenia zachowania zasobów przyrodniczych. Ingerencja w najcenniejsze przyrodniczo tereny (rejon doliny Trzebyczki) będzie ograniczona w maksymalnym stopniu, i nie będzie tu różnic pomiędzy poszczególnymi wariantami.

Rysunek Nr 25 Przebieg analizowanych wariantów S1 na tle uwarunkowań przyrodniczych

Rysunek Nr 26 Lokalizacja proponowanych nasadzeń zieleni izolacyjnej i naprowadzającej

format A1

7.6.3. Okres eksploatacji

Oddziaływanie na etapie eksploatacji będzie związane z zajętością nowych terenów, co spowoduje zmniejszenie dostępności części siedlisk dla zwierząt oraz z efektem barierowym, jaki będzie powodować droga. Sama droga będzie oddziaływać w taki sam sposób jak w stanie istniejącym, jednakże zastosowane zostaną przejścia dla zwierząt, które będą znacznie łagodzić efekt barierowy, co w połączeniu z wygrodeniem pasa drogowego wydatnie ułatwi migrację zwierząt oraz zmniejszy ich śmiertelność na drodze.

Część terenów obecnie stanowiących siedliska roślin i zwierząt zostanie trwale zajęta w związku z przebudową drogi. Likwidacja tych siedlisk nie będzie mieć jednak wpływu na lokalne populacje roślin i zwierząt. Proponowane nasadzenia w rejonie przejść dla zwierząt będą pełniły przede wszystkim funkcje naprowadzającą, jednakże będą one również stanowić siedliska zwierząt, co w pewnym stopniu uzupełni braki spowodowane wycinką.

Droga będzie biegła tym samym śladem co istniejąca DK1, więc nie nastąpią żadne istotne zmiany w stosunku do stanu obecnego – nie pojawią się więc żadne nowe oddziaływania, które teraz nie występują. Pod pewnymi względami sytuacja ulegnie nawet poprawie – poprzez zastosowanie wspomnianych przejść dla zwierząt oraz wygrodzień.

Inwestycja będzie mieć pewien wpływ na krajobraz. Sama droga będzie biegła wprawdzie śladem istniejącym i tutaj zmiany będą niewielkie, jednakże duże różnice w stosunku do stanu istniejącego będą dotyczyć okolic projektowanych węzłów i obiektów mostowych. Będą to nowe obiekty w krajobrazie, jednakże nie będą one w istotny sposób zaburzać walorów krajobrazowych, które ze względu na obecność ruchliwej drogi i tak nie są szczególnie wysokie w rejonie samej drogi. Poza tym przewiduje się zastosowanie obsadzonych zielenią ekranów, które będą również pozwalały na lepsze wkomponowanie przebudowywanej drogi w krajobraz.

Wszystkie trzy analizowane warianty będą porównywalne, nie przewiduje się istotnych różnic pod względem oddziaływania na środowisko przyrodnicze bądź krajobraz.

7.7. Wpływ na życie i zdrowie ludzi

Największe znaczenie w zakresie wpływu eksploatacji drogi na zdrowie ludzi ma emisja zanieczyszczeń do atmosfery, emisja hałasu oraz bezpieczeństwo ruchu.

Obecnie ruch tranzytowy północ - południe na odcinku Podwarpie - Dąbrowa Górnicza odbywa się drogą krajową nr 1 przebiegającą częściowo w sąsiedztwie terenów mieszkaniowych oddziałując negatywnie na warunki życia mieszkańców tej zabudowy. Przyczyną takiego stanu jest emisja zanieczyszczeń, ponadnormatywnego hałasu oraz drgań. W związku z prognozowanym wzrostem natężenia ruchu na DK1, sytuacja ta ulegać będzie permanentnemu pogorszeniu. W celu ograniczenia wyżej opisanych uciążliwości oraz zwiększenia komfortu jazdy, planowane jest przedsięwzięcie obejmujące przebudowę trasy DK1 na odcinku Podwarpie - Dąbrowa Górnicza do parametrów klasy S. W ramach realizacji inwestycji planowana jest m.in. budowa ekranów akustycznych oraz nasadzenia zieleni izolacyjnej.

Z przeprowadzonych obliczeń wynika, że bez względu na wybór wariantu technologicznego, trasa S1 będzie powodować ponadnormatywne emisje substancji zanieczyszczających do powietrza w zakresie dwutlenku azotu, na terenach mieszkaniowych oraz terenach upraw rolnych. W związku z tym w miejscach występowania przekroczeń należy nasadzić zieleni w celu ograniczenia emisji zanieczyszczeń.

Eksploatacja S1 może również powodować uciążliwości dla ludzi w zakresie emisji hałasu ze względu na sąsiedztwo z zabudową mieszkaniową. W miejscach narażonych na uciążliwości związane z wystąpieniem ponadnormatywnego hałasu, przewidziane zostały elementy dźwiękochłonne w postaci ekranów akustycznych, w celu zapewnienia właściwego komfortu akustycznego mieszkańcom budynków. Mimo zastosowania ekranów, w wielu miejscach mogą nadal występować ponadnormatywne poziomy hałasu, mimo znacznego jego obniżenia. W związku z tym po realizacji inwestycji (w ramach analizy porealizacyjnej opisanej w rozdziale nr 13) należy przeprowadzić pomiary poziomu hałasu i w razie potrzeby ustanowić obszar ograniczonego oddziaływania.

Należy jednak zaznaczyć, że realizacja inwestycji przyczyni się do zmniejszenia emisji substancji zanieczyszczających oraz znacznego obniżenia emisji hałasu i drgań, związanych z eksploatacją projektowanej S1 w porównaniu z oddziaływaniem istniejącej DK1. Zatem dzięki przebudowie DK1 wraz z realizacją elementów i urządzeń ochrony środowiska poprawią się warunki życia mieszkańców i użytkowników budynków zlokalizowanych obecnie wzdłuż DK1.

Droga S1 przecinać będzie inne eksploatowane obecnie drogi w sposób bezkolizyjny (projektowane są m.in. węzły i wiadukty), dzięki czemu zachowanych zostanie większość istniejących połączeń komunikacyjnych pomiędzy poszczególnymi

dzielnicami Dąbrowy Górniczej. Konieczne będzie natomiast zamknięcie ul. Kusocińskiego oraz części dróg dojazdowych. Zamknięcie tych dróg nie będzie jednak powodować utrudnienia w dostępności do pól i posesji zlokalizowanych w rejonie S1, ponieważ dostęp ten zapewni projektowana sieć nowych dróg serwisowych.

Wpływ na życie i zdrowie ludzi zależy również od zapewnienia bezpieczeństwa na drodze. Przebudowa DK1 poprzez likwidację jednopoziomowych skrzyżowań kolizyjnych na rzecz węzłów drogowych oraz skrzyżowań dwupoziomowych (bez połączenia komunikacyjnego), odpowiednią organizację ruchu pojazdów oraz zastosowanie barier ochronnych, przyczyni się do zwiększenia bezpieczeństwa ruchu.

7.8. Wpływ na dobra materialne

Realizacja inwestycji, w przypadku trzech rozpatrywanych wariantów technologicznych, wymagać będzie wyburzeń budynków, w tym budynków mieszkalnych. Przewiduje się następującą ilość wyburzeń:

- w rejonie skrzyżowania dwupoziomowego z ul. Karsowską:
 - wariant 1A - 8 budynków mieszkalnych i 14 gospodarczych,
 - wariant 1B – 2 budynków mieszkalnych i 9 gospodarczych,
 - wariant 1C – 1 budynku mieszkalnego i 2 gospodarczych,
- w rejonie węzła z ul. Ujejską:
 - wariant 1A - 10 budynków mieszkalnych i 12 gospodarczych,
 - wariant 1B – 7 budynków mieszkalnych i 11 gospodarczych,
 - wariant 1C – 2 budynków mieszkalnych i 4 gospodarczych,
- w rejonie skrzyżowania dwupoziomowego z ul. Kryniczną:
 - wariant 1A - 1 budynku mieszkalnego i 2 gospodarcze,
 - wariant 1B – 2 budynków mieszkalnych i 3 gospodarczych,
 - wariant 1C – 1 budynku mieszkalnego,
- w rejonie węzła „Ząbkowice”:
 - wariant 1C – 2 budynków mieszkalnych i 3 gospodarczych,
- w rejonie skrzyżowania dwupoziomowego z ul. Konstytucji:
 - wariant 1A - 1 budynku mieszkalnego i 5 gospodarczych,
 - wariant 1B – 1 budynku mieszkalnego.
 - wariant 1C – 1 budynku mieszkalnego,
- w rejonie węzła „Pogoria”:
 - wariant 1A - nie będzie wymagał wyburzenia budynków,
 - wariant 1B – nie będzie wymagał wyburzenia budynków,
 - wariant 1C – 3 budynków mieszkalnych i 1 budynku gospodarczego.

W sumie, dla poszczególnych wariantów, przewiduje się następującą liczbę wyburzeń:

- wariant 1A – 20 budynków mieszkalnych i 40 gospodarczych,

- wariant 1B – 12 budynków mieszkalnych i 23 gospodarcze,
- wariant 1C – 10 budynków mieszkalnych i 10 gospodarczych.

W przypadku każdego wariantu, budynki przewidziane do wyburzenia zlokalizowane są wzdłuż istniejących dróg, które przecinać będą S1, przy czym najwięcej budynków (sumarycznie) zostanie wyburzonych w wariantcie IA.

Ponadto realizacja inwestycji w każdym wariantcie wymagać będzie zajęcia terenu, w tym działek prywatnych (głównie pól uprawnych).

7.9. Zagrożenie elektromagnetycznym promieniowaniem niejonizującym

Wymagania w zakresie ochrony przed elektromagnetycznym promieniowaniem niejonizującym, określa rozporządzenie Ministra Środowiska z dnia 30 października 2003r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192 poz. 1883 z 14.11.2003r.).

Projektowane przedsięwzięcie nie będzie źródłem elektromagnetycznego promieniowania niejonizującego.

W związku z przebudową trasy DK1 do parametrów klasy S, najprawdopodobniej konieczna będzie przebudowa istniejących linii 110 kV w miejscu kolizji z projektowaną trasą S1. Przebudowa polegać będzie na podniesieniu słupów.

7.10. Zagrożenie wystąpienia poważnej awarii

Terminem poważnej awarii, w rozumieniu ustawy „Prawo Ochrony Środowiska”, określa się zdarzenie, w szczególności emisję, pożar lub eksplozję, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

W przypadku eksploatacji drogi, z poważnym zagrożeniem, w tym z poważną awarią możemy mieć do czynienia w przypadku wystąpienia kolizji lub innego wypadku z udziałem pojazdów transportujących substancje bądź odpady niebezpieczne, a następnie wydostaniem się substancji niebezpiecznych na jezdnię lub poza pas jezdni. Zdarzenie takie może spowodować zanieczyszczenie środowiska gruntowo – wodnego (w przypadku przedostania się zanieczyszczeń poza szczelną nawierzchnię), skażenie powietrza poprzez np. ulatniające się opary, toksyczne produkty spalania substancji niebezpiecznych (w przypadku wystąpienia pożaru), co stanowi szczególne niebezpieczeństwo w miejscach ścisłej zabudowy

mieszkaniowej. Trasa S1 podobnie jak istniejąca trasa DK1 będzie trasą komunikacyjną, po której może odbywać się transport materiałów niebezpiecznych.

