

HYDROS

Biuro Usług Hydrogeologicznych i Kompleksowych Analiz Środowiska
Ul. Ciecholowicka 28 a, 55-120 Oborniki Śl., tel/fax 071-3106765, kom. 0602360023

STRESZCZENIE:

**raportu o oddziaływaniu na środowisko
budowy drugiej jezdni obwodnicy Gorzowa
Wielkopolskiego w ciągu drogi ekspresowej S-3
km 0+000 – km 11+660.**

Zamawiający:

„PROMOST” Sp. z o.o
ul. Bohaterów Westerplatte 11
65-034 Zielona Góra

Autorzy:

dr inż. Janusz Fiszer
*biegły w zakresie sporządzania
ocen oddziaływania na środowisko*
Nr WD-074

mgr Barbara Sołowczuk-Fiszer

dr inż. Monika Derkowska –Sitarz

dr Dariusz Kamiński

mgr Paweł Stopiński

Oborniki Śl., maj 2009 r.

STRESZCZENIE:

LOKALIZACJA I PRZEZNACZENIE

Przedmiotem inwestycji jest projekt budowy prawej jezdni zachodniej obwodnicy Gorzowa Wielkopolskiego w ciągu drogi ekspresowej S-3 (etap III całego przedsięwzięcia) o długości 11,66 km. Obwodnica łączy projektowany odcinek drogi S-3 Szczecin – Gorzów z projektowanym odcinkiem S-3 Gorzów – Międzyrzecz. Projektowany odcinek trasy stanowi III etap budowy zachodniej obwodnicy Gorzowa Wlkp. i ma na celu zwiększenie bezpieczeństwa i płynności ruchu tranzytowego oraz usprawnienie połączeń obwodnicy z lokalną siecią drogową.

STAN ISTNIEJĄCY

Pierwszy etap budowy zachodniej obwodnicy Gorzowa Wlkp. – od Węzła Gorzów Południe do ul. Sulęcińskiej dł. około 2380 m został oddany do użytkowania w roku 2004. Drugi etap – od węzła północnego do węzła południowego długości 9467 m został oddany do użytkowania w 2007 r.

ZAKRES PROJEKTOWANEGO PRZEDSIĘWZIĘCIA

Projektowane przedsięwzięcie obejmuje budowę drugiej zachodniej jezdni obwodnicy o długości 11,66 km, biegnącej równolegle do istniejącej już jezdni lewej oddzielonej od niej pasem rozdziału o szer. 4 m, a ponadto:

1. Budowę obiektów (równoległe do obiektów istniejących), w nawiązaniu do etapu I i II:

- WD-1 w KM 1+000 – Węzeł Gorzów-Północ
- WD-2 w KM 1+813,6 – kładka dla pieszych w ciągu ul. Małyszyńskiej
- WD-3A – przepust na ciągu pieszo-rowerowym przez łącznicę C4 węzła Gorzów centrum
- WD-3B – przejazd gospodarczy przez łącznicę C3 węzła Gorzów Centrum
- WD-4 w KM 4+518,5 – Węzeł Gorzów-Centrum
- WD-5 w KM 4+474,4 – Węzeł Gorzów-Centrum
- WD-6 w KM 4+922,9 – linia kolejowa Tczew – Kostrzyn
- WD-7 w KM 5+169 – droga gminna, ul. Dolna
- M-1 w KM 7+233,6 – most na rzece Warcie
- WD-8 w KM 7+884,6 – Węzeł Gorzów-Południe
- WD-9 w KM 10+107,5 – Węzeł Gorzów-Południe

2. Przebudowę 3 węzłów drogowych

3. Przedłużenie wszystkich przepustów drogowych: gospodarczych i na ciekach.

4. Budowę kanalizacji deszczowej.

5. Przebudowę sieci infrastruktury technicznej kolidującej z projektowaną drogą.

6. Budowę urządzeń ochraniających środowisko (ekrany akustyczne).

7. Wykonywanie nasadzeń zieleni ozdobnej i izolacyjnej.

CHARAKTERYSTYKA TECHNICZNA PROJEKTOWANEJ OBWODNICY

Przyjęto następujące parametry techniczne dla obwodnicy:

- droga ekspresowa S-3 – klasa S
- prędkość projektowa – $V_p=100$ km/h
- prędkość miarodajna – $V_M=110$ km/h
- szerokość jezdni – $2 \times 3,50$ m
- szerokość pasa awaryjnego – 2,50m
- szerokość wewn. opaski bezpieczeństwa – 0,50m
- szerokość poboczy gruntowych – min. 1,25m
- szerokość korony łącznie z pierwszą jezdnią – min. 27,50m
- kategoria ruchu – KR6
- obciążenie – 115 kN/oś

OBIEKTY MOSTOWE

Na trasie obwodnicy przewidziano 11 niżej wyszczególnionych obiektów inżynierskich, w nawiązaniu do etapu I i II budowę, o następujących podstawowych parametrach:

- **WD-1** w km 1+000 - czteroprzęsłowy wiadukt drogowy na węźle „Gorzów-Północ” nad ul. Szczecińską: szerokość wiaduktu 14,30 m, długość 90,7 m;
- **WD-2** w km 1+813,6 –kładka dla pieszych w ciągu ul. Małyszkińskiej: dwuprzęsłowa, dł. 75 m, szer. 5,0 m;
- **WD-3A** – przepust na ciągu pieszo-rowerowym przez łącznicę C4 węzła Gorzów Centrum
- **WD-3B** - przejazd gospodarczy przez łącznicę C3
- **WD-4** w km 4+518,5 - sześcioprzęsłowy wiadukt na Węźle Gorzów-Centrum w ciągu obwodnicy, nad nieczynną linią kolejową Gorzów - Myślibórz oraz ul. Kostrzyńską. Szerokość wiaduktu wynosi 14,23 m, a jego długość 125,2 m.
- **WD-5** w km 4+474,4,5 - wiadukt drogowy na węźle Gorzów-Centrum w ciągu łącznicy zjazdowej z obwodnicy na ul. Kostrzyńską w Gorzowa. Długość wynosi 100.00 m, szerokość 12 m.
- **WD-6** w km 4+922,0 - trójprzęsłowy wiadukt w ciągu obwodnicy nad linią kolejową Tczew-Kostrzyn. Długość obiektu wynosi 50,50 m, a szerokość 14,30 m.
- **WD-7** w km 5+169,0 - jednoprzęsłowy wiadukt nad ul. Dolną. Długość całkowita obiektu wynosi 43,0 m, szerokość 14,20 m.
- **M-1** w km 7+233,6 – dwunastoprzęsłowy obiekt mostowy przez rzekę Wartę o całkowitej długości 729 m i szer. 14,4 m. Most składał się będzie z dwóch sekcji: nurtowej o długości ok. 120 m, o konstrukcji zespolonej z dźwigarów stalowych, skrzynkowych i płyty żelbetowej wzmocnionej łukiem z konstrukcji stalowej oraz sekcji zalewowej w formie estakady o konstrukcji ze stalowych dźwigarów skrzynkowych i płyty żelbetowej.
- **WD-8** w km 7+884,6 przejazd gospodarczy (przedłużenie istniejącego obiektu)
- **WD-9** w km 10+107,5 – trzyprzęsłowy wiadukt w ciągu obwodnicy nad ul. Kasprzaka. Długość obiektu wynosi 38,0 m, szerokość 14,3 m.

PROGNOZA RUCHU

Zgodnie z prognozą ruchu opracowaną przez firmę PROMOST z Zielonej Góry, maksymalne natężenie ruchu na projektowanej obwodnicy w latach 2011- 2030 wynosić będzie:

- Rok 2011 – ok. 14 398 poj/d
- Rok 2030 – ok. 24 237 poj/d

CHARAKTERYSTYKA ŚRODOWISKA NA TERENIE LOKALIZACJI OBWODNICY

Lokalizacja

Analizowany teren położony jest w Podprovincji Pobrzeża Południowobałtyckie, w makroregionach: Pojezierze Południowopomorskie i Pradolina Toruńsko-Eberswaldzka. W obrębie Pojezierza Południowopomorskiego, odcinek projektowanej drogi od początku (na północy) do podnóża strefy krawędziowej wysoczyzny wzdłuż ul. Kostrzyńskiej (na południu) przebiega przez Mezoregion Równina Gorzowska. Odcinek od ul. Kostrzyńskiej (km 4+4855) do końca projektowanej trasy przebiega przez Mezoregion Kotliny Gorzowska należący do Makroregionu Pradolina Toruńsko - Eberswaldzka.

Zagospodarowanie i użytkowanie terenu przedsięwzięcia

Obwodnica Gorzowa Wlkp. w początkowym odcinku o długości około 2,8 km przebiega w terenie o zagospodarowaniu rolniczym; występują tu pola uprawne, łąki i inne użytki rolne. W dalszym ciągu do około KM 4+450 przecina las, należący do Nadleśnictwa Bogdaniec. Od Węzła Gorzów-Centrum do końca projektowanej trasy obwodnica biegnie przez łąki, ogródki działkowe, pola uprawne i pastwiska. W dolinie Warty znajdują się rozległe podmokłe łąki. W odległości około 150-200m po obu stronach obwodnicy znajdują się pojedyncze gospodarstwa (w Jeżach, Zieleńcu, Nowym Dworze, przy ul. Sulechowskiej).

Hydrografia

Trasa przebiega przez obszary zlewni Warty. Na południe od przecięcia skrzyżowania ulic Małyszkińskiej i Stalowej wchodzi na tereny odwadniane bezpośrednio przez Wartę. Po przekroczeniu strefy krawędziowej wysoczyzny, droga przebiega przez przekracza zmeliorowane łąki w dolinie Warty. W rejonie tym droga przechodzi nad korytem Warty i jej starorzeczem. Po przekroczeniu Warty, obwodnica do końcowego odcinka przechodzi przez tereny zmeliorowane, odwadniane siecią kanałów i rowów uchodzących do Warty.

Warunki klimatyczne

Średnia roczna temperatura powietrza dla całej trasy obwodnicy wynosi 8,0 °C. Najzimniejszymi miesiącami są styczeń i luty (od - 0,5 do - 3,0 °C) a najcieplejszym lipiec (15-18 °C). Okres termicznej zimy (śr. temperatura dobową <0 °C) trwa około 60-110 dni. Lato termiczne (śr. temperatura dobową >15 °C) trwa 50 - 90 dni. Przeważają wiatry z sektora zachodniego o prędkościach do 2 m/s. Średnie roczne zachmurzenie kształtuje się na poziomie 6-7. Liczba dni pogodnych wynosi średnio 40 a pochmurnych 140. Średnie roczne sumy opadów atmosferycznych wahają się od 525 do 600 mm. W przebiegu rocznym najmniejsze sumy opadów notuje się w lutym i marcu (30 mm) a najwyższe w lipcu i sierpniu (60 – 80 mm). Okres występowania dni z pokrywą śnieżną wynosi średnio 130 dni.

Usłonecznienie średnie w skali roku wynosi 3,8 do 4,0 godz./dobę. W styczniu usłonecznienie kształtuje się w granicach 1,2 do 1,4 godz./dobę. W okresie letnim (lipiec) wartości te wynoszą 6,4 do 6,6 godz./dobę. W skali roku dominują wiatry z sektora zachodniego (ok. 24 %), następnie południowo - zachodniego (16 %) i północno - zachodniego (14 %).