Poważne awarie z udziałem transportu drogowego są zdarzeniami rzadkimi i w przypadku dróg nie ma technicznych możliwości całkowitego zabezpieczenia środowiska w przypadku ich wystąpienia, ponieważ niejednokrotnie w wyniku kolizji drogowej, środek transportu zjeżdża z pasa drogowego i zanieczyszczenia wydostają się poza jezdnię, na nieuszczelnioną nawierzchnię.

Dlatego ochrona środowiska przed poważnymi awariami generalnie polega na zapobieganiu sytuacjom awaryjnym oraz przygotowaniu planu szybkiego usunięcia zagrożenia przez odpowiednie służby (Straż Pożarna, w ramach której funkcjonuje Jednostka Ratownictwa Chemicznego), gdyż o powodzeniu akcji, a tym samym ograniczeniu skutków awarii, decydują zwykle jej pierwsze minuty. Ważnym czynnikiem mającym na celu ograniczenie skutków poważnych awarii jest odpowiednie oznaczenie pojazdu, informujące o rodzaju transportowanej substancji oraz sposobach postępowania w przypadku jej wydostania się na zewnątrz środka transportu.

Najbardziej zagrożone, ze względu na możliwość zanieczyszczenia środowiska gruntowo - wodnego substancjami niebezpiecznymi są rejonny cieków wodnych oraz tereny występowania gruntów łatwoprzepuszczalnych i wysokiego poziomu wód podziemnych. Substancje niebezpieczne mogą dostawać się wówczas do wód powierzchniowych stanowiących drogę szybkiego rozprzestrzeniania się zanieczyszczeń i przenikać w głąb ziemi, zanieczyszczając wody podziemne.

Analizowana trasa S1 będzie zlokalizowana poza Głównymi Zbiornikami Wód Podziemnych, będzie natomiast przecinać dwa potoki i mniejsze cieki wodne. W miejscach tych stwierdzono występowanie wód gruntowych praktycznie od powierzchni terenu. W związku z tym szczególnie ważne jest jak najszybsze podjęcie akcji usuwania zanieczyszczeń. W przypadku projektowanej S1, zastosowane zabezpieczenia w postaci zastawek w rowach drogowych oraz zasowy na kanałach deszczowych zamykanych w przypadku niekontrolowanego wycieku substancji szkodliwych pozwolą na częściowe ograniczenie skutków poważnej awarii dla środowiska, szczególnie w zakresie przedostania się zanieczyszczeń z grupy ropopochodnych do końcowych odbiorników wód opadowych.

Następnymi newralgicznymi odcinkami ze względu na skutki poważnej awarii są tereny zabudowy mieszkaniowej. W przypadku wydostania się substancji niebezpiecznych ze środków transportujących, ludność może być narażona na ich oddziaływanie, np. ulatniające się opary, toksyczne produkty spalania substancji niebezpiecznych (w przypadku wystąpienia pożaru), itp. W tym przypadku ochrona

przed skutkami awarii będzie polegała na podjęciu szybkiej akcji usuwania skutków awarii, w tym separacji ludności od miejsca zdarzenia.

Analizowany odcinek trasy S1 generalnie przebiegać będzie przez tereny niezabudowane, tylko w kilku miejscach przechodząc w sąsiedztwie zabudowy, głównie mieszkaniowej. Zabudowa ta zlokalizowana jest głównie wzdłuż istniejących ulic przecinających DK1.

Przebudowa analizowanego odcinka DK1 do parametrów drogi ekspresowej wraz z likwidacją skrzyżowań jednopoziomowych na rzecz znacznie bezpieczniejszych węzłów drogowych przyczyni się do znacznej redukcji prawdopodobieństwa wystąpienia poważnej awarii dla wariantów projektowanych w porównaniu z wariantem zerowym. Można zatem wnioskować, że redukcja ww. zagrożenia nastąpi przede wszystkim na terenach, gdzie występują skupiska ludzi.

7.11. Transgraniczne oddziaływanie przedsięwzięcia na środowisko

Z przeprowadzonych analiz wynika, że zasięg ponadnormatywnego oddziaływania inwestycji w zakresie emisji substancji zanieczyszczających do powietrza wykróczy poza granice pasa drogowego i wyniesie w przypadku każdego z wariantów realizacji ok. 60 m od krawędzi drogi w roku 2024.

Z kolei prognozowany zasięg ponadnormatywnego oddziaływania projektowanej S1 na terenach podlegających ochronie akustycznej, po zastosowaniu ekranów akustycznych, dla horyzontu czasowego 2024r., wynosić będzie:

- dla wariantu 1A - ok. 180 m od krawędzi projektowanej S1,
- dla wariantu 1B - ok. 170 m od krawędzi projektowanej S1.
- dla wariantu 1C - ok. 185 m od krawędzi projektowanej S1.

Po zastosowaniu urządzeń podczyszczających, eksploatacja S1 nie będzie ponadnormatywnie oddziaływać na środowisko w zakresie emisji zanieczyszczonych wód opadowych, a wpływ trasy na pozostałe komponenty środowiska zamknie się w granicach pasa drogowego

Zatem uwzględniając zasięg oddziaływania projektowanej S1 oraz odległość przedsięwzięcia od najbliższej granicy państwa (południowa granica) wynoszącą ok. 71 km, należy stwierdzić, że w normalnych warunkach eksploatacji drogi jak i w przypadku ewentualnych sytuacji awaryjnych, transgraniczne oddziaływanie nie wystąpi.

8. Uzasadnienie proponowanego przez wnioskodawcę wariantu, ze wskazaniem jego oddziaływania na środowisko

Przeprowadzona analiza wpływu projektowanej S1 oraz istniejącej DK1 na środowisko w zakresie emisji substancji zanieczyszczających w pełni uzasadnia realizację inwestycji, gdyż obliczenia rozprzestrzeniania substancji zanieczyszczających dla prognozowanego natężenia ruchu na 2024 rok wykazały, że w przypadku braku realizacji przekroczenia wartości dopuszczalnych w zakresie stężeń średniorocznych dwutlenku azotu będą większe niż w przypadku realizacji inwestycji. Ponadto, w porównaniu z wariantem zerowym, w przypadku realizacji przebudowy drogi DK1, znacznie zostanie ograniczona (ok. 40%) liczba budynków zlokalizowanych w rejonie skrzyżowań z trasą DK1, przy których występować będą przekroczenia dopuszczalnych stężeń maksymalnych.

Z kolei otrzymane wyniki stężeń średniorocznych dla wszystkich wariantów realizacji można uznać za porównywalne.

Również z analiz klimatu akustycznego wynika, że realizacja inwestycji jest uzasadniona, ponieważ głównie dzięki budowie ekranów akustycznych oraz upłynnieniu ruchu, przyczyni się do obniżenia poziomu hałasu na terenach podlegających ochronie akustycznej, zlokalizowanych wzdłuż DK1, gdzie już obecnie występują duże przekroczenia wartości dopuszczalnych.

Realizacja inwestycji może powodować przekroczenia wartości dopuszczalnych na sąsiednich terenach podlegających ochronie akustycznej (nawet po zastosowaniu ekranów akustycznych), jednak ilość budynków narażonych na ponadnormatywne oddziaływanie hałasu emitowanego w związku z eksploatacją S1 będzie niewielka w porównaniu z wariantem zerowym - bezinwestycyjnym. Zatem ze względu na emisję hałasu, warianty projektowane są zdecydowanie korzystniejsze niż wariant zerowy.

Natomiast rozpatrując warianty technologiczne S1 należy stwierdzić, że uwzględniając ilość budynków objętych ponadnormatywnym oddziaływaniem hałasu, warianty te są porównywalne.

Trasa S1 w wszystkich analizowanych wariantach, podobnie jak istniejąca DK1, przecinać będzie rzeki i mniejsze ciek wodne, przebiegać będzie natomiast poza obszarami głównych zbiorników wód podziemnych oraz strefami ochrony ujęć wód podziemnych. Na analizowanym terenie nie występuje zagrożenie powodziowe,

a parametry projektowanych obiektów mostowych zapewnią swobodne przeprowadzenie cieków pod trasą.

Eksploatacja dróg może powodować zanieczyszczenie wód powierzchniowych i podziemnych głównie w związku z ponadnormatywną emisją zanieczyszczonych wód opadowych. Z przeprowadzonych obliczeń wynika, że projektowana S1 nie będzie powodować ponadnormatywnego oddziaływania na środowisko w zakresie tych emisji pod warunkiem zastosowania proponowanych urządzeń podczyszczających. Wpływ planowanego przedsięwzięcia na wody powierzchniowe i podziemne pod względem gospodarki wodami opadowymi będzie porównywalny dla poszczególnych wariantów analizowanej drogi, w okresie jej budowy i eksploatacji. W każdym z analizowanych wariantów przyjęte rozwiązania projektowe zapewniają ochronę wód powierzchniowych i podziemnych przed ponadnormatywnym oddziaływaniem związanym z eksploatacją S1.

Inwestycja nie koliduje z obszarami chronionymi, w tym z obszarami Natura 2000. W bezpośrednim sąsiedztwie drogi w zasadzie nie występują tereny o szczególnych wartościach przyrodniczych, droga przecina jednak cenną przyrodniczo dolinę Trzebyczki. Na terenie inwestycji występuje wiele gatunków chronionych zwierząt i roślin, jednakże jej realizacja nie będzie mieć wpływu na zasoby przyrodnicze okolicy. Spośród siedlisk o znaczeniu wspólnotowym (wymienionych w Załączniku I Dyrektywy Siedliskowej) nastąpi kolizja z małym obszarem lasu o cechach łągu jesionowo-olszowego *Fraxino-Alnetum*, występującym w dawnym korycie Trzebyczki.

Droga nie przecina żadnego głównego korytarza ekologicznego, jednakże przecina lokalne szlaki migracyjne zwierząt. W związku z tym zaprojektowano obiekty mostowe, które będą spełniać wymagania stawiane przejściom dla zwierząt (odpowiednie parametry, zastosowanie wygradzeń i zieleni naprowadzającej) – będą więc pełnić funkcję skutecznych przejść.

W związku z niewielkimi różnicami pomiędzy analizowanymi wariantami technologicznymi, warianty te można uznać za porównywalne pod względem wpływu na środowisko przyrodnicze.

Wpływ budowy i eksploatacji dróg na powierzchnię ziemi, klimat i krajobraz związany jest z wykonaniem wykopów i nasypów, zajęciem i wyłączeniem terenu z dotychczasowego użytkowania, wycinką zieleni oraz ewentualnie koniecznością częściowej lub całkowitej likwidacji zbiorników wodnych i przełożeniem cieków.

Wariant zerowy nie będzie wymagał zajęcia dodatkowych terenów w stosunku do stanu istniejącego. Nie będzie również wymagał wykonania wykopów ani nasypów.

Natomiast budowa S1 we wszystkich wariantach będzie wymagać wykonania nasypów, zajęcia terenu i ściągnięcia wierzchniej warstwy gruntu. Realizacja inwestycji nie będzie natomiast wymagała likwidacji zbiorników wodnych ani przełożenia cieków, a zakres likwidacji zieleni (zarówno wysokiej jak i niskiej) jest na tyle mały, że nie będzie miał wpływu na zmiany klimatu.

Analizowana droga S1 nie będzie stanowić nowego elementu w okolicy jednakże duże różnice w stosunku do stanu istniejącego będą dotyczyć okolic projektowanych węzłów i obiektów mostowych, gdzie zrealizowane zostaną wysokie nasypy. Będą to nowe obiekty w krajobrazie, jednakże nie będą one w istotny sposób zaburzać walorów krajobrazowych, które ze względu na obecność ruchliwej drogi i tak nie są szczególnie wysokie w rejonie samej drogi. Poza tym przewiduje się wykonanie nasadzeń zieleni izolacyjnej, które to nasadzenia będą również pozwalały na lepsze wkomponowanie przebudowywanej drogi w krajobraz.

Eksploatacja dróg może powodować zanieczyszczenie gruntu w związku z ponadnormatywną emisją zanieczyszczeń do powietrza oraz zanieczyszczonych wód opadowych. Z przeprowadzonych obliczeń wynika, że jakość wód opadowych odprowadzanych z jezdni S1 do ziemi nie będzie przekraczać wartości dopuszczalnych. Eksploatacja S1 będzie natomiast powodować ponadnormatywne oddziaływanie na środowisko w zakresie emisji substancji zanieczyszczających do powietrza, w związku z tym wzdłuż S1 zostanie nasadzona zieleń izolacyjna. Należy jednak zaznaczyć, że obecnie DK1 również ponadnormatywnie oddziałuje na środowisko w zakresie emisji substancji zanieczyszczających do powietrza, a oddziaływanie to w wariantcie zerowym będzie wyższe niż w przypadku przebudowy DK1. Również projektowane rozwiązania dotyczące odwodnienia drogi są korzystniejsze pod względem oddziaływania na środowisko gruntowo – wodne niż funkcjonujące obecnie.

Realizacja trasy S1, w przypadku każdego z rozpatrywanych wariantów technologicznych, wymagać będzie wyburzeń budynków, w tym budynków mieszkalnych. Ponadto realizacja inwestycji w każdym wariantcie wymagać będzie zajęcia terenu, w tym działek prywatnych (głównie pól uprawnych).

Uwzględniając ilość wyburzeń oraz zajęcie terenu należy stwierdzić, że:

- w rejonie skrzyżowania dwupoziomowego z ul. Karsowską - korzystniejszy jest wariant 1C,
- w rejonie węzła z ul. Ujejską – korzystniejszy jest wariant 1C,
- w rejonie skrzyżowania dwupoziomowego z ul. Kryniczną - korzystniejszy jest wariant 1B,

- w rejonie skrzyżowania dwupoziomowego z ul. Konstytucji – korzystniejszy jest wariant 1C.

Przeciwko wariantowi 1C wpłynęło także najmniej, w porównaniu z pozostałymi wariantami, protestów społecznych.

Inwestycja w zasadzie nie koliduje z obiektami zabytkowymi, jednakże przebiega w bezpośrednim sąsiedztwie obszarów historycznych założeń o walorach zabytkowych. Pod względem oddziaływania na dobra kultury wszystkie trzy warianty są porównywalne.

Reasumując:

Biorąc pod uwagę powyższe, można stwierdzić, że realizacja inwestycji zgodnie z przyjętymi rozwiązaniami projektowymi przyczyni się do poprawy warunków życia mieszkańców zabudowy zlokalizowanej wzdłuż DK1, a zastosowanie środków ochronnych zminimalizuje negatywne oddziaływanie trasy. Zatem warianty projektowane są korzystniejsze niż wariant zerowy, a realizacja inwestycji w pełni uzasadniona.

Z kolei porównując warianty projektowane, należy na podstawie przeprowadzonej analizy stwierdzić, że pod względem wpływu na środowisko i zdrowie ludzi wszystkie warianty technologiczne są porównywalne, a pod względem wpływu na dobra materialne oraz akceptacji społeczeństwa, generalnie korzystniejszy jest wariant 1C.

9. Opis przewidywanych znaczących oddziaływań planowanego przedsięwzięcia na środowisko

Oddziaływania krótkoterminowe, chwilowe:

Oddziaływanie chwilowe, bezpośrednie może mieć miejsce w przypadku wystąpienia poważnych awarii w okresie eksploatacji drogi. W sytuacji takiej może wystąpić negatywne oddziaływanie na środowisko gruntowo – wodne oraz powietrze, które ustanie z chwilą usunięcia przyczyn i skutków awarii.

Oddziaływania średnioterminowe:

Średnioterminowe oddziaływanie planowanego przedsięwzięcia na środowisko będzie miało miejsce w okresie budowy.

Oddziaływania średnioterminowe, bezpośrednie będą związane z emisją hałasu o wysokim natężeniu w związku z pracą sprzętu budowlanego oraz transportem materiałów budowlanych i odpadów. Wystąpią również uciążliwości w postaci

niezorganizowanej emisji substancji zanieczyszczających do powietrza związanej z pracą sprzętu budowlanego i transportem oraz wtórną emisją.

Ewentualne odprowadzanie wód opadowych podczas prac budowlanych, może mieć pośredni wpływ na wody powierzchniowe, gruntowe i podziemne. W związku ze zdjęciem humusu, gleba będzie poddana procesom erozyjnym.

Oddziaływania długoterminowe, stałe:

Budowa trasy spowoduje wytworzenie odpadów, które w przypadku umieszczenia ich na składowisku będą obciążać środowisko.

Eksploatacja S1 związana będzie z długoterminowym, bezpośrednim oddziaływaniem na otoczenie spowodowanym ruchem pojazdów poprzez emisję substancji zanieczyszczających do powietrza (emisja zorganizowana oraz niezorganizowana), emisję hałasu, odprowadzaniem wód opadowych ujmowanych z nawierzchni jezdni oraz zagospodarowaniem wytwarzanych odpadów.

Wycinka drzew będzie miała nieznaczny wpływ na jakość krajobrazu i jakość powietrza w rejonie planowanej drogi.

Stale, choć stosunkowo niewielkie (ze względu na zakres prac) oddziaływanie inwestycji wystąpi w wyniku naruszenia struktury gruntu (prace ziemne, w szczególności wykonanie wykopów oraz trwałe zajęcie, zagęszczenie i utwardzenie powierzchni).

W okresie eksploatacji drogi, pośrednie oddziaływanie na środowisko stanowią będą procesy unieszkodliwiania odpadów np. z części osadczych wpustów ulicznych i osadników.

Oddziaływania wtórne:

Oddziaływanie drogi zarówno w okresie budowy jak i na etapie eksploatacji będzie miało charakter wtórny (obieg zanieczyszczeń w przyrodzie). Dotyczy to m.in. oddziaływania w zakresie emisji substancji zanieczyszczających do powietrza, związane z porywaniem cząsteczek pyłu z podłoża.

Wykorzystanie zasobów środowiska

Analizowany fragment drogi jest przedsięwzięciem liniowym i jego eksploatacja nie wymaga wykorzystania materiałów, surowców oraz energii, z wyjątkiem energii elektrycznej wykorzystywanej do oświetlenia ulicznego.

9.1. Oddziaływanie skumulowane

Skumulowanie oddziaływań występować będzie zarówno podczas budowy jak i eksploatacji drogi i odnosić się będzie do emisji produktów spalania paliw w silnikach samochodowych poruszających się po projektowanej drodze oraz istniejących w tym rejonie ciągach komunikacyjnych. W obliczeniach

rozprzestrzeniania się substancji zanieczyszczających, uwzględniono tło zanieczyszczeń.

Natomiast kumulacja oddziaływania akustycznego w rejonie przeważającej części S1 będzie nieznaczna, ponieważ klimat akustyczny kształtowany jest przez źródła o największym poziomie mocy akustycznej (jeżeli różnica poziomów hałasu pochodzącego z dwóch źródeł w danym miejscu wynosi więcej niż 10 dB, to wpływ słabszego źródła na sumaryczny poziom hałasu można pominąć). Z reguły decydujący wpływ na kształtowanie się klimatu akustycznego mają ruchliwe trasy komunikacyjne, do których należy S1, a nie zakłady przemysłowe czy drogi o niewielkim natężeniu ruchu. Zatem kumulacja oddziaływania akustycznego występować będzie w rejonie skrzyżowań (węzłów drogowych) analizowanej trasy z pozostałymi drogami oraz w mniejszym stopniu w miejscu przebiegu S1 pod pozostałymi drogami. Należy jednak zaznaczyć, że kumulacja ta będzie stosunkowo niewielka, ponieważ prognozowane natężenie ruchu na ulicach krzyżujących się z S1 będzie znacznie mniejsze niż natężenie ruchu na S1. Mimo to, w obliczeniach poziomu hałasu uwzględniono zarówno projektowaną trasę S1 jak i łącznice węzłów oraz wchodzące w zakres opracowania fragmenty dróg poprzecznych. Wyniki obliczeń sumarycznego poziomu hałasu, emitowanego przez S1, łącznice węzłów oraz pozostałe drogi wchodzące w zakres opracowania, przedstawiono w formie map akustycznych.

W rejonie pozostałych fragmentów trasy kumulacja oddziaływania akustycznego będzie nieznaczna lub nie będzie występować.

Projektowana trasa w końcowym fragmencie przecinać będzie linię kolejową. W przeciwieństwie do ruchu drogowego o dużym natężeniu, który emituje hałas ciągły, ruch kolejowy emituje hałas chwilowy (tylko w momencie przejazdu pociągu). Zatem można stwierdzić, że kumulacja oddziaływania akustycznego projektowanej drogi oraz linii kolejowych będzie nieznaczna.

10. Opis przyjętych założeń i metod zastosowanych przy realizacji raportu oraz wykorzystanych danych

Do sporządzenia niniejszego raportu zostały wykorzystane rozwiązania zawarte w części technicznej Studium Techniczno - Ekonomiczno - Środowiskowego – etap II, w tym dane dotyczące rozwiązań technicznych, technologicznych i budowlanych projektowanej drogi.

Wykorzystano również dane dotyczące natężenia ruchu, warunków gruntowo-wodnych analizowanego terenu, warunków geotechnicznych oraz warunków klimatycznych i meteorologicznych.

W celu określenia wpływu analizowanej trasy na dobra kultury wystąpiono z zapytaniem do Wojewódzkiego Urzędu Ochrony Zabytków w Katowicach (pismo w załączniku).

W celu określenia wpływu S1 na środowisko przyrodnicze oraz konieczności budowy przejść dla zwierząt przeprowadzono inwentaryzację przyrodniczą (w okresie od września 2009r. do maja 2010r.) na całym analizowanym terenie (w pasie szerokości ok. 100 m). Inwentaryzacja ta uzupełniła dostępne w Urzędzie Miasta Dąbrowa Górnicza opracowania o charakterze waloryzacyjnym, wykonane w roku 2007 przez A. Czyłoka („Ogólna waloryzacja przyrodnicza Dąbrowy Górniczej”, „Szczegółowa waloryzacja przyrodnicza obszarów o wysokiej wartości przyrodniczej, położonych nad zbiornikiem Kuźnica Warężyńska”). Prace te są nadal aktualne dla omawianego terenu, a w momencie przystępowania do opracowywania raportu nie były starsze niż 2 lata (czyli zgodne z zaleceniem Dyrektora Departamentu Środowiska GDDKiA przedstawionym w piśmie z dnia 2010-07-29 znak GDDKiA/DŚR-WOŚ/as/4117/406/10). Jednakże, jak wspomniano wcześniej, przeprowadzono także dodatkową inwentaryzację, w celu potwierdzenia i zweryfikowania istniejących danych.

Wystąpiono także z zapytaniem do Regionalnej Dyrekcji Ochrony Środowiska w Katowicach, Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach, Nadleśnictwa Siewierz oraz kół łowieckich o udostępnienie danych na temat środowiska przyrodniczego, a także do komend policji w Dąbrowie Górniczej i Będzinie o informacje dotyczące kolizji pojazdów ze zwierzętami na analizowanym odcinku drogi.

W ramach niniejszego Raportu przeprowadzono obliczenia emisji zanieczyszczeń do powietrza, emisji hałasu, ilości i jakości odprowadzanych wód deszczowych.