Budowa geologiczna

Od początku do przecięcia się ze skrzyżowaniem ulic Stalowej i Małyszynskiej droga przebiega przez tereny zbudowane z gliny zwalowej. Litologicznie glina nie jest jednolita, a w stropie silnie piaszczysta. Pod względem geotechnicznym są to grunty o dobrych warunkach posadowienia. Na dalszym odcinku droga przechodzi w kierunku południowym do ulicy Kostrzyńskiej przez tereny zbudowane z piasków i żwirów wodnolodowcowych (utwory piaszczyste sandrowe). Są to grunty nośne, dobrze przepuszczalne. W strefie właściwej krawędziowej budowa geologiczna znacznie się komplikuje. Występują tu wychodnie glin zwalowych oraz piaski i żwiry sandrowe. Warunki posadowienia są zmienne, a dodatkowym utrudnieniem jest występowanie naturalnych procesów stokowych i duże potencjalne zagrożenie ruchami masowymi. Pozostały odcinek do ulicy Sulęcińskiej przebiega przez stosunkowo jednolicie zbudowany teren. W podłożu występują utwory rzeczne piaszczyste i żwirowe. Są to grunty nośne o bardzo wysokiej przepuszczalności. Utrudnieniem w obrębie tego odcinka są częste wahania zwierciadła wód podziemnych oraz występowanie gruntów organicznych i mineralno - organicznych (torfy, gytie). Zjawiska te powodują lokalnie gorsze warunki posadowienia.

Wody podziemne

Poziomy wodonośne występują w utworach czwartorzędowych, trzeciorzędowych i starszego podłoża. Odcinek od początku projektowanej drogi do ulicy Kostrzyńskiej przebiega przez obszar, którego poziom wodonośny związany jest z utworami czwartorzędowymi. Do głębokości 60 - 70 m występują 1 - 3 użytkowe warstwy wodonośne związane z piaskami i żwirami. Miąższość warstw wodonośnych wynosi od kilku do 35 metrów. Izolacja poziomu użytkowego jest pełna w obszarach występowania glin zwalowych na powierzchni. Na odcinku od ulicy Kostrzyńskiej do końca - w utworach czwartorzędowych występuje jedna ciągła warstwa wodonośna do głębokości 30 - 40 m i miąższości około 20 m, związana z piaskami, żwirami i pospółkami pochodzenia rzecznoego. Zwierciadło wody jest swobodne. Poziom wodonośny jest słabo izolowany od powierzchni, a na trasie przebiegu drogi, praktycznie izolacji brakuje. Zasilanie następuje poprzez infiltrację opadów atmosferycznych, a drenaż następuje w kierunku rzeki Warty. Odcinek przebiega przez główny zbiornik wód podziemnych GZWP nr 137, wymagający najwyższej ochrony. W obrębie zbiornika czynnych jest wiele ujęć wód podziemnych. GZWP zaopatruje w wodę pitną Gorzów Wlkp. Ujęcia miejskie znajdują się kilka km od osi drog. W jej pobliżu znajdują się ujęcia dla osiedla Wieprzyce i Zieleniec.

Świat roślin i zwierząt

Odcinek od km 2+300 do km 4+430 to obszar wartościowy przyrodniczo. Strefa ta jest wyraźnie zaznaczona w krajobrazie, a zbiorowiska roślinne są zróżnicowane. Drzewostan na tym terenie to sosna z domieszką drzew liściastych. Główne typy siedliskowe lasu to las mieszany świeży oraz bór świeży i bór mieszany świeży. Drugim wartościowym przyrodniczo obszarem jest holocenińska dolina Warty, na obszarze międzywale. Na terenie znajdują się zbiorowiska roślinności nadrzecznej (rzeka Warta i rowy melioracyjne) oraz trzcinowiska i szuwały, zabagnione użytki zielone i zadrzewienia śródpolne.

Fauna w odniesieniu do całego regionu lokalizacji przedsięwzięcia składa się w większości ze zwierząt typowych dla Niżu Polskiego i Środkowoeuropejskiego. Większość gatunków zwierząt objęta jest ochroną stałą, lub okresową. Fauna występująca na danym terenie: lisy, tchórze, kuny leśne, gronostaje, jenoty, borsuk i norka amerykańska; z gatunków łownych występują: jelenie, sarny, dziki; z ssaków owadożernych: krety, jeże, różne gatunki ryjówek i rzadkich nietoperzy. Ptaki to typowe gatunki leśne: kowaliki, dzięcioły, sikory i wiele innych. Z gatunków wodnych i błotnych występują dzikie kaczki i gęsi, labędzie, łyski i inne. Cenne są ptaki drapieżne: występują rybołowy, kanie. Częste są tu kawki i gawrony. Gady - stwierdzono występowanie kilku gatunków: jaszczurki zwinki i żyworódki, zaskrońce, padalce. Plazy - występują żaby: wodna, trawna, moczarowa i chronione: ropuchy, kumaki grzebiuszka i rzekotka. Ryby - w wodach dominują leszcze, okonie, płocie, szczupaki, węgorze, karpie, liny, wzdregi, karasie i inne. Teren przeciętany jest ciekami wodnymi, co sprzyja życiu i rozwojowi wielu gatunków bezkręgowców: owady to - pszczoły, trzmiele i inne; w wodach żyją pijawki i małże.

Obszar przeznaczony pod prawą jezdnię obwodnicy został już w znacznym stopniu przekształcony podczas budowy jezdni lewej. Nie występują więc już na nim siedliska zwierząt i chronionych gatunków roślin. Wyjątkiem jest starorzecze na terenie doliny zalewowej Warty przez które przechodzić będzie most.

Wykonana inwentaryzacja przyrodnicza w pasie terenu o szerokości 200 m po obu stronach obwodnicy wykazała istnienie następujących chronionych gatunków roślin:

- goździk kartuzek (*Dianthus carthusianorum*) w km 2+350 - ochrona częściowa,
- grążel żółty (*Nuphar luteum*), w km 7+500÷7+650 – ochrona częściowa,
- grzybień biały (*Nymphaea alba*) w km 7+500÷7+650 – ochrona częściowa.

Stanowisko goździka kartuzka znajdowało się w odległości ponad 100 m od obwodnicy, nie jest więc zagrożone robotami. Natomiast grążel żółty i grzybień biały występują wzdłuż brzegu starorzecza przez które przechodzić będzie projektowany most. Jego dwie podpory usytuowane być muszą na obszarze starorzecza. W sumie zajmą one powierzchnię 1000 m².

Ponadto w pasie podanym inwentaryzacji stwierdzono istnienie następujących chronionych gatunków zwierząt:

- Ptaki: 11 gat. - ochrona ścisła (skowronek, sikorka bogatka, wilga, dzierzba gąsiorek, pustulka, lerka, dzięcioł duży, szczygieł, kowalik, myszółw, trznadel, sikorka modra), 4 gat. ochrona częściowa (sroka, krzyżówka, szpak, gawron).
- Ssaki - 1 gat. ochrona ścisła (kret europejski).
- Płazy - 1 gat. ochrona ścisła (żaba trawna).
- Gady - 2 gat. ochrona ścisła (jaszczurka zwinka, padalec)

Z powyżej przedstawionych wyżej gatunków chronionych, większość osobników zaobserwowanych, występowała poza pasem przeznaczonym pod budowę prawej jezdni. Ich siedliska nie występują tam, ponieważ teren ten uległ znacznemu przekształceniu podczas budowy lewej jezdni.. Natomiast starorzecze będące miejscem budowy mostu przez rzekę Wartę, jest siedliskiem żaby trawnej i krzyżówki..

Obszary i obiekty przyrodnicze prawnie chronione

Obwodnica w km 4+920 do km 7+700 przechodzi przez obszar chronionego krajobrazu OChk-5 „Gorzowsko-Krzeszycka Dolina Warty”. Obszar został utworzony rozporządzeniem Wojewody Lubuskiego z dnia 17 lutego 2005 r. w sprawie obszarów chronionego krajobrazu.

Głównym Korytarzem ekologicznym występującym na omawianym terenie jest dolina rzeki Warta. Jest to korytarz o znaczeniu międzynarodowym (korytarz główny - Dolina Warty i Dolina Warty-Noteci).

Najbliższej obwodnicy położone obszary Natura 2000 to :

1. Specjalne Obszary Ochrony Ptaków (OSO):

- Ostoja Witnicko – Dębnieńska (PLB320015) - odl. 1,5 km,
- Ujście Warty (PLC080001) - odl. 5,0 km,
- Puszcza Barlinecka (PLB080001) - odl. 7,0 km
- Dolina Dolnej Noteci (PLB080002) - odl. 11,5 km
- Puszcza Notecka (PLB300015) - odl. 13,5 km

2. Obszary Specjalnej Ochrony Siedlisk (SOO):

- Ujście Noteci (PLH080006) - odl. 3,5 km
- Ujście Warty (PLC080001) - odl. 5,0 km
- Torfowisko Chłopiny (PLH080004) - odl. 10,5 km

Dobra kultury zlokalizowane wzdłuż trasy obwodnicy

W bezpośrednim sąsiedztwie obwodnicy, zlokalizowanych jest 11 stanowisk archeologicznych.

PROJEKTOWANA OBWODNICA W MIEJSCOWYM PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO

Projektowane przedsięwzięcie stanowi część Koncepcji Przestrzennego Zagospodarowania Kraju MP nr 26 poz.432 z 2001 r., przechodząc w ciągu drogi ekspresowej S-3 północ – południe. Pełni bardzo ważną rolę gospodarczą i transportową dla kraju. Dla województwa lubuskiego jest to trasa o kluczowym, największym znaczeniu w tym regionie, szczególnie, iż miasto Gorzów Wlkp. zaliczono do „ośrodków ponadregionalnych równoważenia rozwoju kraju”.

Przebieg drogi S-3 został określony w Rozporządzeniu Rady Ministrów Dz.U. 2004. nr 128. poz. 1334. i znajduje się w wykazie dróg ekspresowych w Rzeczypospolitej Polskiej, ma on stanowić układ docelowy. Przebieg trasy został również uwzględniony w studium do planu zagospodarowania przestrzennego teren dla miasta Gorzowa Wlkp.

WARIANTOWOŚĆ PROJEKTOWANEGO PRZEDSIĘWZIĘCIA

Planowane przedsięwzięcia polega na wybudowaniu prawej jezdni istniejącej już obwodnicy zachodniej m. Gorzów Wlkp. Analizę wariantowości przebiegu trasy obwodnicy przeprowadzono w postępowaniu dotyczącym realizacji I etapu tej inwestycji. Jednakże z uwagi na narzucony przez ustawę z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227), wymóg analizowania w raporcie o oddziaływaniu przedsięwzięcia na środowisko, alternatywnych wariantów jego lokalizacji także w przypadku dróg uwzględnionych już w przyjętych planach zagospodarowania przestrzennego, w raporcie niniejszym dokonano analizy, także dla 2 alternatywnych wariantów przebiegu trasy obwodnicy, dopuszczając ewentualność rozbiórki już wybudowanej jej lewej jezdni i związanych z nią węzłów drogowych.

Opis wariantów alternatywnych

Wariant I

Wariant alternatywny I o długości 14,66 km przewiduje budowę (zał.2):

- km 0+000 – 1+000 - jednej, prawej jezdni drogi S-3 o długości kilometra, początek wariantu przed węzłem Gorzów Północ w nawiązaniu do realizowanego odcinka S-3 Szczecin – Gorzów (projekt Transprojektu Gdańskiego);
- km 1+000 – 9+000 - dwóch jezdni drogi ekspresowej S-3 na odcinku od węzła Gorzów Północ do ul. Wiśniowej o długości ośmiu kilometrów;
- km 9+000 – 14+660 - jednej, prawej jezdni drogi S-3 o długości pięciu i pół kilometra w nawiązaniu do istniejącej lewej jezdni, przez węzeł Gorzów Południe, aż do połączenia z projektowanym odcinkiem S-3 Gorzów–Międzyrzecz (projekt DHV Warszawa) około 50m przed ul. Sulęcińską.