Obliczenia stanu zanieczyszczenia powietrza atmosferycznego zostały przeprowadzone zgodnie z referencyjną metodyką modelowania poziomów substancji w powietrzu określoną w Rozporządzeniu Ministra Środowiska z dnia 26.01.2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 z dnia 03.02.2010r., poz. 87). Obliczenia przeprowadzone zostały za pomocą programu komputerowego OPERAT-2000 opracowanego przez „PROEKO” Ryszard Samoć – Usługi Komputerowe w Ochronie Środowiska (program zatwierdzony przez Instytut Ochrony Środowiska w Warszawie).

Emisja substancji zanieczyszczających obliczana jest przez w/w program na podstawie wskaźników emisji uzyskanych z arkusza kalkulacyjnego dystrybuowanego przez Ministra Środowiska, w którym zostały zastosowane wzory opracowane przez prof. nzw. dr hab. inż. Zdzisława Chłopka.

Stężenia pochodzące z emitatorów liniowych, będących drogami, po których poruszają się samochody obliczono algorytmem CALINE3 (California Line Source Dispersion Model), który uwzględnia wpływ turbulencji wynikającej z mieszania powietrza przez ruch samochodów. Model CALINE został zalecony do stosowania przez Ministerstwo Środowiska m.in. we "Wskazówkach metodycznych dotyczących modelowania matematycznego w systemie zarządzania jakością powietrza", wydanych w marcu 2003 roku.

Obliczenia poziomu hałasu emitowanego do środowiska przez pojazdy poruszające się po analizowanych drogach wykonano wykorzystując pakiet SoundPLAN. Model obliczeniowy programu SoundPLAN jest zgodny z metodą obliczeniową "NMPB-Routes-96". Metodyka ta jest zalecana przez Dyrektywę 2002/49/EU do stosowania w krajach członkowskich UE.

Szczegółowo metodyki obliczeń opisano w rozdziałach dotyczących wpływu inwestycji na poszczególne komponenty środowiska (7.1., 7.2 i 7.3.).

11. Opis działań mających na celu zmniejszenie negatywnego oddziaływania na środowisko

Niekorzystne oddziaływanie drogi na środowisko dotyczy zarówno jej budowy jak i eksploatacji. Oddziaływanie to związane będzie głównie z emisją hałasu, zanieczyszczeniem powietrza, odprowadzaniem zanieczyszczonych wód opadowych z jezdnii oraz z zakłóceniami powodowanymi przez samą budowę.

W celu zminimalizowania negatywnych dla ludzi i środowiska skutków eksploatacji analizowanej trasy, możliwe są do zastosowania następujące rozwiązania:

- w celu ochrony wód powierzchniowych i podziemnych oraz środowiska gruntowo – wodnego:
 - ujęcie całej ilości wód opadowych i roztopowych z odwodnienia analizowanej drogi,
 - zastosowanie osadników w studniach ściekowych i wpadowych,
 - wykonanie rowów drogowych jako rowy trawiaste,
 - zastosowanie końcowych urządzeń podczyszczających w postaci osadników zawieszin lub szczelnych zbiorników retencyjno-oczyszczających,

- zastosowanie zastawek w rowach drogowych oraz zasuw na kanałach deszczowych,
- w celu ochrony akustycznej:
 - prace budowlane w rejonie najbliższych terenów podlegających ochronie akustycznej należy prowadzić tylko w godzinach dziennych ($6^{00} \div 22^{00}$) oraz zorganizować je w sposób pozwalający ograniczyć uciążliwości dla mieszkańców sąsiedniej zabudowy (aby w miarę możliwości urządzenia emitujące hałas o dużym natężeniu nie pracowały równocześnie),
 - zastosowanie ekranów akustycznych zgodnie z wytycznymi zawartymi w rozdziale nr 7.2.3.4.,
- w celu ochrony środowiska przyrodniczego i gleb:
 - wycinkę zieleni powinno się przeprowadzić poza sezonem lęgowym ptaków, który trwa od marca do sierpnia,
 - zgodnie z art. 82, pkt. 1 Ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z dnia 30.04.2004r. z póź.zm.), prace ziemne oraz inne prace związane z wykorzystaniem sprzętu mechanicznego lub urządzeń technicznych, prowadzone w obrębie bryły korzeniowej drzew lub krzewów na terenach zieleni lub zadrzewieniach powinny być wykonywane w sposób najmniej szkodzący drzewom lub krzewom,
 - w celu ochrony fauny w okresie realizacji inwestycji należy wygrodzić oraz kontrolować plac budowy zgodnie z wytycznymi zawartymi w rozdziale nr 7.6,
 - po zakończeniu prac budowlanych, teren przy drodze powinien zostać uporządkowany, w tym obsiany trawą w celu ograniczenia erozji gleby,
 - w celu zmniejszenia barierowego oddziaływania drogi należy zastosować przejścia dla zwierząt,
 - wygrodzenie drogi (również na odcinku ok. 1 km na południe od końca inwestycji – aby objąć wygrodzeniem cały odcinek biegnący przez las,
 - w rejonie przejść wzdłuż potencjalnych szlaków migracji płazów, należy zastosować szczelną barierę zapobiegającą wtargnięciu płazów na jezdnię, zgodnie z wytycznymi zawartymi w rozdziale nr 7.6,
 - wzdłuż odcinków S1 przebiegających przez tereny otwarte należy zastosować nasadzenia zieleni izolacyjnej, natomiast w rejonie przejścia dla zwierząt dużych należy wykonać nasadzenia zieleni naprowadzającej, zgodnie z wytycznymi zawartymi w rozdziale nr 7.6,
- w celu ochrony zabytków:

- należy zapewnić nadzór archeologiczny, ze względu na brak rozpoznania archeologicznego terenu oraz obecność stanowisk archeologicznych w okolicy,
- prace w rejonie stref ochrony konserwatorskiej należy prowadzić w taki sposób, aby nie uszkodzić obiektów zabytkowych, w tym zieleni występującej w obrębie zabytkowych założeń.

12. Zabezpieczenie zabytków i ochrona krajobrazu kulturowego

12.1. Ratownicze badania zidentyfikowanych zabytków odkrywanych w trakcie robót budowlanych

Przebudowywana droga przebiega przez tereny, na których nie występują znane stanowiska archeologiczne. Brak jest badań AZP (Archeologiczne Zdjęcie Polski) na tym terenie. Ze względu na fakt, że zarówno na północ, jak i na południe od terenów objętych inwestycją występuje duża ilość stanowisk, prace ziemne przy realizacji inwestycji muszą mieć zabezpieczony nadzór archeologiczny (pismo Wojewódzkiego Urzędu Ochrony Zabytków w Katowicach z dnia 2009-10-27 znak K-NR-JH/4161/8363/I/09 – *Załącznik Nr 2*).

Inwestycja nie będzie kolidować z obszarami zabytkowych bunkrów mogących występować na przedmiotowym terenie.

12.2. Program zabezpieczenia istniejących zabytków oraz ochrony krajobrazu kulturowego

Inwestycja nie będzie kolidować z obiektami zabytkowymi, jednakże w bezpośrednim sąsiedztwie znajdują się dwie strefy ochrony konserwatorskiej:

- Zespół dworu i dawnego letniska "Basiuła" – zlokalizowany po południowo – wschodniej stronie skrzyżowania istniejącej DK1 z ul. Kusocińskiego. Dominuje tu eklektyczna murowana willa, w otoczeniu dawnego parku ze starodrzewem, a na zapleczu znajduje się naturalne jezioro. Pozostałe budynki założenia tj. budynek drewniany i budynki gospodarcze już nie istnieją.
- Osiedle willowe w układzie szachownicowym położone pomiędzy ul. Armii Krajowej a linią kolejową, przylegające do węzła „Pogoria” od strony wschodniej. Na osiedlu zlokalizowana jest niska zabudowa mieszkalna z początku XX w. i współczesna.

Inwestycja nie jest związana z przebudową żadnego z elementów wspomnianych zabytkowych założeń. Jednakże w przypadku prac w sąsiedztwie zabytkowego założenia „Basiula” (pomiędzy Trzebyczką a ul. Kusocińskiego) wszelkie prace należy prowadzić tak, aby nie doszło do uszkodzenia bryły korzeniowej (a także pozostałej części) drzew objętych strefą ochrony konserwatorskiej.

12.3. Analiza i ocena możliwych zagrożeń i szkód dla zabytków, w szczególności zabytków archeologicznych

Zgodnie z informacjami uzyskanymi z Wojewódzkiego Urzędu Ochrony Zabytków w Katowicach na analizowanym terenie brak jest rozpoznania archeologicznego AZP (Archeologicznego Zdjęcia Polski). Uwzględniając fakt występowania dużej ilości stanowisk na sąsiednich terenach, przy realizacji inwestycji należy zapewnić nadzór archeologiczny.

Inwestycja w zasadzie nie koliduje z obiektami zabytkowymi, jednakże przebiega w bezpośrednim sąsiedztwie obszarów historycznych założeń o walorach zabytkowych. Wszelkie prace w ich sąsiedztwie należy prowadzić w taki sposób, aby nie doszło do naruszenia tych obiektów, w tym także do naruszenia zieleni, stanowiącej integralny element zabytkowych założeń.

13. Obszar ograniczonego użytkowania i analiza porealizacyjna

W przypadku, gdy obszar oddziaływania trasy komunikacyjnej na środowisko w warunkach normalnej eksploatacji przekracza granice inwestycji, mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych, to zgodnie z Prawem Ochrony Środowiska z dnia 24 kwietnia 2001 r. (Dz.U. Nr 62, poz. 627 z późn. zm.) można utworzyć obszar ograniczonego użytkowania.

Dla inwestycji drogowych najbardziej reprezentatywne i obrazujące wpływ trasy na stan powietrza są stężenia średnioroczne. Zgodnie z wynikami obliczeń rozprzestrzeniania się substancji zanieczyszczających, w przypadku każdego z wariantów realizacji przedsięwzięcia, obliczone wartości stężeń średniorocznych przekroczyły wartości odniesienia i dopuszczalnego poziomu uśrednionego dla roku w zakresie dwutlenku azotu. Zasięg ponadnormatywnego oddziaływania wykroczy poza granice pasa drogowego i wyniesie w przypadku każdego z wariantów realizacji:

- ok. 40 m od krawędzi drogi w przypadku analizy dla roku 2014,

- ok. 60 m od krawędzi drogi w przypadku analizy dla roku 2024.

Należy zaznaczyć, że wyniki pomiarów stężeń substancji zanieczyszczających przeprowadzonych we wrześniu 2009 r. stwierdzają brak przekroczeń w stanie istniejącym, podczas gdy obliczenia dla stanu istniejącego oparte na modelowym prognozowaniu rozprzestrzeniania się substancji zanieczyszczających wykazały przekroczenia wartości dopuszczalnych dwutlenku azotu. Można zatem uznać, że modelowe prognozowanie rozprzestrzeniania się substancji zanieczyszczających obciążone jest pewnym błędem i wykazuje znacznie większe oddziaływanie drogi niż to ma miejsce w warunkach rzeczywistych.

Ponadto planowane nasadzenia zieleni przyczynią się do ograniczenia rozprzestrzeniania się zanieczyszczeń.

W związku z powyższym nie ma konieczności przeprowadzania analizy porealizacyjnej w zakresie pomiarów stężeń dwutlenku azotu.

Obliczenia poziomu hałasu wykazały, że dzięki zastosowaniu ekranów akustycznych poziom hałasu na terenach podlegających ochronie akustycznej znacznie się obniży, jednak w kilku miejscach nadal będzie przekraczał wartości dopuszczalne.

Prognozowany zasięg ponadnormatywnego oddziaływania projektowanej S1 na terenach podlegających ochronie akustycznej, po zastosowaniu ekranów akustycznych, dla horyzontu czasowego 2024r., wynosić będzie:

- dla wariantu 1A - ok. 180 m od krawędzi projektowanej S1,
- dla wariantu 1B - ok. 170 m od krawędzi projektowanej S1.
- dla wariantu 1C - ok. 185 m od krawędzi projektowanej S1.

W obszarach tych zlokalizowane są pojedyncze budynki mieszkalne.

Ponadto ponadnormatywny zasięg hałasu obejmuje w kilku miejscach tereny przewidziane w przyszłości pod zabudowę mieszkaniową wg MPZP lecz obecnie niezabudowane. W związku z tym nie stwierdza się potrzeby ustanowienia obszaru ograniczonego użytkowania na ww. terenach podlegających ochronie akustycznej wg MPZP, a obecnie nie zabudowanych.

W związku z powyższym proponuje się przeprowadzenie analizy porealizacyjnej wraz z pomiarami poziomu hałasu w miejscach, w których przewiduje się przekroczenia i ewentualne ustanowienie obszaru ograniczonego użytkowania, na podstawie wyników pomiarów wykonanych w ramach tej analizy.

W obszarze ograniczonego użytkowania nie powinno się lokalizować nowej zabudowy mieszkaniowej (w zasięgu ponadnormatywnego oddziaływania akustycznego).

Założenia do analizy porealizacyjnej

Proponuje się wykonanie analizy porealizacyjnej w celu porównania zaleceń zawartych w raporcie i sprawdzenia skuteczności przewidzianych działań chroniących środowisko przed ponadnormatywnym oddziaływaniem drogi. Na podstawie analizy porealizacyjnej należy potwierdzić konieczność wyznaczenia obszaru ograniczonego użytkowania oraz jego zasięg. Zgodnie z art. 82 pkt. 4.5). „Ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko” obowiązek sporządzenia analizy porealizacyjnej można nałożyć w decyzji o środowiskowych uwarunkowaniach. Natomiast zgodnie z art. 135 pkt. 5 Prawa Ochrony Środowiska obszar ograniczonego użytkowania dla dróg krajowych wyznacza się na podstawie analizy porealizacyjnej, dla której obowiązek sporządzenia nakłada się w pozwoleniu na budowę. Zgodnie z art. 135 pkt. 5 analizę tę należy wykonać po upływie 1 roku od dnia oddania obiektu do użytkowania i przedstawić ją w terminie 18 miesięcy od dnia oddania obiektu do użytkowania.

Zalecenia do analizy porealizacyjnej w zakresie emisji hałasu:

Zaleca się wykonanie pomiarów poziomu hałasu przy równoczesnym pomiarze natężenia ruchu, przy zabudowie chronionej akustycznie:

- wariant 1A:
 - przy budynku przy ul. Karsowskiej nr 44,
 - przy budynku przy ul. Karsowskiej nr 52,
 - przy budynku przy ul. Ujejskiej nr 119,
 - przy budynku przy ul. 40-lecia PRL nr 1,
 - przy budynku przy ul. Krynicznej nr 11B,
 - przy budynku przy ul. Krynicznej nr 11C,
 - przy budynku przy ul. Podbagienko nr 17,
 - przy budynku przy ul. Podbagienko nr 33,
 - przy budynku przy ul. Konstytucji nr 61,
 - przy budynku przy ul. Kusocińskiego nr 2b,
- wariant 1B:
 - przy budynku przy ul. Karsowskiej nr 44,
 - przy budynku przy ul. Karsowskiej nr 46,
 - przy budynku przy ul. Ujejskiej nr 119,
 - przy budynku przy ul. Ujejskiej nr 110,
 - przy budynku przy ul. 40-lecia PRL nr 1,
 - przy budynku przy ul. Krynicznej nr 11B,

- przy budynku przy ul. Krynicznej nr 11C,
- przy budynku przy ul. Podbagienko nr 17,
- przy budynku przy ul. Podbagienko nr 33,
- przy budynku przy ul. Konstytucji nr 61,
- przy budynku przy ul. Kusocińskiego nr 2b,
- wariant 1C:
 - przy budynku przy ul. Karsowskiej nr 44,
 - przy budynku przy ul. Karsowskiej nr 48,
 - przy budynku przy ul. Ujejskiej nr 119,
 - przy budynku przy ul. Ujejskiej nr 110,
 - przy budynku przy ul. 40-lecia PRL nr 1,
 - przy budynku przy ul. Krynicznej nr 11B,
 - przy budynku przy ul. Krynicznej nr 11C,
 - przy budynku przy ul. Podbagienko nr 33,
 - przy budynku przy ul. Konstytucji nr 61,
 - przy budynku przy ul. Kusocińskiego nr 2b.

Proponowaną lokalizację punktów pomiarowych przedstawiono na **Rysunkach Nr 16 ÷ 24**

Pomiary należy przeprowadzić zgodnie z Rozporządzeniem Ministra Środowiska z dnia 02.10.2007. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz. U. Nr 192, poz. 1392).

14. Przedstawienie zagadnień w formie graficznej i kartograficznej

Rysunki przedstawiające zagadnienia analizowane w niniejszym opracowaniu zamieszczone zostały w odpowiednich rozdziałach raportu, których dotyczą.

15. Analiza możliwych konfliktów społecznych

W związku z realizacją inwestycji zaistnieje konieczność wyburzenia budynków, w tym budynków mieszkalnych. Ponadto zaistnieje konieczność likwidacji części pól uprawnych. Przebudowa i eksploatacja analizowanej drogi będzie miała również wpływ na warunki życia ludności w najbliższym sąsiedztwie trasy, jednak w większości przypadków spowoduje zmniejszenie negatywnego oddziaływania

drogi w porównaniu do wariantu zerowego. Należy zaznaczyć, że tereny mieszkaniowe zlokalizowane w rejonie analizowanej trasy mogą być chronione przed ponadnormatywnym oddziaływaniem drogi poprzez zastosowanie środków ochrony np. ekranów akustycznych oraz pasów zieleni izolacyjnej.

Mieszkańcy Dąbrowy Górniczej i Siewierza od wielu lat nastawieni są na przeprowadzenie przebudowy istniejącej DK1. Mieszkańcy zabudowy zlokalizowanej wzdłuż DK1 są obecnie narażeni na ponadnormatywne oddziaływanie tej drogi, zwłaszcza w zakresie hałasu, przy czym w żaden sposób nie są chronieni przed tym oddziaływaniem. Realizacja inwestycji wraz ze środkami ochrony pozwoli znacznie zmniejszyć szkodliwe oddziaływanie ruchu samochodowego na zdrowie i życie ludzi. Jednocześnie zdecydowanie zwiększy bezpieczeństwo zarówno kierowców jak i pieszych poprzez likwidację kolizyjnych jednopoziomowych skrzyżowań na rzecz dwupoziomowych węzłów drogowych lub dwupoziomowych skrzyżowań bezkolizyjnych (bez połączenia). Równoczesna realizacja dróg serwisowych zapewni dostęp do posesji mimo zamknięcia skrzyżowań. Zatem można spodziewać się, że generalnie mieszkańcy zabudowy zlokalizowanej wzdłuż DK1 nie będą wnosić sprzeciwów w związku z realizacją inwestycji.

W ramach Studium techniczno – ekonomiczno – środowiskowego dla analizowanego przedsięwzięcia, zostały przeprowadzone konsultacje społeczne w terminie od 5 lutego do połowy maja 2010r. W ramach konsultacji, w dniach od 05.02.2010r. do 14.04.2010r. odbyły się cztery spotkania z mieszkańcom gminy Siewierz oraz miasta Dąbrowa Górnicza (2 spotkania w ramach konsultacji społecznych oraz 2 spotkania w ramach ponownych konsultacji) W obydwóch spotkaniach konsultacji wzięła udział duża liczba mieszkańców - na listach obecności podpisało się 69 mieszkańców gminy Siewierz oraz 168 mieszkańców Dąbrowy Górniczej, przy czym liczba mieszkańców biorących udział w spotkaniu była znacznie większa. W ponownych spotkaniach wzięła udział duża liczba mieszkańców, choć mniejsza niż na pierwszym spotkaniu. Na listach obecności podpisało się 126 mieszkańców Dąbrowy Górniczej oraz 48 mieszkańców gminy Siewierz. Uczestnicy spotkania mieli możliwość zapoznania się z projektowaną inwestycją oraz głosowania na najbardziej według nich korzystny wariant przebiegu trasy. Ponadto mieszkańcy miasta Dąbrowa Górnicza oraz gminy Siewierz mieli możliwość przekazania swoich uwag i wniosków na temat poszczególnych przedstawionych wariantów. Wnioski z pierwszego spotkania dotyczyły przede wszystkim:

- spraw ogólnych - zbyt późnego poinformowania mieszkańców o konsultacjach społecznych i zbyt krótkiego czasu na podjęcie decyzji o ewentualnym wysiedleniu, narażania mieszkańców na stres i utratę dorobku życiowego, w przypadku konieczności wyburzeń budynków,
- obaw przed pogorszeniem warunków życia – otoczenie budynków wysokimi skarpami lub ekranami, pogorszenie stanu powietrza oraz zwiększenie hałasu, problemy komunikacyjne, konieczność zakończenia działalności handlowej lub usługowej w związku z zamknięciem skrzyżowania na S1, brakiem dojazdu do posesji lub zasłonięciu przez ekrany akustyczne
- uwzględnienia dodatkowych rozwiązań w projekcie budowlanym:
 - budowy przejścia dla pieszych przez S1 w ciągu ul. Karsowskiej – wariant 1B
 - realizacji oświetlenia ulicznego – wariant 1B,
 - konieczności utrzymania linii autobusowej na ul. Karsowskiej,
 - wyburzenie budynków przy ul. Ujejsce 117 – 123 i nasadzenie zieleni,
 - utrzymanie istniejących linii autobusowych m.in. na ul. Kusocińskiego i ul. Krynicznej,
 - zwiększenie nośności jezdni DK1,
 - ułatwienie przejazdu rowerem nad Pogorię IV (Kuźnicę Warężyńską) przez dzielnicę Piekło,
 - uwzględnienie w projekcie kładki pieszo – rowerowej w ciągu ul. Kusocińskiego, podjazdu dla niepełnosprawnych, rowerzystów, matek z dziećmi,
 - zastosowanie ekranów akustycznych,
 - modernizacja przejścia dla pieszych w rejonie dworca PKP w Ząbkowicach,
 - budowa kładek dla pieszych,
 - umożliwienie dojazdu do pól z ul. Krynicznej,
 - wydłużenie dróg dojazdowych w rejonie wiaduktu w ciągu ul. Krynicznej, w celu zastosowania jednakowych rozwiązań w obydwóch wariantach,
- propozycji zmian przedstawionych dotychczas rozwiązań technicznych:
 - odsunięcie nowej ul. Karsowskiej (wariant 1B) od zabudowy mieszkaniowej, w kierunku północnym,
 - przełożenie nowej trasy ul. Karsowskiej na stronę południową – analogicznie do wariantu 1B,

- budowa kładki dla pieszych w ciągu ul. Karsowskiej oraz poprowadzenie dróg dojazdowych wzdłuż S1 do ul. Podskale, z przejściem pod S1 w miejscu istniejącego przepustu,
- poprowadzenie ul. Karsowskiej estakadą,
- przebudowa węzła „Pogoria” w celu jego udrożnienia i zwiększenia przepustowości skrzyżowania łącznic z ul. Armii Krajowej,
- dodatkowy wjazd/wyjazd z Ząbkowic,
- budowa dodatkowego węzła, najlepiej w rejonie ul. Konstytucji lub ul. Kusocińskiego lub pomiędzy tymi ulicami,
- pozostawienie przejazdu w ciągu ul. Kusocińskiego,
- skierowanie ruchu tranzytowego i ciężkiego poza Ząbkowice,
- skrócenie przejazdu pomiędzy poszczególnymi dzielnicami Dąbrowy Górniczej i ułatwienie dostępu do S1,
- budowa drogi równoległej do S1, łączącej ul. Konstytucji i ul. Kusocińskiego,
- budowa drogi równoległej do S1, łączącej ul. Konstytucji z węzłem Ujejsce, po stronie Antoniowa,
- budowa drogi równoległej do S1, łączącej ul. Konstytucji z węzłem Pogoria,
- wydłużenie zakresu opracowania o węzeł Huta Katowice wraz z poprowadzeniem wydzielonego pasa (jezdni) w stronę Ząbkowic,
- budowa wiaduktów w miejscach niezabudowanych, a nie w miejscach istniejących skrzyżowań,
- wyburzeń budynków.