Teren po którym biegnie wariant alternatywny I nie jest zarezerwowany w żadnym planie zagospodarowania przestrzennego ani w żadnym studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Gorzowa Wlkp. i przyległych gmin.

Projektuje się dla tego wariantu następujące obiekty inżynierskie:

- WD-1(WA I) w km 1+000,0 – węzeł Gorzów-Północ
- WD-2(WA I) w km 2+980,0 – przejazd gospodarczy
- WD-3(WA I) w km 6+620,0 – obiekt lewej jezdni drogi S-3 nad ul. Kostrzyńską
- WD-4(WA I) w km 6+620,0 – obiekt prawej jezdni drogi S-3 nad ul. Kostrzyńską
- WD-5(WA I) w km 7+130,0 – linia kolejowa Tczew – Kostrzyn
- WD-6(WA I) w km 7+340,0 – przejazd gospodarczy
- M-1(WA I) w km 10+326,5 – most na rzece Warcie
- WD-7(WA I) w km 11+001,0 – przejazd gospodarczy na ul. Półwiejskiej
- WD-8(WA I) w km 13+084,0 – Węzeł Gorzów-Południe

Wariant II

Wariant alternatywny długości 29,5 km II przewiduje budowę:

- Km 0+000 - nowego węzła Gorzów Północ oddalonego od istniejącego węzła około sześć kilometrów na północ;
- Km 0+000 – 15+500 - dwóch jezdni drogi ekspresowej biegnących północną częścią województwa, terenami gminy Kłodawa, do połączenia z drogą krajową nr 22;
- Km 15+500 - nowego węzła Gorzów Centrum na przecięciu z drogą krajową nr 22 w rejonie miejscowości Różanki;
- Km 15+500 – 29+500 - dwóch jezdni drogi S-3 omijających miasto Gorzów Wlkp. od wschodu, do połączenia z projektowaną drogą S-3 około pięć i pół kilometra przed istniejącym węzłem;
- Km 28+500 – nowego węzła Gorzów Południe.

Teren po którym będzie przebiegała trasa wariantu alternatywnego II na odcinku przechodzącym przez gminę Kłodawa (od km 0+000 do km 15+500) jest zarezerwowany w studium i w planach pod budowę obwodnicy północnej Gorzowa Wlkp. w ciągu drogi krajowej nr 22 (aktualnie trwają prace nad projektem koncepcji przebiegu tej drogi oraz nad uchwalaniem miejscowych planów zagospodarowania przestrzennego). Natomiast przebieg wschodni wariantu alternatywnego II nie znajduje się w żadnym studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Gorzowa Wlkp. oraz gmin Santok i Deszczno.

Projektuje się w wariantcie alternatywnym II następujące obiekty inżynierskie:

- WD-1(WAII) w km 0+780,0 – węzeł Gorzów-Północ
- WD-2(WAII) w km 0+780,0 – węzeł Gorzów-Północ
- WD-3(WAII) w km 3+570,0 – przejazd gospodarczy
- WD-4(WAII) w km 5+800,0 – przejazd gospodarczy
- WD-5(WAII) w km 6+800,0 – przejazd gospodarczy
- WD-6(WAII) w km 8+530,0 – droga wojewódzka nr 151 (przecięcie)
- WD-7(WAII) w km 10+370,0 – przejazd gospodarczy
- WD-8(WAII) w km 11+700,0 – przejazd gospodarczy
- WD-9(WAII) w km 12+590,0 – przejazd gospodarczy
- WD-10(WAII) w km 14+330,0 – przejazd gospodarczy
- WD-11(WAII) w km 15+480,0 – węzeł Gorzów – Centrum (droga krajowa nr 22)
- WD-12(WAII) w km 15+480,0 – węzeł Gorzów – Centrum (droga krajowa nr 22)
- WD-13(WAII) w km 18+000,0 – przejazd gospodarczy
- WD-14(WAII) w km 19+860,0 – droga wojewódzka nr 158 (przecięcie)
- WD-15(WAII) w km 21+320,0 – przejazd gospodarczy
- M-1(WAII) w km 23+000,0 – most na rzece Warcie
- M-2(WAII) w km 23+000,0 – most na rzece Warcie
- WD-16(WAII) w km 25+400,0 – przejazd gospodarczy
- WD-17(WAII) w km 25+400,0 – przejazd gospodarczy
- WD-18(WAII) w km 26+630,0 – przejazd gospodarczy
- WD-19(WAII) w km 26+630,0 – przejazd gospodarczy
- WD-20(WAII) w km 27+830,0 – przejazd gospodarczy
- WD-21(WAII) w km 27+830,0 – przejazd gospodarczy
- WD-22(WAII) w km 28+360,0 – węzeł Gorzów – Południe
- WD-23(WAII) w km 28+360,0 – węzeł Gorzów – Południe

Obszary prawnie chronione

Wariant I

W sposób bezpośredni w km 3+350-10+700 wariant alternatywny I analizowanego przedsięwzięcia narusza teren Obszaru Chronionego Krajobrazu nr 5 – „Gorzowsko-Krzyszowska Dolina Warty”.

Najbliższe położone obszary Natura 2000 to:

1. **Specjalne Obszary Ochrony Ptaków (OSO):**
 - Ostoja Witnicko - Dębnińska (PLB320015) – przechodzi przez ten obszar
 - Ujście Warty (PLC080001) - odl. 5,0 km,
 - Puszcza Barlinecka (PLB080001) - odl. 7,0 km
 - Dolina Dolnej Noteci (PLB080002) - odl. 11,5 km
 - Puszcza Notecka (PLB300015) - odl. 13,5 km
2. **Obszary Specjalnej Ochrony Siedlisk (SOO):**
 - Ujście Noteci (PLH080006) - odl. 3,5 km
 - Ujście Warty (PLC080001) - odl. 5,0 km
 - Torfowisko Chłopiny (PLH080004) - odl. 10,5 km

Wariant alternatywny I, na długości około 3 km będzie skrajał obszar Natura 2000 Ostoi Witnicko – Dębnińskiej.

Wariant II

Trasa w wariancie alternatywnym II na odcinkach w km 0+000÷5+700 oraz w km 8+500÷14+300 biegnie przez teren Obszaru Chronionego Krajobrazu nr 2 – „Puszcza Barlinecka”, a na odcinku 22+250÷24+150 narusza także teren Obszaru Chronionego Krajobrazu nr 4 – „Dolina Warty i Dolnej Noteci”.

Najbliżej położone obszary Natura 2000 to:

1. Specjalne Obszary Ochrony Ptaków (OSO):

- Ostoja Witnicko - Dębniańska (PLB320015) - odl. 4,0 km
- Ujście Warty (PLC080001) - odl. 9,0 km,
- Puszcza Barlinecka (PLB080001) - odl. 2,0 km
- Puszcza Notecka (PLB300015) - odl. 11,5 km
- Dolina Dolnej Noteci (PLB080002) - odl. 6 km

2. Obszary Specjalnej Ochrony Siedlisk (SOO):

- Ujście Warty (PLC080001) - odl. 9,0 km
- Torfowisko Chłopiny (PLH080004) - odl. 4,5 km
- Ujście Noteci (PLH080006) - wariant II przebiega przez ten obszar w KM 22+800 – 24+450

Inwentaryzacja przyrodnicza wariantów alternatywnych

Wariant I

Wariant ten charakteryzuje się przebiegiem na odcinku 2750 przez tereny leśne położone na obszarze Natura 2000 PLB 320015 „Ostoję Witnicko-Dębniańską”. Wprawdzie część trasy pokrywa się z nieczynną linią kolejową, ale i tak należałoby dokonać wylesienia terenu na znacznym obszarze (zał.graf.4). Jest to zdecydowany minus tego wariantu. Ponadto cechuje go również występowanie siedlisk chronionych na sumarycznej długości 4210 m (28,7%). Są to siedliska następujących typów:

- grąd środkowoeuropejski (Galio - Carpinetum) - 9170
- łągi: jesionowo - olszowy, (Fraxino – Alnetum) i wierzbowych (Salicetum albo - fragilis) - 91E0
- starorzecze -3150

Siedlisko przyrodnicze o kodzie 91E0 - łąg jesionowo - olszowy (Fraxino - Alnetum) występujące na odcinku 3+250 – 6+500 znajduje się ponadto na terenie obszaru Natura 2000 PLB 320015 „Ostoję Witnicko-Dębniańską” i zgodnie z załącznikiem nr 1 Rozporządzenia Ministra Środowiska z dnia 16 maja 2005 w sprawie siedlisk przyrodniczych oraz gatunków roślin i zwierząt, wymagających ochrony w formie wyznaczania obszarów Natura 2000 (Dz. U. Nr 94, poz. 795) ma znaczenie priorytetowe.

Na obszarze objętym bezpośrednim oddziaływaniem wariantu alternatywnego I projektowanego przedsięwzięcia, stwierdzono występowanie 2 gatunków rośliny objętych ochroną gatunkową częściową, na podstawie Rozporządzenia Ministra Środowiska z dnia 9 lipca 2004 r., w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 168, poz. 1764):

- grążel żółty (*Nuphar luteum*), w km 10+500 - 10+650 – ochrona częściowa,
- grzybień biały (*Nymphaea alba*), w km 10+500 - 10+650 – ochrona częściowa.

Obydwa te gatunki występują w rejonie projektowanej dla tego wariantu przeprawy mostowej przez rzekę Wartę, i odpowiadają stanowisku tych roślin opisanym wyżej dla wariantu inwestora.

Na obszarze oddziaływania wariantu I stwierdzono występowanie następujących gatunków zwierząt chronionych:

- Ptaki: ochrona ścisła – 11 gatunków, ochrona częściowa – 4 gatunki.
- Gady: ochrona ścisła – jaszczurka zwinka (w rejonie węzła Gorzów Północ)
- Płazy : ochrona ścisła - żaba trawna (*Rana temporaria*) km 10+600

Wariant II

Na odcinku 6.1 km przebiega przez tereny leśne. Znajdują się one na Obszarze Chronionego Krajobrazu nr 2 – „Puszcza Barłińska”. Siedliska chronione występują na jego trasie na sumarycznej długości 6690 m (22,7%). Są to siedliska następujących typów):

- grąd środkowoeuropejski (*Galio - Carpinetum*) - 9170
- łągi: jesionowo – olszowy (*Fraxino – Alnetum*) i wierzbowy (*Salicetum albo - fragilis*) - 91E0
- łąka świeża - zbiorowisko (*Poa pratensis - Festuca rubra*), ze związku (związek *Arrhenatherion elatioris*) - 6510
- starorzecze ze zbiorowiskiem lilii wodnych i grążela- 3150.

Siedlisko przyrodnicze o kodzie 91E0 – łąka wierzbowa (*Salicetum albo - fragilis*), występujące na odcinku 24+100÷24+190, znajduje się ponadto na terenie obszaru Natura 2000 PLB PLH 080006- „Ujście Noteci”, jest tam więc siedliskiem priorytetowym. Tak więc podobnie jak w przypadku wariantu I, wystąpią w tym wariantcie trudności z otrzymaniem pozwolenia na realizację przedsięwzięcia.