Wnioski z ponownych konsultacji dotyczyły przede wszystkim:

- spraw ogólnych - utrudnienie dostępu do DK1, spadek wartości działek znajdujących się w pobliżu DK1 oraz gruntów rolnych,
- obaw przed pogorszeniem warunków życia – pogorszenie stanu powietrza oraz zwiększenie hałasu, problemy komunikacyjne, zasłonięcie przez ekrany akustyczne
- uwzględnienia dodatkowych rozwiązań w projekcie budowlanym:
 - budowy przejścia dla pieszych przez S1 w ciągu ul. Karsowskiej – wariant objęcie zakresem prac drogi serwisowej na odcinku od ul. Piastowskiej do wiaduktu na ul. Podskale (poszerzenie drogi, utwardzenie poboczy, wykonanie oświetlenia),

- budowa ekranów akustycznych od momentu zakończenia istniejących ekranów,
- wykonać oświetlenie kładki nad drogą przy ul Karsów,
- propozycji zmian przedstawionych dotychczas rozwiązań technicznych:
 - poszerzenie drogi Karsów - Podskale,
 - wykorzystanie istniejącego „dzikiego” zjazdu z ulicy Ujejskiej na drogę DK1,
 - poprowadzenie drogi serwisowej z wariantu 1C pod mostem nad ulicą Ujejską,
 - poprowadzenie drogi serwisowej z wariantu 1C na wysokość ul 40 – lecia PRL, tworząc skrzyżowanie na poziomie ul Ujejskiej,
 - podniesienie łącznika drogi od ul Konstytucji do ul Podbagienko oraz wykonanie zatoczek,
 - likwidacja pętli autobusowej linii 116 w okolicy Konstytucji jako końcowego przystanku oraz przedłużenie trasy autobusu,
- wyburzeń budynków.

Należy zaznaczyć, że przeprowadzone konsultacje miały charakter informacyjny i nie były konsultacjami społecznymi w rozumieniu konsultacji przeprowadzanych w ramach przeprowadzania oceny oddziaływania na środowisko. Konsultacje zostały przeprowadzone przy wykorzystaniu materiałów dostępnych na ówczesnym etapie projektowania.

Na podstawie przeprowadzonych konsultacji społecznych oraz otrzymanych wniosków mieszkańców można stwierdzić, że zasadniczo wszystkie trzy projektowane warianty S1 budzą kontrowersje i sprzeciw społeczeństwa.

Najmniej protestów wpłynęło przeciwko wariantowi IC.

W II etapie STEŚ wprowadzono kilka zmian rozwiązań projektowych, wynikających z wniosków otrzymanych w ramach konsultacji społecznych, natomiast część wniosków nie mogło zostać zrealizowanych, głównie ze względu na warunki techniczne i wymogi parametrów drogi ekspresowej.

Miejsca występowania potencjalnych konfliktów społecznych przedstawiono na **Rysunku Nr 1**.

16. Propozycje monitoringu

Zgodnie z Ustawą Prawo ochrony środowiska, zarządzający drogą jest obowiązany do okresowych pomiarów poziomów w środowisku substancji lub energii wprowadzanych w związku z eksploatacją drogi (art. 175).

Zgodnie z Rozporządzeniem Ministra Środowiska ws. wymagań w zakresie prowadzenia pomiarów poziomów w środowisku substancji lub energii przez zarządzającego drogą..... [Dz.U. z 2007r. Nr 192, poz.1392], w związku z eksploatacją dróg ekspresowych, należy wykonywać okresowe pomiary hałasu co 5 lat w okresie wykonywania generalnego pomiaru ruchu.

Ze względu na zakres planowanych prac nie proponuje się prowadzenia monitoringu w trakcie prac budowlanych.

17. Opis trudności wynikających z niedostatków techniki lub luk w danych i we współczesnej wiedzy

Dane uzyskane od Zleceniodawcy, w tym materiały wymienione w rozdziale nr 20 są wystarczające do przeprowadzenia obliczeń i analiz wykonanych w ramach niniejszego Raportu, z wyjątkiem danych na temat gospodarki zielenią i bilansu mas ziemnych oraz częściowym brakiem miejscowych planów zagospodarowania przestrzennego dla terenów sąsiadujących z S1. Należy zaznaczyć, że dane dot. zieleni i bilansu mas ziemnych nie są bezwzględnie wymagane na obecnym etapie projektowania (w momencie sporządzania raportu o oddziaływaniu na środowisko), natomiast muszą być opracowane na etapie uzyskiwania pozwolenia na budowę.

W czasie sporządzenia raportu nie napotkano na większe trudności wynikające z niedostatków techniki czy luk we współczesnej wiedzy. Należy jednak zaznaczyć, że prognozy natężenia ruchu, mimo, iż wykonane zostały w oparciu o wszelkie dostępne obecnie dane nt. generatorów ruchu (zarówno istniejących jak i przyszłych), mogą różnić się nieco od rzeczywistych natężeń panujących w przyszłości na analizowanych drogach, zwłaszcza w tak odległym horyzoncie czasowym jak 2024r. Część z planowanych inwestycji może nie zostać zrealizowanych, z kolei mogą powstać inwestycje, które obecnie nie są przewidywane. Nie można również dokładnie przewidzieć, w jakim stopniu zostaną zainwestowane tereny zabudowy mieszkaniowej. Podobnie ogólny wskaźnik wzrostu ilości pojazdów, a co za tym idzie, natężenia ruchu na drogach może w przyszłości być inny niż obecnie przewidywany.

Uzyskany zasięg ponadnormatywnego oddziaływania drogi w zakresie emisji dwutlenku azotu wyznaczony został na podstawie modelowego prognozowania rozprzestrzeniania się substancji zanieczyszczających, który między innymi oparty jest również na prognozowanym maksymalnym natężeniu ruchu.

Przeprowadzone we wrześniu 2009 r. przez WIOŚ w Krakowie pomiary stężeń substancji zanieczyszczających (w tym dwutlenku azotu) wykazały, że w stanie istniejącym przy analizowanej drodze nie wystąpiły przekroczenia dopuszczalnego poziomu stężenia dwutlenku azotu, natomiast zgodnie z obliczeniami przeprowadzonymi w ramach niniejszego raportu, zasięg przekroczeń dopuszczalnych wartości stężeń tlenków azotu wynosi maksymalnie ok. 15-20 m od krawędzi drogi.

Można zatem uznać, że modelowe prognozowanie rozprzestrzeniania się substancji zanieczyszczających z uwzględnieniem tzw. „warunków najgorszych” a także teoretycznych wskaźników emisji zanieczyszczeń, wykazuje znacznie większe oddziaływanie drogi niż to ma miejsce w warunkach rzeczywistych.

W związku z powyższym wyznaczone w ramach niniejszego raportu zasięgi ponadnormatywnego oddziaływania analizowanego odcinka drogi S1 mogą być zawyżone w stosunku do oddziaływania jakie faktycznie będzie miało miejsce w analizowanych latach, tj. w roku 2014 i 2024.

18. Podsumowanie i wnioski

18.1. Podsumowanie

18.1.1. W zakresie powietrza atmosferycznego

W okresie przebudowy analizowanego odcinka drogi DK1, uciążliwość w zakresie wpływu na powietrze atmosferyczne związana będzie z emisją substancji zanieczyszczających z procesu spalania paliw w silnikach samochodów i innych pojazdów wykorzystywanych przy pracach budowlanych (np. koparek, ładowarek, spycharek). Ponadto, podczas prac ziemnych (wykopy i budowa nasypów) może wystąpić zjawisko pylenia.

Ze względu na niewielkie natężenie ruchu pojazdów w okresie budowy, wielkość emisji substancji zanieczyszczających będzie niewielka i nie będzie mieć istotnego wpływu na stan powietrza w tym rejonie. Zasięg oddziaływania przedsięwzięcia na powietrze atmosferyczne, na etapie realizacji, nie będzie wykraczać poza teren budowy, a w przypadku transportu materiałów budowlanych i odpadów, poza pas

drogowy tras poruszania się pojazdów wykorzystywanych przy przebudowie analizowanego odcinka trasy DK1.

W okresie eksploatacji analizowanego odcinka drogi DK1 źródłem emisji substancji zanieczyszczających do powietrza będą poruszające się po niej pojazdy. W wyniku spalania paliw w silnikach pojazdów, do powietrza będą emitowane substancje: tlenek węgla, dwutlenek azotu, dwutlenek siarki, węglowodory oraz pył.

Wyniki przeprowadzonych obliczeń rozprzestrzeniania się substancji zanieczyszczających przeprowadzone zgodnie z Rozporządzeniem Ministra Środowiska z dnia 26.01.2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 z dnia 03.02.2010r., poz. 87) na poziomie terenu pokazują, że dla każdego z rozpatrywanych horyzontów czasowych, w przypadku każdego z wariantów realizacji inwestycji, przekroczenia wartości dopuszczalnych wystąpią dla dwutlenku azotu w zakresie stężeń maksymalnych jednogodzinowych oraz stężeń średniorocznych, na których oparto analizę wpływu trasy na powietrze atmosferyczne. Zasięg ponadnormatywnego oddziaływania, wyznaczony na podstawie modelowego prognozowania wykroczy poza granice pasa drogowego wzdłuż analizowanego odcinka drogi, a jego zasięg w przypadku każdego z wariantów realizacji będzie zbliżony i wyniesie:

- ok. 40 m od krawędzi drogi w przypadku analizy dla roku 2014,
- ok. 60 m od krawędzi drogi w przypadku analizy dla roku 2024.

Przeprowadzona analiza w pełni uzasadnia realizację inwestycji, gdyż obliczenia rozprzestrzeniania substancji zanieczyszczających dla prognozowanego natężenia ruchu na 2024 rok wykazały, że w przypadku braku realizacji przekroczenia wartości dopuszczalnych w zakresie stężeń średniorocznych dwutlenku azotu będą większe, a ich zasięg wyniesie ok. 70-75 m od krawędzi drogi.

Ponadto, w porównaniu z wariantem zerowym, w przypadku realizacji przebudowy drogi DK1, znacznie zostanie ograniczona (ok. 40%) liczba budynków zlokalizowanych w rejonie skrzyżowań z trasą DK1, przy których występować będą przekroczenia dopuszczalnych stężeń maksymalnych.

Biorąc pod uwagę niewielkie różnice w obliczonych wartościach stężeń dla poszczególnych wariantów, a także zbliżony zasięg ponadnormatywnego oddziaływania drogi w zakresie stężeń średniorocznych dwutlenku azotu można uznać, iż wszystkie analizowane warianty realizacji są porównywalne z punktu widzenia wpływu na stan powietrza atmosferycznego.