Na obszarze objętym bezpośrednim wpływem wariantu alternatywnego II planowanego przedsięwzięcia stwierdzono występowanie 1 gatunku roślin objętych ochroną gatunkową częściową. Jest to konwalia majowa stwierdzona na odcinku w km 10+400÷10+850 (zał. graf 4). Trasa obwodnicy w wariantcie II, przechodzi bezpośrednio przez stanowiska wymienionych wyżej gatunków roślin, z czym wiąże się ich zniszczenie.

Na obszarze oddziaływania wariantu 2 stwierdzono występowanie następujących gatunków zwierząt chronionych:

- Ptaki): ochrona ścisła - 15 gatunków, ochrona częściowa – 3 gatunek. Z pośród tych gatunków 4 wymienione są w załączniku I Dyrektywy Rady 79/409/EWG z dnia 2 kwietnia 1979 roku (ze zmianami).
- Płazy : ochrona ścisła - żaba trawna (*Rana temporaria*) km 23+900÷23+950 i żaba moczarowa (*Rana arvalis*) w km 9+300÷10+350

Na terenie obszaru Natura 2000 PLB PLH 080006- „Ujście Noteci”, przez który przebiega ten wariant stwierdzono występowanie priorytetowych gatunków ptaków wymagających ścisłej ochrony: kania czarna, bocian biały, świergotek polny. Podobnie jak w przypadku priorytetowych siedlisk przyrodniczych, wiąże się z tym faktem trudności w uzyskaniu pozwolenia na realizację inwestycji.

WARIANT NIEPODEJMOWANIA PRZEDSIĘWZIĘCIA

Wariant bezinwestycyjny, polegający na rezygnacji z budowy obwodnicy zachodniej jest bezprzedmiotowy, z uwagi na wybudowanie jezdni lewej obwodnicy (etap I i II). Natomiast rezygnacja z etapu III, czyli pozostawienie jednej jezdni obwodnicy, jest funkcjonalnie niedopuszczalna z powodu:

- Obwodnica długości 11,66 km, w świetle projektowanych dwujezdniowych odcinków sąsiednich (S-3 Szczecin – Gorzów Wlkp. i S-3 Gorzów Wlkp. – Międzyrzecz) będzie stanowiła nieciągłość, która może stać się niebezpieczna dla kierowców podróżujących tranzytem, dla których nagle zmieniają się warunki ruchowe.
- Zmiana przekroju drogi ekspresowej S-3 z dwujezdniowego na jednojezdniowy będzie generowała wypadki drogowe.
- Pozostawienie jednego pasa na obwodnicy Gorzowa wpłynie na zwiększenie kosztów podróży w odniesieniu do całości drogi ekspresowej S-3.
- Nie wybudowanie prawej jezdni wiąże się z pozostawieniem obwodnicy bez kompletnego zabezpieczenia środowiska przed nadmiernym hałasem (dodatkowe niezbędne ekrany i pasy zieleni izolującej).
- Pozostawienie węzłów drogowych w obecnej postaci, uniemożliwi połączenie obwodnicy w oczekiwany przez lokalną społeczność sposób, z siecią dróg lokalnych.

W świetle wyżej przedstawionych aspektów, z całą pewnością należy stwierdzić, że budowa drugiej jezdni Obwodnicy Zachodniej Gorzowa Wlkp. jest absolutnie konieczna.

WYBÓR RACJONALNEGO ALTERNATYWNEGO WARIANTU LOKALIZACYJNEGO

W celu wyboru racjonalnego wariantu alternatywnego analizowano:

- oddziaływanie na środowisko przyrodnicze wykorzystując w tym celu wykonaną inwentaryzację przyrodniczą,
- wpływ poszczególnych wariantów na sieć drogową w rejonie m. Gorzowa Wlkp.,
- aspekty ekonomiczne.

W każdym z przedstawionych wyżej aspektów wykazano przewagę wariantu proponowanego przez inwestora. Dodatkowo wzięto pod uwagę fakt, że wariant ten będzie przebiegał przez tereny aktualnie poddawane presji z tytułu już istniejącej drogi. Ponadto należy podkreślić fakt, iż teren na którym ma powstać jezdnia prawa był już wykorzystywany podczas budowy jezdni lewej. W tym wypadku ingerencja w układy przyrodnicze będzie miała znacznie mniejszy wydzźwięk ekologiczny:

- nie zostaną naruszone biocenozy dotychczas pozostające poza strefą oddziaływania drogi,
- presji w dużej mierze zostaną poddane tereny już przekształcone przez człowieka i poddawane ciągłej, silnej antropopresji,
- nie powstaną nowe bariery ekologiczne, nastąpi raczej zaakcentowanie już istniejących.

Poprowadzenie obwodnicy trasą jednego z wariantów alternatywnych, wprowadziłoby konieczność likwidacji już wybudowanego odcinka obwodnicy, ponieważ brak jest innej funkcji jaką droga ta mogłaby spełniać w istniejącym układzie drogowym. Zatem w każdym z analizowanych przypadków zaistniałaby konieczność wyburzenia już istniejącej drogi wraz z towarzyszącą jej infrastrukturą techniczną. Byłoby to działanie nie tylko nieekonomiczne ale również bardzo obciążające środowisko, w związku z dużą ilością odpadów jakie wówczas by powstały.

Biorąc pod uwagę powyższe, nie można uznać żadnego z wariantów alternatywnych za racjonalny. Zaproponowano je by dokonać w ramach tego raportu oceny porównawczej innych możliwych korytarzy dla przebiegu obwodnicy. Wybrano przy tym takie ich przebiegi, które byłyby możliwe z punktu widzenia jak najmniejszego wpływu na środowisko przyrodnicze z ominięciem terenów zabudowanych. Jednakże, żaden z nich w istniejącej sytuacji, nie można uznać za racjonalny w stosunku do istniejącego przebiegu obwodnicy. W związku z tym w przeprowadzonej ocenie przedsięwzięcia na środowisko wariant proponowany przez inwestora rozpatrywany był szczegółowo, natomiast warianty alternatywne w większym stopniu ogólności.

ODDZIAŁYWANIE PRZEDSIĘWZIĘCIA NA POSZCZEGÓLNE ELEMENTY ŚRODOWISKA

Zanieczyszczenia powietrza atmosferycznego

Prognozę oddziaływanie ruchu samochodowego wykonano wykorzystując program obliczeniowy AERO 2003. Program ten umożliwia analizę stanu zanieczyszczenia powietrza zgodnie z metodyką referencyjną zawartą w Rozporządzeniu Ministra Środowiska z dnia 5 grudnia 2002 r., w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. Nr 1 poz. 12 z 2003 r.). Prognoza opracowana dla lat 2010 i 2030 wykazała, że dopuszczalne wartości uśrednionych dla 1 godz. maksymalnych stężeń zanieczyszczeń gazowych, przekraczać będą wprawdzie dopuszczalne wartości ich odniesienia w odległości ponad 130 m od osi obwodnicy, ale częstość tych przekroczeń w obszarze poza jezdnią nie przekroczy dopuszczalnej, wynoszącej 0.2% w roku. Również obliczone wielkości stężeń średnich rocznych, dla wskaźnikowego gazu jakim jest dwutlenek azotu (ok. 28 mg/l,) są mniejsze od dopuszczalnych (40mg/l). Można więc stwierdzić, że oddziaływanie ruchu drogowego na obwodnicy, na stan powietrza atmosferycznego nie przekroczy standardów przewidzianych przepisami prawa.

Oddziaływanie wariantów alternatywnych wobec takich samych natężeń ruchu drogowego jak w wariantcie proponowanym przez inwestora, byłoby takie samo.

Zagrożenie hałasem

Obliczenia akustyczne wykonane dla warianty proponowanego przez inwestora, wykazały, że strefa ponadnormatywnego hałasu wywołanego ruchem drogowym na obwodnicy dla roku 2030, osiągać będzie maksymalną szerokość w zakresie 210÷240 m licząc od jej osi, w porze nocnej. Dla zabezpieczenia terenów zabudowanych przed skutkami nadmiernego hałasu niezbędne jest istnienie 13 odcinków ekranów akustycznych:

- E1 wzdłuż ul. Kostrzyńskiej km lokalny 0+015÷0+125, str. prawa 121, dł. 110 m, wys. 5 m, pełny
- E2 – obwodnica km 5+975 - 6+140, strona lewa, dł. 164 m, wys. 4 m., pełny
- E3 – obwodnica km 5+975 - 6+138, strona prawa, dł. 164 m, wys. 4 m., pełny

- E4 - obwodnica km 6+164 - 6+460, strona lewa, dł. 295 m, wys. 4 m, pełny
- E5 - obwodnica km 6+164 - 6+459, strona prawa, dł. 296 m, wys. 4 m, pełny
- E6 – obwodnica km 6+785 - 6+985, strona prawa, dł. 200 m, wys. 4 m, pełny
- E7 - obwodnica km 7+725 - 7+965, strona prawa, dł. 240 m, wys. 3 m, pełny
- E8 – Węzeł Połudn. strona prawa łącznicy S2, km 10+100 S-3, dł. 232 m, wys. 5 m, pełny
- E9 – prawa strona ul. Kasprzaka, początek km 10+170 S-3, dł. 330 m, wys. 5 m, pełny
- E10 - obwodnica km 10+170 - 10+482, strona lewa, dł. 312 m, wys. 3 m, pełny
- E11 - obwodnica km 10+681 - 10+792, strona lewa, dł. 110 m, wys. 3 m, pełny
- E12 – obwodnica km 11+057 – 11+660, strona prawa, dł. 600 m, wys. 4 m, pełny
- E13 – obwodnica km 11+055 – 11+312, strona lewa, dł. 260 m, wys. 4 m, pełny.

W pełni skuteczne działanie tych ekranów wymaga dodatkowo, wykonania cichej nawierzchni dla jezdni prawej na odcinkach: km 1+700÷2+300; km 5+120÷5+720; km 7+000÷10+250 oraz wykonanie wzdłuż obwodnicy, nasadzeń pasów zieleni izolacyjnej na następujących odcinkach:

- Km 8+000÷8+300, dł. 300 m, szer. 7-10 m, strona prawa,
- Km 8+400÷8+730, dł. 330 m, szer. 7-10 m, strona lewa,
- Km 8+600÷8+920, dł. 320 m, szer. 7-10 m, strona prawa,
- Km 8+920÷9+900, dł. 980 m, szer. 7-10 m, strona lewa,
- Km 9+330÷10+050, dł. 720 m, szer. 7-10 m, strona prawa,
- Km 11+370÷11+660, dł. 290 m, szer. 7-10 m, strona lewa,
- Wzdłuż łącznicy S3 na węźle Gorzów Południe, dł. 320 m, szer. 7 m.

Wariant proponowany przez inwestora jest korzystniejszy z punktu widzenia oddziaływania na tereny mieszkalne. W zakresie wpływu nadmiernego hałasu znajduje się w jego przypadku 20 budynków mieszkalnych, podczas gdy w przypadku wariantów alternatywnych dużo więcej:

- Wariant alternatywny I – 37 budynków mieszkalnych
- Wariant alternatywny II – 50 budynków mieszkalnych

Tym samym warianty te są bardziej oddziaływujące na środowisko z punktu widzenia klimatu akustycznego, od wariantu proponowanego przez inwestora

Środowisko wodne

Zwierciadło wód podziemnych na terenie wysoczyzny występuje głęboko (2,4÷4,0 m ppt), podczas gdy na obszarze doliny Warty płytko pod powierzchnią ziemi (0.7÷2,1), i jest pozbawione ochrony od wpływów powierzchniowych. Znajduje się tu główny zbiornik wód podziemnych GZWP nr 137, wymagający najwyższej ochrony. W obrębie zbiornika czynnych jest wiele ujęć wód podziemnych. Część z nich zaopatruje w wodę pitną Gorzów Wlkp. Ujęcia miejskie znajdują się w odległości kilku kilometrów od projektowanej drogi.

Na etapie budowy drugiej jezdni obwodnicy do szczególnie zagrożonych obszarów należy zaliczyć nie izolowane poziomy wodonośne i wody powierzchniowe, w obszarze doliny Warty, gdzie poziom użytkowy wód podziemnych występuje płytko i przykryty jest utworami przepuszczalnymi. W celu eliminacji lub ograniczenia oddziaływania prac budowlanych na wody podziemne i powierzchniowe należy:

- do robót budowlanych stosować sprzęt w dobrym stanie technicznym,
- stosować do budowy korpusu drogi, materiały o odpowiednich właściwościach fizykochemicznych,
- nie pozostawiać w długich okresach czasu, niezabezpieczonych przed erozją wodną skarp nasypów i wykopów,
- zabezpieczać cieki i zbiorniki wód powierzchniowych przed dopływem ścieków opadowych zanieczyszczonych zawiesiną mineralną,
- teren bazy transportowej i sprzętowej zabezpieczyć przez przedostawaniem się do gruntu i wód podziemnych oraz powierzchniowych, substancji mogących powodować ich zanieczyszczenie,
- zaplecze wykonawstwa obwodnicy lokalizować poza terenem zalewowym rzeki Warty,
- odprowadzanie wód z odwadniania wykopów organizować w sposób zabezpieczający teren przed podtopieniami lub erozją, a cieki powierzchniowe stanowiące odbiorniki przed nadmiernymi przepływami,
- ścieki socjalno-bytowe ujmować w sposób szczelny i zlecać ich usuwanie wyspecjalizowanym firmom

Prawa jezdnia obwodnicy przebiegać będzie równoległe do jezdni lewej, posiadając taką samą niweletę. Tak więc, będzie naruszała zlewnie terenowe wód powierzchniowych i cieki powierzchniowe w taki sam sposób jak jezdnia lewa. Koniecznym jest więc przedłużenie pod jezdnią prawą 22 przepustów przechodzących pod jezdnią lewą. Zapewnią one prawidłowy odpływ wód powierzchniowych, w tym opadowych i zalewowych z terenu zlewni objętych oddziaływaniem obwodnicy.

Odcinek 0+000 do km 4+400 obwodnicy przebiegający przez teren wysoczyzny powinien być odwadniany w następujący sposób:

- Km 0+000 ÷ 1+920 – rejon węzła Gorzów Północ: kanalizacja deszczowa (zamknięta lub otwarta) z odprowadzeniem ścieków opadowych do kanalizacji deszczowej miejskiej po uzgodnieniu z władzami miasta Gorzów. Dopuszcza się również odprowadzenie wód do dalej położonych cieków powierzchniowych lub nadających się do tego celów zbiorników wód powierzchniowych, po wykonaniu kolektora odprowadzającego i uzyskaniu odpowiedniego pozwolenia wodno-prawnego.
- Km 1+920 ÷ 2+370 - rowy trawiaste
- Km 2+380 ÷ 2+630 - kanalizacja deszczowa (zamknięta) z odprowadzeniem ścieków w teren poprzez przepust P2 w km 2+471, po oczyszczeniu w separatorze istniejącym S-5 (km 2+411). Separator ten należy przestawić z uwagi na jego usytuowanie w pasie przeznaczonym po prawą jezdnię i ewentualnie wymienić na większy, po sprawdzeniu przepustowości.
- Km 2+630 ÷ 3+400 - rowy trawiaste
- Km 3+400 ÷ 4+020 - kanalizacja deszczowa (zamknięta) z odprowadzeniem ścieków w teren poprzez przepust P4 w km 3+850, po oczyszczeniu w separatorze istniejącym S-2 (km 3+900).
- Km 4+020 ÷ 4+200: rowy trawiaste
- Km 3+350 ÷ 4+400: kanalizacja deszczowa (zamknięta lub otwarta) z odprowadzeniem ścieków opadowych do kanału przy ul. Kostrzyńskiej, po ich oczyszczeniu w istniejącym separatorze S-10 przy ul. Kostrzyńskiej, po sprawdzeniu jego przepustowości, w przypadku za małej przepustowości należy go wymienić na odpowiedni.

Odcinek prawej jezdni od km 4+430 do km 11+660 powinien być odwadniany przy pomocy kanalizacji deszczowej z odprowadzeniem ścieków opadowych do sieci cieków powierzchniowych (rowy melioracyjne, kanały) po ich oczyszczeniu w separatorach i osadnikach. Miejsca odprowadzenia oczyszczonych ścieków w przypadku obydwu odcinków, z uwagi na takie samo ukształtowanie niwelety jezdni prawej jak i jezdni lewej, będą zbliżone do istniejących. Do oczyszczania ścieków można wykorzystać separatory istniejące wykonane dla jezdni lewej, po ich połączeniu z systemem odwadniającym jezdni prawej poprzez wykonywanie przewiertów (po sprawdzeniu ich przepustowości), bądź nowe separatory, zlokalizowanych w analogicznych miejscach, lecz po prawej stronie obwodnicy. Zalecono zainstalowanie 14 separatorów.

W celu ograniczenia wprowadzania ze ściekami opadowymi innych zanieczyszczeń niż zawiesina i ekstrakt eterowy, należy zlewnię wód opadowych utrzymywać w czystości, systematycznie usuwać piasek z osadników i substancje ropopochodne z separatorów, a do zwalczania śliskości na jedniach, szczególnie na odcinku przechodzącym przez dolinę rzeki Warty, stosować środki neutralne dla środowiska.

Wariant alternatywny I jest punktu widzenia oddziaływania na środowisko wodne równorzędny do wariantu proponowanego przez inwestora. Natomiast zupełnie inaczej jest w przypadku wariantu alternatywnego II. Jest on bardzo długi (29,5 km), dlatego jego trasa przecina znacznie więcej cieków niż w przypadku pozostałych wariantów. Wymusi to zastosowanie znacznej ilości urządzeń do oczyszczania ścieków opadowych z jezdni obwodnicy. Szczególnym odcinkiem w tym względzie jest przebieg wariantu w km 2+600 ÷ 11+200. Odcinek ten przebiega prostopadle do kierunku splywu wód powierzchniowych w kierunku doliny Warty.

Wariant II przecina poza tym dolinę Warty w szerszym miejscu niż jest to w przypadku wariantów pozostałych (km 23+250 ÷ 24+160). Występują w tym miejscu liczne starorzecza. Wiązać się z tym będzie konieczność budowy mostu o długości ponad 900 m.

Powierzchnia terenu i gleby

Teren przeznaczony pod budowę drugiej jezdni obwodnicy został już w zasadniczy sposób przekształcony podczas w trakcie poprzednich etapów budowy obwodnicy. Pas terenu o szerokości ok. 30 m został rozjeżdżony przez maszyny budowlane i środki transportu.. Budowa drugiej jezdni będzie wykorzystywać taki właśnie już przekształcony teren. Dlatego można stwierdzić, że oddziaływanie analizowanego w raporcie przedsięwzięcia na powierzchnię terenu i gleby niewiele wniesie w stosunku do zmian w tym środowisku które już zaszły. Jedynie na odcinku w km 2+300 – 4+400 przechodzącym przez strefę krawędziową wysoczyzny nadwarciańskiej, zmiany w powierzchni terenu mogą być większe. Wiąże się to z występowaniem tu zróżnicowanej morfologii terenu. W jego obniżeniach wykonane zostaną wysokie nasypy, natomiast na kulminacjach pagórków głębokie wykopy.

Świat roślinny i zwierzęcy

W obszarze przebiegu Zachodniej Obwodnicy Gorzowa Wlkp. ze względu na wartości przyrodnicze terenu wyróżniono dwa newralgiczne odcinki:

1. *Odcinek I: od km 2.+750 do km 4+470 - strefa krawędziowa wysoczyzny morenowej. Drzewostan buduje głównie sosna z domieszką drzew liściastych. Główne typy siedliskowe lasu: las mieszany świeży oraz bór świeży i bór mieszany świeży.*
2. *Odcinek II od 7+000 do 7+700. obszar tarasy zalewowej rzeki Warty położony w obrębie pradoliny i współczesnej doliny rzecznej. Wyznaczony obszar stanowi ważny z punktu widzenia ekosystemów wodno - błotnych korytarz ekologiczny. Zachowanie jego ciągłości ma kluczowe znaczenie dla funkcjonowania tych ekosystemów.*

Największe oddziaływanie na roślinność o charakterze bezpośrednim wystąpi dla odcinka I. Będzie to: wycinka drzew, zniszczenie poszycia i runa leśnego, powstawanie warunków dla zaistnienia „efektu brzegowego” w kompleksach leśnych. Zaleca się wykonanie w km 2+750÷4+4350 po prawej stronie obwodnicy wzdłuż odsłoniętej krawędzi lasu, pasa zieleni izolacyjnej o szer. 10 m, z miejscowych gatunków drzew i krzewów.

Dla odcinka II największym zagrożeniem jest rozjeżdżanie powierzchni terenu i znajdującej się roślinności przez maszyny budowlane i środki transportu. Zaleca się ograniczenie wykorzystywanej w ten sposób powierzchni terenu poprzez wykonanie na tym terenie tymczasowych dróg z płyt betonowych.

Należy również dokonać przesadzenia chronionych roślin (lilia wodna, grząźel żółty) występujących w starorzeczu na obszarze o powierzchni ok. 500 m², zajętych pod dwie podpory projektowanego mostu przez rzekę Wartę. W tym celu należy uzyskać pozwolenie Regionalnego Dyrektora Ochrony Środowiska w Gorzowie.

Odcięty przez obwodnicę na odcinku od km 2.+750 do km 4+430, obszar leśny znajdujący się po jej lewej stronie, stanowi część korytarza ekologicznego dla wielu gatunków zwierząt. Jednakże obszar ten nawet przed wybudowaniem obwodnicy podlegał silnej antropopresji. Istnieje tu szereg przeszkód na szlaku migracji zwierząt: (nasyp kolejowy, tereny przemysłowe, oczyszczalnia ścieków, ogrodzone sady, zabudowa mieszkaniowa), utrudniających w sposób znaczący migrację zwierząt. Dodatkowymi utrudnieniami są: bliskość miasta - w tym położone ok. 300 m na wschód od obwodnicy, wybudowane na terenie dawnej kopalni kruszywa osiedle „Zielona Dolina” oraz planowane zagospodarowanie terenu kierunku przemysłowo-usługowym, położonego wzdłuż ul. Szczecińskiej. Te uwarunkowania sprawiają, że obszary leśne odcięte obwodnicą nie będą akceptowane przez zwierzęta, a budowa przejścia dla zwierząt dużych jest bezzasadna. Opinię tę podzieliły organizacje ekologiczne oraz Dyрекcją Lasów Państwowych.

Na terenie Doliny Warty budowa dwunastoprzęsłowego mostu w ciągu obwodnicy sprawiła, że zachowane zostały w sposób bardzo dobry dotychczasowe warunki wędrówek zwierząt przez ten teren, także dla zwierząt dużych. Dodatkowymi miejscami przejścia zwierząt dużych przez obwodnicę, są dwa wiadukty WD-6 nad linią kolejową i WD-7 nad ulicą Dolną. Wiadukty te posiadają długości 50,5 m i 43 m i położone są w otoczeniu pól i łąk. W połączeniu z niewielkim ruchem na trasach biegnących pod wiaduktami (ul. Dola jest drogą o nawierzchni gruntowej), miejsca te mogą stanowić przejścia dla wszystkich zwierząt. Budowa drugiej jezdni nie zmieni warunków korzystania przez zwierzęta z tych przejść.