18.1.2. W zakresie rozprzestrzeniania się hałasu

Z przeprowadzonych obliczeń wynika, że po zastosowaniu ekranów, przy istniejących zabudowaniach chronionych akustycznie, poziom hałasu zostanie zdecydowanie obniżony, jednak przy części zabudowy nadal będzie przekraczał wartości dopuszczalne.

Prognozowany zasięg ponadnormatywnego oddziaływania projektowanej S1 na terenach podlegających ochronie akustycznej, po zastosowaniu ekranów akustycznych, dla horyzontu czasowego 2024r., wynosić będzie:

- dla wariantu 1A - ok. 180 m od krawędzi projektowanej S1,
- dla wariantu 1B - ok. 170 m od krawędzi projektowanej S1.
- dla wariantu 1C - ok. 185 m od krawędzi projektowanej S1.

W obszarach tych zlokalizowane są pojedyncze budynki mieszkalne. W związku z powyższym proponuje się przeprowadzenie analizy porealizacyjnej wraz z pomiarami poziomu hałasu przy budynkach, przy których przewiduje się przekroczenia i ewentualne ustanowienie obszaru ograniczonego użytkowania, na podstawie wyników pomiarów wykonanych w ramach tej analizy.

Z przeprowadzonych analiz wynika, że ze względu na emisję hałasu, analizowane warianty technologiczne są porównywalne w przypadku wszystkich skrzyżowań S1 z drogami poprzecznymi.

18.1.3. W zakresie gospodarki wodno-ściekowej oraz wpływu na środowisko gruntowo-wodne

Wody opadowe z nawierzchni jezdni analizowanej drogi odbierane będą trawiastymi rowami otwartymi lub kanalizacją deszczową. Odbiornikami wód opadowych będą istniejące ciekły wodne (w tym rzeka Trzebyczka) lub lokalnie istniejąca sieć kanalizacji deszczowej. W związku z ograniczoną przepustowością większości ww. odbiorników, na wylotach wód opadowych odprowadzanych projektowaną kanalizacją deszczową przewiduje się szczelne zbiorniki retencyjno-oczyszczające przetrzymujące skumulowaną falę odpływu.

W celu zmniejszenia uciążliwego oddziaływania na środowisko eksploatacji analizowanej drogi, przewidziano następujące urządzenia podczyszczające wody opadowe: osadniki studni ściekowych i wpadowych, osadniki zawieszin, szczelne zbiorniki retencyjno-oczyszczające, rowy drogowe trawiaste. Dodatkowo, w celu ochrony odbiorników końcowych w postaci istniejących cieków i rowów, w przypadku wystąpienia zagrożeń związanych z poważną awarią, zastosowano w każdym przypadku zastawki zamykane w przypadku niekontrolowanego wycieku

substancji szkodliwych. Przewiduje się zastawki w rowach drogowych oraz zasuwę na kanałach deszczowych.

Realizacja projektowanego systemu odwodnienia zapewni zorganizowany odpływ wód opadowych z powierzchni analizowanej drogi. Uwzględniając powyższe rozwiązania i zastosowane urządzenia podczyszczające wody opadowe nie przewiduje się zagrożenia dla środowiska gruntowo-wodnego w związku z eksploatacją planowanego przedsięwzięcia.

Z przeprowadzonych analiz wynika, że wpływ planowanego przedsięwzięcia na środowisko gruntowo-wodne pod kątem gospodarka wodami opadowymi jest porównywalny dla wszystkich rozpatrywanych wariantów rozwiązań technicznych planowanych węzłów.

Uzgodnienia

Zgodnie z ustawą „Prawo wodne” z dnia 18 lipca 2001 r. (Dz. U. Nr 115, poz. 1229 z późniejszymi zmianami) na odprowadzanie wód opadowych ujętych w szczelny system kanalizacyjny do wód powierzchniowych lub do ziemi oraz na wykonanie wylotu wód opadowych do odbiornika, konieczne jest uzyskanie odpowiednich pozwoleń wodnoprawnych.

18.1.4. W zakresie gospodarki odpadami

Budowie jak i eksploatacji analizowanej drogi towarzyszyć będzie wytwarzanie odpadów.

W czasie budowy wytworzone zostaną odpady typowe dla tego rodzaju działań, tzn. grunt z wykopów, odpady związane z likwidacją obiektów kubaturowych, wycinką drzew i krzewów oraz przebudową sieci infrastruktury technicznej, czyli generalnie odpady z grupy „17” określonej w Rozporządzeniu ws. katalogu odpadów.

Należy zapewnić właściwe gospodarowanie odpadami w czasie budowy, w tym minimalizować ich ilość, magazynować je selektywnie w wydzielonych i przystosowanych miejscach, w warunkach zabezpieczających przed przedostaniem się do środowiska substancji szkodliwych oraz zapewnić ich sprawny wywóz lub ponowne wykorzystanie.

Odpowiednie zagospodarowanie odpadów wytwarzanych w czasie budowy i bieżące ich usuwanie z terenu budowy nie spowoduje uciążliwości dla środowiska.

W okresie eksploatacji drogi wytwarzane będą typowe odpady z czyszczenia ulic, odpady ze studzienek kanalizacyjnych oraz zużyte źródła światła z oświetlenia drogi.

Usuwanie ww. odpadów zajmują się podmioty wykonujące prace związane z utrzymaniem drogi (czyszczenie zbiorników lub urządzeń, konserwacja i naprawa, sprzątanie). Podmioty te na podstawie zapisów Ustawy o odpadach, jako świadczące

usługę są wytwórcami odpadów wytwarzanymi w wyniku świadczenia tych usług, odpowiedzialnymi za prawidłowe zagospodarowanie wytworzonych odpadów.

Wybór wariantu realizacji przedsięwzięcia nie ma wpływu na rodzaj i ilość wytwarzanych w okresie eksploatacji drogi odpadów.

18.1.5. W zakresie ochrony środowiska przyrodniczego i dóbr kultury

Inwestycja nie koliduje z obszarami chronionymi, w tym z obszarami Natura 2000. W bezpośrednim sąsiedztwie drogi w zasadzie nie występują tereny o szczególnych wartościach przyrodniczych, droga przecina jednak cenną przyrodniczo dolinę Trzebyczki.

Na terenie inwestycji występuje wiele gatunków chronionych zwierząt i roślin, jednakże jej realizacja nie będzie mieć wpływu na zasoby przyrodnicze okolicy. Spośród siedlisk o znaczeniu wspólnotowym (wymienionych w Załączniku I Dyrektywy Siedliskowej) nastąpi kolizja z małym obszarem lasu o cechach łągu jesionowo-olszowego *Fraxino-Alnetum*, występującym w dawnym korycie Trzebyczki.

Droga nie przecina żadnego głównego korytarza ekologicznego, jednakże przecina lokalne szlaki migracyjne zwierząt. W związku z tym zaprojektowano obiekty mostowe, które będą spełniać wymagania stawiane przejściom dla zwierząt (odpowiednie parametry, zastosowanie wygradzeń i zieleni naprowadzającej) – będą więc pełnić funkcję skutecznych przejść.

Na analizowanym terenie brak jest rozpoznania archeologicznego AZP (Archeologicznego Zdjęcia Polski). Uwzględniając fakt występowania dużej ilości stanowisk na sąsiednich terenach, przy realizacji inwestycji należy zapewnić nadzór archeologiczny.

Inwestycja w zasadzie nie koliduje z obiektami zabytkowymi, jednakże przebiega w bezpośrednim sąsiedztwie obszarów historycznych założeń o walorach zabytkowych. Wszelkie prace w ich sąsiedztwie należy prowadzić w taki sposób, aby nie doszło do naruszenia tych obiektów, w tym także do naruszenia zieleni, stanowiącej integralny element zabytkowych założeń.

18.1.6. W zakresie obszaru ograniczonego użytkowania i analizy porealizacyjnej

Zgodnie z wynikami obliczeń rozprzestrzeniania się substancji zanieczyszczających, w przypadku każdego z wariantów realizacji przedsięwzięcia, zasięg ponadnormatywnego oddziaływania trasy S1 w zakresie emisji dwutlenku azotu wykraczać będzie poza granice pasa drogowego. Należy zaznaczyć, że wyniki

pomiarów stężeń substancji zanieczyszczających przeprowadzonych we wrześniu 2009 r. stwierdzają brak przekroczeń w stanie istniejącym, podczas gdy obliczenia dla stanu istniejącego oparte na modelowym prognozowaniu rozprzestrzeniania się substancji zanieczyszczających wykazały przekroczenia wartości dopuszczalnych dwutlenku azotu. Można zatem uznać, że modelowe prognozowanie rozprzestrzeniania się substancji zanieczyszczających obarczone jest pewnym błędem i wykazuje znacznie większe oddziaływanie drogi niż to ma miejsce w warunkach rzeczywistych. Ponadto planowane nasadzenia zieleni przyczynią się do ograniczenia rozprzestrzeniania się zanieczyszczeń.

Z przeprowadzonych obliczeń wynika, że nawet po zastosowaniu ekranów akustycznych w niektórych miejscach będą występowały przekroczenia wartości dopuszczalnych poziomu hałasu na terenach podlegających ochronie akustycznej.

W związku z powyższym proponuje się przeprowadzenie analizy porealizacyjnej w zakresie pomiaru poziomu hałasu w miejscach, w których przewiduje się przekroczenia i ewentualne ustanowienie obszaru ograniczonego użytkowania, na podstawie wyników pomiarów wykonanych w ramach tej analizy.

W obszarze ograniczonego użytkowania nie powinno się lokalizować nowej zabudowy mieszkaniowej (w zasięgu ponadnormatywnego oddziaływania akustycznego).

Prognozowany zasięg ponadnormatywnego oddziaływania akustycznego analizowanej S1 obejmować będzie również tereny podlegające ochronie akustycznej według miejscowego planu zagospodarowania przestrzennego, lecz obecnie niezabudowane. W związku z tym nie stwierdza się potrzeby ustanowienia obszaru ograniczonego użytkowania na ww. terenach podlegających ochronie akustycznej wg MPZP, a obecnie nie zabudowanych.

18.2. Warunki projektowania i realizacji planowanego przedsięwzięcia

18.2.1. W zakresie powietrza atmosferycznego

- Wymagania dla okresu budowy drogi:
 - W przypadku wystąpienia warunków powodujących znaczne przesuszenie podłoża i wystąpienia wiatrów o prędkościach umożliwiających porywanie pyłu, zalecane jest okresowe zraszanie odsłoniętego terenu w miejscu prowadzenia prac ziemnych.
 - W celu zabezpieczenia przed pyleniem, należy w dobrym stanie i czystości utrzymywać drogi technologiczne.

18.2.2. W zakresie rozprzestrzeniania się hałasu

- Wymagania dla okresu budowy drogi:
 - Prace budowlane w rejonie najbliższych terenów podlegających ochronie akustycznej należy prowadzić tylko w godzinach dziennych (6⁰⁰÷22⁰⁰) oraz zorganizować je w sposób pozwalający ograniczyć uciążliwości dla mieszkańców sąsiedniej zabudowy (aby w miarę możliwości urządzenia emitujące hałas o dużym natężeniu nie pracowały równocześnie)
- Wymagania w zakresie projektowania:
 - Należy zaprojektować ekrany akustyczne zgodnie z wytycznymi zawartymi w rozdziale nr 7.2.3.4.
 - W projekcie należy skorygować (w razie potrzeby) długość i położenie ekranów (odległość od krawędzi jezdni) w celu zapewnienia odpowiedniej widoczności i bezpieczeństwa ruchu.