Wykonane pod jezdnią lewą przepusty dla przeprowadzania wód opadowych i zalewowych, zlokalizowane poza ciekami przecinanymi przez obwodnicę, które zostaną przedłużone pod jezdnią prawą, stanowią dogodne przejścia dla zwierząt małych, w tym płazów i gadów. Posiadają one odpowiednie wymiary (średnica 1,5 m), a ich dno jest w przeważającym okresie czasu suche i płaskie, wskutek naniesienia przez płynące przez nie okresowo wody osadów piaszczystych. Występuje 10 takich przepustów zlokalizowanych równomiernie wzdłuż projektowanej drogi. Zaleca się dla ich dostosowania do pełnienia funkcji przejść pod drogą dla małych zwierząt, wykonanie u ich wylotów nasadzeń roślinności pełniącej funkcje naprowadzające i ochronnej.

Cały odcinek obwodnicy, za wyjątkiem określonych wyżej miejsc przejść dla zwierząt, zostanie obustronnie ogrodzony.

Walory krajobrazowe

W wyniku prac makro i mikroniwelacyjnych oraz budowy obiektów towarzyszących w trakcie budowy lewej jezdni obwodnicy doszło już do znaczącej zmiany rzeźby terenu i krajobrazu. Największe przekształcenia wystąpiły w obrębie najatrakcyjniejszego krajobrazowo elementu, jakim jest strefa krawędziowa wysoczyzny. Krajobraz rozległego płaskiego terenu doliny Warty został również trwale zmieniony przez wyraźny w krajobrazie nasyp drogowy oraz most przez rzekę Wartę. Budowa drugiej prawej jezdni wiele w tym względzie nie zmieni. Zaprojektowane liczne pasy zieleni izolacyjnej złagodziła zaistniałe oddziaływanie na walory krajobrazowe terenu.

Środowisko społeczne

Zachodnia obwodnica Gorzowa polepszyła warunki życia jego mieszkańców zmniejszając ruch tranzytowy przez miasto. Ekrany dźwiękochłonne oraz zielenie znacznie obniżą hałas odczuwalny przez mieszkańców terenów położonych w odległości ok.200 m od obwodnicy. Jednakże ruch drogowy na obwodnicy może stanowić źródło niepokoju optycznego i akustycznego, w ustabilizowanym dotąd środowisku życia ludzi. Wywoływać to może uczucie zagrożenia, stały niepokój oraz odczucie dyskomfortu psychicznego.

Oddziaływanie obwodnicy na zabytki kultury materialnej

Na trasie przebiegu planowanej budowy drugiej jezdni obwodnicy zachodniej miasta Gorzów Wlkp., w ciągu drogi ekspresowej S-3 oraz w jej bezpośrednim sąsiedztwie, zlokalizowano łącznie 11 stanowisk archeologicznych. 7 spośród tych stanowisk przebadane zostały wykopaliskowo w zakresie terytorialnej kolizji z budowaną pierwszą jezdnią obwodnicy S-3. W bezpośrednim sąsiedztwie obwodnicy występują cztery dalsze stanowiska. 2 z nich o dużej powierzchni znajdują się na terenie węzła Gorzów Północ. Zgodnie z wytycznymi Lubuskiego Wojewódzkiego Konserwatora Zabytków dla stanowisk odkrytych podczas budowy lewej jezdni, należy wykonać wyprzedzające inwestycję ratownicze badania wykopaliskowe, a dla pozostałych badania ratownicze w formie nadzoru archeologicznego w trakcie realizacji inwestycji.

W przypadku wariantu alternatywnego I, istnieje na jego trasie 11 rozpoznanych dotychczas stanowisk archeologicznych. Jednakże należałoby wykonać dla niego najpierw wyprzedzające badania powierzchniowo-sondazowe, celem zweryfikowania istniejących i odkrycia nieznanymi dotychczas stanowisk archeologicznych.

Na trasie wariantu alternatywnego stwierdzono występowanie 62 udokumentowanych stanowisk archeologicznych.

ZAGROŻENIA DLA ZDROWIA I ŻYCIA LUDZI

W okresie budowy drogi nie będzie istniało istotne zagrożenie dla zdrowia i życia ludzi pod warunkiem zachowania zasad BHP. Odcinki drogi objęte budową powinny być odpowiednio oznakowane i oświetlone po zmierzchu.

Obliczenia wskazują na brak przekroczeń dopuszczalnych wielkości stężeń zanieczyszczeń powietrza w otoczeniu drogi. Nie przewiduje się więc negatywnych oddziaływań na zdrowie ludzi ze strony zanieczyszczeń powietrza atmosferycznego spalinami, w okresie użytkowania drogi. W okresie budowy drogi ilość spalin wytwarzana przez maszyny budowlane nie będzie miała istotnego znaczenia w tym względzie. Projektowane ekrany akustyczne oraz nasadzenia roślinnych pasów izolacyjnych zredukują poziom hałasu do wielkości dopuszczalnych

SYTUACJE AWARYJNE

Najpoważniejszym zagrożeniem dla środowiska, związanym z sytuacją awaryjną, jaka może zaistnieć na drodze jest bez wątpienia rozlanie na jej powierzchni substancji trującej. Analizując stopień takiego zagrożenia dla projektowanej przebudowy drogi, należy wziąć pod uwagę odcinek przechodzący przez dolinę Warty oraz odcinki przechodzące w innych cieków wodnych.

Zaproponowany sposób odwodnienia zabezpiecza środowisko wód gruntowych, ale sprzyja szybkim wpływom substancji trującej w przypadku sytuacji awaryjnej, powodując tym samym większe zagrożenie dla Warty. By pomniejszyć to zagrożenie proponuje się wyposażyć urządzenie odpływowe z separatora w klapę zwrotną z możliwością ręcznego zamknięcia odpływu.

Najbardziej wrażliwym na sytuacje awaryjne związane z możliwością zanieczyszczenia wód podziemnych i powierzchniowych, jest wariant alternatywny II. Jest to związane z bardzo dużą ilością cieków powierzchniowych przepływających w poprzek jego trasy.

GOSPODARKA ODPADAMI

Odpady będą powstawały w trakcie budowy drugiej jezdni obwodnicy. Ich powstawanie związane będzie z wykonaniem wykopów, powstawaniem resztek materiałów używanych w trakcie budowy przyłączy kolektorów (końcówki rur, elektrod, materiałów uszczelniających itp.). Powstałe odpady należy, w miarę możliwości, powtórnie wykorzystać w ramach recyklingu, tj.:

- tworzywa sztuczne: powinny być zbierane w pojemnikach i wykorzystywane wtórnie w celach przemysłowych,
- grunt z wykopów: powinien być wykorzystany bezpośrednio na placu budowy do zasypania wykopów i niwelacji terenu, zdjęty humus również powinien być wykorzystany na miejscu.

W czasie prowadzenia prac budowlanych na terenie zaplecza budowy powstanie również pewna ilość odpadów komunalnych i komunalno-podobnych z grupy 20 03 (odpady powstające w wyniku obsługi socjalno-bytowej pracowników na terenie budowy). Powinny być one sukcesywnie odbierane przez wyspecjalizowane przedsiębiorstwo na podstawie indywidualnej umowy.

W okresie użytkowania obiektu powstawać będą osady we wpustów ulicznych oraz osady i substancje flotujące w separatorach. Powinny być one usuwane przez specjalistyczną firmę prowadzącą wywóz i utylizację substancji ropopochodnych. Powstawać będą również niebezpieczne odpady oświetleniowe – lampy fluorescencyjne (20 01 21). Ich ilość dla przeciętnego roku oszacowano na 1120 sztuk.

ODDZIAŁYWANIE TRANSGRANICZNE

W związku z realizacją przedmiotowego przedsięwzięcia nie wystąpi oddziaływania transgraniczne.

ODDZIAŁYWANIE PRZEDSIĘWZIĘCIA W FAZIE JEGO LIKWIDACJI

Nie przewiduje się likwidacji projektowanej prawej jezdni, zachodniej obwodnicy Gorzowa Wlkp. Obwodnica ta włączona jest w ciąg drogi ekspresowej S-3, pełniącej bardzo ważną gospodarczą i transportową rolę dla kraju. Stanowi ona część koncepcji Przestrzennego Zagospodarowania Kraju (MP nr 26 poz. 432 z 2001 r.). Dla województwa lubuskiego jest to trasa o kluczowym, największym w tym regionie znaczeniu, szczególnie, iż miasto Gorzów Wlkp. zaliczono do „ośrodków ponadregionalnych równoważenia rozwoju kraju”. Przebieg drogi S-3 został określony w Rozporządzeniu Rady Ministrów (Dz. U. 2004. nr 128. poz. 1334) i znajduje się w wykazie dróg ekspresowych w Rzeczypospolitej Polskiej, ma on stanowić układ docelowy. Tak więc rozpatrywanie jej likwidacji, jest w chwili obecnej bezzasadne.

ODDZIAŁYWANIE NA OBSZARY NATURA 2000

W otoczeniu przedsięwzięcia w wariantcie proponowanym przez inwestora znajduje się 8 obszarów Natura 2000. Ich odległości od trasy projektowanej obwodnicy wynoszą od 1,5 do 13,5 km. Nie przechodzi ona przez żaden z nich.

Skutki antropopresji związane z realizacją przedsięwzięć mogą się przenosić na odległości kilku kilometrowe praktycznie tylko w obiegu wodnym lub atmosferycznym. Przenoszenie oddziaływań w obiegu atmosferycznym podlega silniejszemu rozpraszaniu niż w obiegu wodnym i jest mocno uzależnione od zmienności warunków atmosferycznych. Na dalsze odległości może się rozprzestrzeniać oddziaływanie przenoszone w obiegu wodnym. Zależy to od konfiguracji terenu i wynikających z niej kierunkach spływu wód powierzchniowych i podziemnych.

Biorąc pod uwagę duże odległości przedsięwzięcia od obszarów Natura 2000, niewielki zasięg prognozowanego rozprzestrzeniania zanieczyszczeń gazowych od obwodnicy (maks. do 130 m od drogi), morfologię terenu uniemożliwiającą spływy wód w kierunku tych obszarów oraz zaprojektowany sposób zabezpieczenia środowiska wodnego przed zanieczyszczeniem, oddziaływanie na obszary Natura 2000 jest w przypadku wariantu lokalizacyjnego proponowanego przez inwestora niemożliwe.

Inaczej jest z wariantami alternatywnymi, ponieważ naruszają one obszary Natura 2000 w sposób bezpośredni. Wariant alternatywny I, narusza na długości około 2750 w sposób bezpośredni obszar Natura 2000 „Ostoja Witnicko–Dębnieńska”. Dodatkowo wymagać będzie ingerencji w priorytetowe siedlisko przyrodnicze – łęg jesionowo - olszowy (Fraxino - Alnetum) 91E0, zlokalizowane na tym obszarze.

Natomiast wariant II narusza w sposób bezpośredni na odcinku 1450 m obszar Natura 2000 PLH 080006 „Ujście Noteci”. Ponadto stwierdzono na jego trasie występowanie priorytetowych gatunków ptaków wymagających ścisłej ochrony: kania czarna, bocian biały, świergotek polny oraz występowanie priorytetowego siedliska przyrodniczego o kodzie 91E0 – łęg wierzbowy (Salicetum albo - fragilis).

Biorąc powyższe pod uwagę stwierdzić należy, że oddziaływanie wariantów alternatywnych przedsięwzięcia na obszary Natura 2000 istniałoby, a opisane wyżej uwarunkowania uniemożliwiłyby lub bardzo by utrudniły, uzyskanie zgody na ich realizację.

SYTUACJE KONFLIKTOWE

Przedmiotem projektowanego przedsięwzięcia jest budowa drugiej jezdni, w ramach już wybudowanej częściowo obwodnicy. Tak więc przedsięwzięcie to nie generuje nowego korytarza drogowego, jest praktycznie realizowane w istniejącym już pasie drogowym, poszerzając go jedynie. Sytuacja taka jest znamieną tym, że możliwe sytuacje konfliktowe związane z pozyskaniem terenu, zostały już rozwiązane wcześniej. Inaczej oczywiście sprawa ta wyglądałaby w przypadku wariantów alternatywnych, dla których należałoby dopiero uruchomić proces pozyskiwania terenu.

W trakcie prac projektowych ujawniły się skargi mieszkańców ul. Nowy Dwór w Gorzowie Wlkp. na nadmierny hałas ze strony obwodnicy, obecnie i w przyszłości. Wykonana analiza akustyczna, wykazała brak zasadności tych zarzutów. Jednakże dla ograniczenia hałasu na terenie istniejących w pobliżu ogródków pracowniczych zalecono wykonanie cichej nawierzchni drogowej, na sąsiadującym z ul. Nowy Dwór odcinku prawej jezdni obwodnicy oraz wykonanie nasadzeń pasa zieleni ochronnej. Te działania spowodują również polepszenie klimatu akustycznego dla budynków znajdujących się przy tej ulicy.

Dodatkowo zalecono wykonanie ekranu akustycznego wzdłuż prawej strony ul. Kasprzaka, chroniącego jednorodzinne budynki mieszkalne nr 7, 7a, 7b, 7c, 7d, 7e.

PORÓWNANIE WARIANTÓW PRZEDSIĘWZIĘCIA I WYBÓR NAJKORZYSTNIEJSZEGO

Porównanie oddziaływania poszczególnych wariantów lokalizacyjnych projektowanego przedsięwzięcia, polegającego na budowie drugiej jezdni obwodnicy zachodniej Gorzowa Wlkp. w ciągu drogi ekspresowej S-3, na różne komponenty środowiska, wykazało, że najkorzystniejszym z punktu widzenia oddziaływania na środowisko przyrodnicze, jest wariant proponowany przez inwestora (tabela 1),

Tabela 1. Porównanie oddziaływania wariantów lokalizacyjnych na środowisko przyrodnicze

Lp.	Kryterium	Jedn. miary	Wariant proponowany przez inwestora	Warianty alternatywne		Wybór wariantu najkorzystn. dla środowiska
				Wariant I	Wariant II	
			A	B	C	
1	Długość całkowita	m	11660	14660	29500	A
2	Sumaryczna dł. przebiegu przez tereny leśne	m	2600	2750	6100	A
3	Długość odcinków przebiegających przez chronione siedliska przyrodn.	m	625	4210	6690	A
4	Długość odcinków przebiegających przez obszary Natura 2000	m	0	2750	1450	A
5	Liczba siedlisk priorytetowych na trasie obwodnicy na obszarach Natura 200	szt.	0	1	1	A
6	Liczba priorytetowych chronionych gatunków zwierząt na obszarach Natura 2000	szt.	0	0	3	A, B
7	Liczba chronionych gatunków roślin na trasie obwodnicy	szt.	2	2	4	A, B
8	Liczba chronionych gatunków zwierząt na trasie obwodnicy	szt.	21	17	20	B
9	Sumaryczna długość odcinków przebiegających przez obszary chronionego krajobrazu	m	2780	6450	13400	A
10	Liczba posesji mieszkalnych zagroż. nadmiernym hałasem drogowym	m	20	37	50	A
11	Liczba zagrożonych stanowisk archeologicznych	szt.	11 po I etapie badań	11	62	A
12	Wytwarzanie odpadów w związku z koniecznością likwidacji jezdni lewej istniejącej obwodnicy	-	nie	tak	tak	A
13	Ilości produkowanych odpadów na jezdni (1- najmniej, 3- najwięcej)	-	1	2	3	A
14	Ilości ścieków opadowych z jezdni (1- najmniej, 3- najwięcej)	-	1	2	3	A
15	Komplikacja systemu odwadniania (1- najmniejsza, 3- największa)	-	1	2	3	A

GRANICE OBSZARU OGRANICZONEGO UŻYTKOWANIA

Podstawą wyznaczenia zasięgu obszaru ograniczonego użytkowania dla obwodnicy Gorzowa Wlkp., powinien być zasięg ponadnormatywnego hałasu drogowego. On bowiem rozprzestrzenia się najdalej ze wszystkich oddziaływań obwodnicy na środowisk (ok. 240 m). Ponieważ w raporcie zalecono wykonanie kilku ekranów akustycznych i pasy zieleni izolacyjnej, to zasięg ponadnormatywnego hałasu ulegnie po ich wykonaniu, znacznemu zmniejszeniu. Tak więc nie ma podstaw obecnie dla wyznaczenia granic takiego obszaru. Zaleca się zatem wykonanie po 1 roku od daty oddania obwodnicy do eksploatacji, analizy porealizacyjnej i

przedstawienie jej wyników w terminie 18 m-cy od tej daty. Głównym celem tej analizy powinno być określenie skuteczności zastosowanych rozwiązań technicznych w zakresie tłumienia hałasu drogowego.

MONITORING ŚRODOWISKA

W ramach monitoringu środowiska w związku z użytkowaniem projektowanej inwestycji zalecono zgodnie z rozporządzeniem Ministra Środowiska z dnia 2 października 2007 r. – w sprawie wymagań w zakresie prowadzenia pomiarów poziomów substancji lub energii przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz. U. Nr 192, poz. 1392) wykonywanie pomiarów hałasu w 4 punktach referencyjnych i 7 punktach dodatkowych, metodą bezpośrednich pomiarów z wykorzystaniem próbkowania, co 5 lat w okresie generalnego pomiaru ruchu

TRUDNOŚCI W OPRACOWYWANIU RAPORTU WYNIKAJĄCE Z NIEDOSTATKÓW TECHNIKI LUB LUK WE WSPÓLCZESNEJ WIEDZY

Przy opracowywaniu raportu nie napotkano zasadniczych trudności wynikających z braku informacji na temat środowiska w obszarze potencjalnego oddziaływania obwodnicy. Planowane przedsięwzięcie realizowane będzie w obszarze już zajęтым i w znacznym stopniu przekształconym, podczas budowy lewej jezdni obwodnicy. Zdobyte w trakcie tych robót doświadczenia wykorzystane zostały przy opracowywaniu niniejszego raportu.

W trakcie wyznaczania oddziaływań planowanego przedsięwzięcia na klimat akustyczny w jego otoczeniu, w zasadniczy sposób w stosunku do potrzeb wynikających z faktu budowy drugiej jezdni, już częściowo wybudowanej obwodnicy, uległ powiększeniu zakres obliczeń akustycznych. Uwzględniono w nich, z równym stopniem szczegółowości, także oddziaływanie jezdni lewej. Zastosowane techniki obliczeniowe w zakresie prognoz emisji hałasu i zanieczyszczeń powietrza spalinami oraz stężeń zanieczyszczeń w ściekach wód opadowych z jezdni obwodnicy, gwarantują wystarczającą dokładność do określenia oddziaływania przedsięwzięcia z zakresu budowy i użytkowania dróg na środowisko. Przyjmowano w nich parametry obliczeniowe odpowiadające najniekorzystniejszemu dla środowiska sytuacjom. Otrzymane wyniki obliczeń odpowiadają tym samym maksymalnym oddziaływaniom ruchu drogowego na środowisko.

ZALECENIA I WNIOSKI

1. Przedmiotem inwestycji jest budowa drugiej prawej jezdni, zachodniej obwodnicy Gorzowa Wielkopolskiego, w ciągu drogi ekspresowej S-3. Projektowane przedsięwzięcie stanowi III etap budowy tej obwodnicy. Ma ono na celu zwiększenie bezpieczeństwa i płynności ruchu tranzytowego na drodze ekspresowej S-3 oraz usprawnienie połączeń z lokalną siecią drogową
2. Pierwszy etap budowy zachodniej obwodnicy Gorzowa Wlkp. – od Węzła Gorzów Południe do ul. Sulęcińskiej dł. około 2380 m został oddany do użytkowania w roku 2004. Drugi etap – od węzła północnego do węzła południowego długości 9467 m został oddany do użytkowania w 2007 r.
3. Projektowane przedsięwzięcia obejmuje swoim zakresem: budowę prawej jezdni, o długości 11,66 km, równoległej do jezdni lewej już wybudowanej (szer. pasa rozdziału 4 m), budowę 8 wiaduktów drogowych i mostu przez rzekę Wartę oraz przebudowę 3 węzłów drogowych: „Gorzów Północ”, „Gorzów Centrum” i „Gorzów Południe”.
4. Początkowy odcinek obwodnicy w km 0+000÷4+480, łącznie z projektowaną prawą jezdnią, biegnie przez teren wysoczyzny, której krawędź stanowi prawy kontur doliny rzeki Warty. Dalej, aż do końca w km 11+660 projektowana droga przebiega nasypem przez teren tej doliny, za wyjątkiem tarasu zalewowego i koryta rzeki, które przekracza mostem o długości 729 m. Teren doliny jest płaski, zmeliorowany i odwadniany przez sieć kanałów i rowów odprowadzających wody do rzeki Warty.
5. Początkowy odcinek projektowanej drogi na obszarze wysoczyzny, do km 2+750, przebiega przez teren zagospodarowany rolniczo, niezabudowany. Natomiast dalej do km 4+350 przebiega przez wartościowy przyrodniczo obszar leśny. Jest on wyraźnie zaznaczony w krajobrazie poprzez duże deniwelacje powierzchni terenu i zróżnicowane zbiorowiska roślinne. Drzewostan na tym terenie to sosna z domieszką drzew liściastych. Główne typy siedliskowe lasu to: las mieszany świeży oraz bór świeży i bór mieszany świeży.
6. Teren doliny Warty poza obszarem międzywala jest wykorzystywany rolniczo. Znajdują się tu pola orne i łąki. Miejscami występują zabagnione użytki zielone i zadrzewienia śródpolne. Wzdłuż licznych rowów występują pasy trzcinowisk oraz szpalery drzew. Na terenie tarasu zalewowego znajdują się liczne rowy i starorzecza. Występują bogate zbiorowiska roślinności bagienno-wodnej i nadrzecznej. Fauna składa się w

większości ze zwierząt typowych dla Nizy Polskiego i Środkowoeuropejskiego. Większość gatunków zwierząt objęta jest ochroną stałą, lub okresową. Teren ten stanowi korytarz ekologiczny o znaczeniu międzynarodowym – Dolina Warty.