18.2.3. W zakresie gospodarki wodno-ściekowej oraz wpływu na środowisko gruntowo – wodne

- Wymagania dla okresu budowy drogi:
 - w przypadku zastosowania odwodnienia wykopów - mechaniczne oczyszczenie odprowadzanych wód z zawiesiny (piasku, gliny, itp.) przed wprowadzeniem do odbiornika,
 - stosowanie sprzętu budowlanego o odpowiednim stanie technicznym,
 - w przypadku wycieku olejów z maszyn budowlanych i taboru samochodowego substancje te (lub zanieczyszczoną glebę) należy zebrać i przekazać jednostce zajmującej się ich unieszkodliwieniem,
 - ujęcie ścieków bytowych z baz technicznych i ich wywożenie do najbliższej oczyszczalni ścieków,
- Wymagania w zakresie projektowania i eksploatacji drogi:
 - podczyszczanie wód opadowych przed odprowadzeniem do odbiorników końcowych,
 - zalecane jest optymalne używanie soli w okresie zimy.

18.2.4. W zakresie gospodarki odpadami

- Wymagania dla okresu budowy drogi:
 - wytwarzane w okresie budowy odpady należy selektywnie gromadzić w celu możliwości poddania ich odzyskowi,
 - odpady należy na bieżąco usuwać z terenu budowy i w pierwszej kolejności przekazywać do odzysku, a ostatecznie do składowania.

- odpady niebezpieczne (np. ewentualną ziemię zanieczyszczoną olejami wskutek wycieku oleju ze środków transportu lub maszyn budowlanych), należy magazynować w szczelnych pojemnikach i przekazywać do unieszkodliwienia uprawnionemu odbiorcy.

18.2.5. W zakresie ochrony środowiska przyrodniczego i dóbr kultury

- Wymagania dla okresu budowy drogi:
 - wycinkę zieleni powinno się przeprowadzić poza sezonem lęgowym ptaków, który trwa od marca do sierpnia;
 - zgodnie z art. 82, pkt. 1 Ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z dnia 30.04.2004r. z póź.zm.), prace ziemne oraz inne prace związane z wykorzystaniem sprzętu mechanicznego lub urządzeń technicznych, prowadzone w obrębie bryły korzeniowej drzew lub krzewów na terenach zieleni lub zadrzewieniach powinny być wykonywane w sposób najmniej szkodzący drzewom lub krzewom,
 - po zakończeniu prac budowlanych, teren przy drodze powinien zostać uporządkowany, w tym obsiany trawą w celu ograniczenia erozji gleby,
 - należy zapewnić nadzór archeologiczny, ze względu na brak rozpoznania archeologicznego terenu oraz obecność stanowisk archeologicznych w okolicy,
 - prace w rejonie stref ochrony konserwatorskiej należy prowadzić w taki sposób, aby nie uszkodzić obiektów zabytkowych, w tym zieleni występującej w obrębie zabytkowych założeń.
- Wymagania w zakresie projektowania i eksploatacji drogi:
 - w celu zmniejszenia barierowego oddziaływania drogi należy zastosować przejścia dla zwierząt;
 - należy zastosować zieleń izolacyjną na terenach, gdzie droga przebiega przez tereny otwarte (od km 14+000 do 15+450, od 15+900 do 18+400). Na terenach tych w większości zaprojektowano ekrany akustyczne, w związku z tym zaleca się aby zieleń izolacyjna miała postać obsadzonych zielenią ekranów, które będą pełnić funkcje izolacyjne; natomiast w rejonie przejść dla zwierząt należy wykonać nasadzenia zieleni naprowadzającej.

19. Akty prawne

Raport przeprowadzono w oparciu o następujące akty prawne:

- [1] Ustawa z dnia 27 kwietnia 2001r. „Prawo ochrony środowiska” (tekst jednolity Dz.U. Nr 25, poz. 150 z późn.zm.),
- [2] Ustawa z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U. Nr 199 z 2008 r., poz. 1227),
- [3] Rozporządzenie Rady Ministrów z dnia 9 listopada 2004 roku w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U. Nr 257 z 2004 r., poz. 2573 z późn. zm.),
- [4] Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z dnia 10.05.2003r. z późn. zm.),
- [5] Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. Nr 89, poz. 414 z późn. zm.),
- [6] Rozporządzenie Ministra Środowiska z dnia 3 marca 2008r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. Nr 47 z dnia 19.03.2008r., poz. 281),
- [7] Rozporządzenie Ministra Środowiska z dnia 26.01.2010r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 16 z dnia 03.02.2010r., poz. 87),
- [8] Ustawa „Prawo wodne” z dnia 18 lipca 2001 r. (Dz. U. Nr 115, poz. 1229 z późn. zm.),
- [9] Rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr 162, poz. 1008),
- [10] Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137, poz. 984 z późn. zm.),
- [11] Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 1 lutego 2007 r. w sprawie ogłoszenia jednolitego tekstu ustawy o odpadach Dz.U. z 2007 nr 39 poz. 25 z późn.zm.),
- [12] Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826),
- [13] Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie [Dz.U. Nr 75, poz.493]
- [14] Ustawa z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. Nr 92, poz. 880 z 2004r. z późn.zm.),
- [15] Ustawa z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z 2003r. z późn.zm.),
- [16] Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 roku w sprawie ochrony dzikich ptaków,

- [17] Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory,
- [18] Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz.U. Nr 168, poz. 1764 z 28.07.2004r.),
- [19] Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz. U. Nr 168, poz. 1765),
- [20] Rozporządzenie Ministra Środowiska z dnia 28 września 2004r. w sprawie gatunków dziko występujących zwierząt objętych ochroną (Dz.U. Nr 220, poz. 2237 z 11.10.2004r.),
- [21] Rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2001r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz.U. Nr 92, poz. 1029 z 18.09.2001r.),
- [22] Rozporządzenie Ministra Środowiska z dnia 16 maja 2005 r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt, wymagających ochrony w formie wyznaczenia obszarów Natura 2000 (Dz. U. Nr 97, poz. 795),

Raport przeprowadzony został w oparciu o akty prawne według stanu na dzień **12.05.2010 r.**

20. Wykorzystane materiały

- „Studium Techniczno – Ekonomiczno – Środowiskowe: Przebudowa DK 1 do parametrów drogi ekspresowej na odcinku Podwarpie - Dąbrowa Górnicza, km 14+000 - 20+500”, grudzień 2009r.,
- „Studium geologiczno – inżynierskie: Przebudowa DK 1 do parametrów drogi ekspresowej na odcinku Podwarpie - Dąbrowa Górnicza, km 14+000 - 20+500”, wykonane przez Przedsiębiorstwo MORION Sp. z o.o., grudzień 2009r.,
- „Analiza i Prognoza Ruchu dla zadania: przebudowa DK 1 do parametrów drogi ekspresowej na odcinku Podwarpie - Dąbrowa Górnicza”, wykonana przez Biuro Konsultingowo – Doradcze EUROEKSPERT dr inż. JACEK SEWERYŃSKI, grudzień 2009r.,
- opracowanie „Wykonanie pomiarów stężeń SO₂, NO_x, CO, PM10 w powietrzu atmosferycznym w trzech punktach pomiarowych zlokalizowanych wzdłuż drogi krajowej DK1 na odcinku Podwarpie – Dąbrowa Górnicza”, wykonane przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie, wrzesień 2009r.,
- „Pomiary hałasu wzdłuż drogi krajowej nr 1 na odcinku Podwarpie – Dąbrowa Górnicza, km 14+000 – 20+500”, wykonane przez Instytut Techniki Górniczej KOMAG w Gliwicach, grudzień 2009r.,

- „Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Miasta Dąbrowy Górniczej na lata 2008 – 2012”, wykonany przez ATMOTERM S.A., grudzień 2008r.,
- „Program Ochrony Środowiska dla Miasta i Gminy Siewierz na lata 2004-2015” wykonany przez AGOS – GEMES Sp. z o.o., 2004r.,
- miejscowe plany zagospodarowania przestrzennego dla Dąbrowy Górniczej oraz gminy Siewierz,
- „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Dąbrowa Górnicza – II edycja”, wykonane przez Biuro Rozwoju Miasta „Katowice” Spółka z o.o. oraz „ŁAD” Pracownia Projektowa Urbanistyki i Architektury Spółka z o.o., styczeń 2008r.,
- „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Siewierz”, wykonane przez Biuro Rozwoju Regionu Sp. z o.o. w Katowicach, październik 2006r.,
- Ogólna waloryzacja przyrodnicza Dąbrowy Górniczej (Aktualizacja ogólnej waloryzacji przyrodniczej Dąbrowy Górniczej, wykonanej w 1994 roku zgodnie z umową nr NB-8/UM/94 z dnia 18 maja 1994 roku) Etap I. Opracowanie wykonane na zlecenie UM w Dąbrowie Górniczej. Opracowanie: A. Czyłok; Współpraca: A. Tyc, A. Tyc, K. Kulpiński, Sosnowiec 2007,
- Szczegółowa waloryzacja przyrodnicza obszarów o wysokiej wartości przyrodniczej, położonych nad zbiornikiem Kuźnica Warężyńska (w granicach administracyjnych Dąbrowy Górniczej). Opracowanie wykonane na zlecenie UM w Dąbrowie Górniczej. Opracowanie: A. Czyłok; współpraca: A. Tyc, A. Tyc, K. Kulpiński, P. Kmiecik. Sosnowiec 2007,
- Wł. Jędrzejewski, S. Nowak, R. Kurek, R.W. Mysłajek, K. Stachura, Z. Bernadetta „Zwierzęta a drogi. Metody ograniczania negatywnego wpływu dróg na populację dzikich zwierząt” Zakład Badania Ssaków Polskiej Akademii Nauk, Białowieża, 2006 r.,
- Dąbrowa Górnicza – mapa przyrodniczo-turystyczna. Wydawnictwo Kubajak 2003.
- Wł. Jędrzejewski, S. Nowak, R. Kurek, R.W. Mysłajek, K. Stachura, B. Zawadzka „Zwierzęta a drogi. Metody ograniczania negatywnego wpływu dróg na populację dzikich zwierząt”. Wydanie II. Zakład Badania Ssaków Polskiej Akademii Nauk, Białowieża, 2006 r.
- P. Cempulik, K. Skowrońska „Piękno Dąbrowy Górniczej. Ptaki” Polskie Towarzystwo Przyjaciół Przyrody „pro Natura”, Wydawnictwo Kubajak, 2004 r.,
- Standardowe Formularze Danych (SDF) dla obszarów Natura 2000.

- „Podręcznik dobrych praktyk wykonywania opracowań środowiskowych dla dróg krajowych”, BEiPBK „EKKOM” Sp. z o.o., Kraków 2008r.,
- M. Sołtysiak „Metody ochrony płazów oraz minimalizowania strat przy inwestycjach drogowych” http://pracownia.org.pl/pliki/2009_metody-ochrony-plazow-przy-inw-drog.pdf,
- Załącznik do zarządzenia Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 08.11.2005. p.t. „Stadia i skład dokumentacji projektowej dla dróg i mostów w fazie przygotowania zadań”,
- Zarządzenie nr 29 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 30.10.2006 r.,
- plan sytuacyjny w skali 1: 5 000,
- mapa topograficzna obszaru Dąbrowy Górniczej, w skali 1:10 000,
- plan miasta Dąbrowa Górnicza,
- materiały i informacje dostarczone przez Zleceniodawcę dotyczące przedmiotowej inwestycji.

Ponadto przeprowadzono wizje lokalne na terenie planowanej inwestycji.