7. Na terenie doliny Warty poza obszarem międzywala, znajduje się rozproszona zabudowa zagrodowa. Obwodnica jest dobrze wpasowana w tą zabudowę. Za wyjątkiem zabudowy związanej z ul. Kasprzaka, znajdującej się blisko lewej jezdni obwodnicy, istniejące budynki mieszkalne oddalone są od obwodnicy ponad 100 m.
8. Obwodnica w km od 4+920 do km 7+700 przechodzi przez obszar chronionego krajobrazu OChk5 - „Gorzowsko-Krzeszycka Dolina Warty”.
9. Stan środowiska na analizowanym obszarze, poza rejonami lokalizacji węzłów drogowych, cechuje niski poziom hałasu i niewielkie zanieczyszczeniem powietrza atmosferycznego. Wody rzeki Warty są pozaklasowe. Również wody podziemne w miejscach ich monitoringu, wykazują niezadowalającą jakość (III klasa).
10. Przebieg trasy obwodnicy jest zgodny ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Gorzowa Wlkp.
11. Opracowana prognoza rozwoju natężenia ruchu dla obwodnicy wykazała, że do roku 2030 może on osiągnąć wielkość ponad 24 000 pojazdów/dobę.
12. Przebieg prawej jezdni obwodnicy w wariantcie proponowanym przez inwestora jest zdeterminowany wybudowaną już jezdnią lewą. Dodatkowo wariantowano realizację tego przedsięwzięcia poprzez: geometrię węzłów drogowych, konstrukcję nawierzchni i przejść dla dzikich zwierząt.
13. Opracowane warianty przebudowy węzłów drogowych, poza wariantem II dla węzła „Gorzów Centrum”, są równorzędne pod względem oddziaływania na środowisko. Realizacja przebudowy węzła „Gorzów Centrum” wg wariantu II wiąże się z pełnym połączeniem obwodnicy z drogami lokalnymi, co może skutkować w okresie późniejszym, po wybudowaniu północnej obwodnicy Gorzowa Wlkp, przerzuceniem ruchu z drogi krajowej nr 22 na drogę wojewódzką nr 132 (ul. Kostrzyńska). Miałoby to znaczące konsekwencje dla warunków środowiskowych terenu położonego wzdłuż tej drogi, na odcinku między Gorzowem Wlkp, a Kostrzyniem nad Odrą.
14. W raporcie analizowano dodatkowo 2 warianty alternatywnej lokalizacji trasy obwodnicy przy założeniu rezygnacji z dotychczas już wybudowanej. Wykonana inwentaryzacja przyrodnicza dla wszystkich wariantów wykazała, że najmniej oddziaływującym na środowisko, jest wariant proponowany przez inwestora.
15. Wariant proponowany przez inwestora będzie wzdłuż już istniejącej jezdni lewej obwodnicy m. Gorzów. Zgodnie z projektem będzie więc on przebiegał przez tereny aktualnie poddawane presji z tytułu już istniejącej drogi. Ponadto należy podkreślić fakt, iż teren na którym ma powstać jezdnia prawa był już wykorzystywany podczas budowy jezdni lewej. W tym wypadku ingerencja w układy przyrodnicze będzie miała znacznie mniejszy wydzźwięk ekologiczny, nie powstaną bowiem nowe bariery ekologiczne.
16. Poprowadzenie obwodnicy trasą jednego z wariantów alternatywnych, wprowadziłoby konieczność likwidacji już wybudowanego odcinka obwodnicy, ponieważ brak jest innej funkcji jaką droga ta mogłaby spełniać w istniejącym układzie drogowym. Zatem w każdym z analizowanych przypadków zaistniałaby konieczność wyburzenia już istniejącej drogi wraz z towarzyszącą jej infrastrukturą techniczną. Byłoby to działanie nie tylko nieekonomiczne ale również bardzo obciążające środowisko, w związku z dużą ilością odpadów jakie wówczas by powstały.
17. Nie można uznać żadnego z wariantów alternatywnych za racjonalny. Zaproponowano je by dokonać w ramach tego raportu oceny porównawczej innych możliwych korytarzy dla przebiegu obwodnicy. Wybrano przy tym takie ich przebiegi, które byłyby możliwe z punktu widzenia jak najmniejszego wpływu na środowisko przyrodnicze z ominięciem terenów zabudowanych. Jednakże, żaden z nich w istniejącej sytuacji, nie można uznać za racjonalny w stosunku do wariantu proponowanego przez inwestora.
18. Opracowana dla warunków ruchu w 2011 i 2030 roku, prognoza wpływu spalin emitowanych przez pojazdy na obwodnicy, na jakość powietrza atmosferycznego w jej otoczeniu wykazała, że dopuszczalne wartości uśrednionych dla 1 godz. maksymalnych stężeń zanieczyszczeń gazowych, przekraczać będą wprawdzie dopuszczalne wartości ich odniesienia w odległości ponad 130 m od osi obwodnicy (w roku 2030, ale częstość tych przekroczeń w obszarze poza jezdnią nie przekroczy dopuszczalnej, wynoszącej 0.2% w roku.

19. Również obliczone wielkości stężeń średnich rocznych, dla wskaźnikowego gazu jakim jest dwutlenek azotu (ok. 28 mg/l,) są mniejsze od dopuszczalnych (40mg/l). Można więc stwierdzić, że oddziaływanie ruchu drogowego na obwodnicy, na stan powietrza atmosferycznego nie przekroczy standardów przewidzianych przepisami prawa w obszarze poza pasem drogowym.
20. Obliczenia szerokości strefy ponadnormatywnego hałasu wywołanego ruchem drogowym na obwodnicy wykazały, że osiągnie ona maksymalną wielkość ok. 240 m od osi drogi w porze nocnej dla roku 2030. Dla zabezpieczenia terenów zabudowanych przed skutkami nadmiernego hałasu niezbędne jest wykonanie 13 odcinków ekranów akustycznych:
- E1 wzdłuż ul. Kostrzyńskiej km lokalny 0+015÷0+125, str. prawa 121, dł. 110 m, wys. 5 m, pełny
 - E2 – obwodnica km 5+975 - 6+140, strona lewa, dł. 164 m, wys. 4 m., pełny
 - E3 – obwodnica km 5+975 - 6+138, strona prawa, dł. 164 m, wys. 4 m., pełny
 - E4 - obwodnica km 6+164 - 6+460, strona lewa, dł. 295 m, wys. 4 m , pełny
 - E5 - obwodnica km 6+164 - 6+459, strona prawa, dł. 296 m, wys. 4 m , pełny
 - E6 – obwodnica km 6+785 - 6+985, strona prawa, dł. 200 m, wys. 4 m, pełny
 - E7 - obwodnica km 7+725 - 7+965, strona prawa, dł. 240 m, wys. 3 m. , pełny
 - E8 – węzeł Południe, strona prawa łącznicy S2, km 10+100 S-3, dł. 232 m, wys. 5 m. pełny
 - E9 – prawa strona ul. Kasprzaka, początek km 10+170 S-3, dł. 330 m, , wys. 5 m, pełny
 - E10 - obwodnica km 10+170 - 10+482, strona lewa, dł. 312 m, wys. 3 m, pełny
 - E11 - obwodnica km 10+681 - 10+792, strona lewa, dł. 110 m, wys. 3 m, pełny
 - E12 – obwodnica km 11+057 – 11+660 , strona prawa, dł. 600 m, wys. 4 m, pełny
 - E13 – obwodnica km 11+055 – 11+312, strona lewa, dł. 260 m, wys. 4 m , pełny.
- W pełni skuteczne działanie tych ekranów, wymaga dodatkowo wykonania cichej nawierzchni (np. SMA lub porowatej) dla jezdni prawej na odcinkach: km 1+700÷2+300; km 5+120÷5+720; km 7+000÷10+250.
21. Zaleca się również wykonanie wzdłuż obwodnicy jako uzupełnienie ekranów, nasadzeń pasów zieleni izolacyjnej na następujących odcinkach:
- Km 8+000÷8+300, dł. 300 m, szer. 7-10 m, strona prawa,
 - Km 8+400÷8+730, dł. 330 m, szer. 7-10 m, strona lewa,
 - Km 8+600÷8+920, dł. 320 m, szer. 7-10 m, strona prawa,
 - Km 8+920÷9+900, dł. 980 m, szer. 7-10 m, strona lewa,
 - Km 9+330÷10+050, dł. 720 m, szer. 7-10 m, strona prawa,
 - Km 11+370÷11+660, dł. 290 m, szer. 7-10 m, strona lewa,
 - Wzdłuż istniejących łącznic S3 i S4 na węzle Gorzów Południe, dł. 320 m, szer. 7 m.
- W projektowanych nasadzeniach zaleca się przewagę udziału liściastych gatunków drzew i krzewów, odpornych na różne uciążliwości związane z komunikacją. Gęstość nasadzeń powinna zapewnić zwarcie korony drzew. Należy również zrezygnować ze stosowania w nasadzeniach roślin owocujących, które przyciągałyby w bezpośrednie sąsiedztwo obwodnicy ptaki, narażając je tym samym na utratę życia od poruszających się po niej pojazdów.
22. Zwierciadło wód podziemnych na terenie wysoczyzny występuje głęboko (2,4÷4,0 m ppt), podczas gdy na obszarze doliny Warty płytko pod powierzchnią ziemi (0.7÷2,1), i jest pozbawione ochrony od wpływów powierzchniowych. Znajduje się tu główny zbiornik wód podziemnych GZWP nr 137, wymagający najwyższej ochrony. W obrębie zbiornika czynnych jest wiele ujęć wód podziemnych. Część z nich zaopatruje w wodę pitną Gorzów Wlkp. Ujęcia miejskie znajdują się w odległości kilku kilometrów od projektowanej drogi.
23. Na etapie budowy drugiej jezdni obwodnicy do szczególnie zagrożonych obszarów należy zaliczyć niez izolowane poziomy wodonośne i wody powierzchniowe, w obszarze doliny Warty, gdzie poziom użytkowy wód podziemnych występuje płytko i przykryty jest utworami przepuszczalnymi. W trakcie eksploatacji obwodnicy nie przewiduje się znaczącego oddziaływania odprowadzanych ścieków opadowych z obwodnicy na wody podziemne w tym obszarze, ze względu na projektowane ich całkowite skanalizowanie i oczyszczenie przed wprowadzeniem do odbiorników.
24. W celu eliminacji lub ograniczenia oddziaływania prac budowlanych na wody podziemne i powierzchniowe należy:
- do robót budowlanych stosować sprzęt w dobrym stanie technicznym,
 - stosować do budowy korpusu drogi, materiały o odpowiednich właściwościach fizykochemicznych,
 - nie pozostawiać w długich okresach czasu, niezabezpieczonych przed erozją wodną skarp nasypów i wykopów,

- zabezpieczać ciek i zbiorniki wód powierzchniowych przed dopływem ścieków opadowych zanieczyszczonych zawiesiną mineralną,
 - teren bazy transportowej i sprzętowej zabezpieczyć przez przedostawaniem się do gruntu i wód podziemnych oraz powierzchniowych, substancji mogących powodować ich zanieczyszczenie,
 - zaplecze wykonawstwa obwodnicy lokalizować poza terenem zalewowym rzeki Warty. Na tym obszarze można lokalizować jedynie zaplecze socjalne budowy, pod warunkiem ujmowania ścieków socjalno-bytowych w sposób szczelny i ich usuwania przez wyspecjalizowane firmy
 - odprowadzanie wód z odwadniania wykopów organizować w sposób zabezpieczający teren przed podtopieniami lub erozją, a ciek powierzchniowe stanowiące odbiorniki przed nadmiernymi przepływami,
25. Prawa jezdnia obwodnicy przebiegać będzie równoległe do jezdni lewej, posiadając podobnie ukształtowaną niweletę. Tak więc, będzie naruszała zlewnie terenowe wód powierzchniowych i ciek powierzchniowe w taki sam sposób jak jezdnia lewa. Koniecznym jest więc przedłużenie pod jezdnią prawą 25 przepustów przechodzących pod jezdnią lewą. Zapewnią one prawidłowy odpływ wód powierzchniowych, w tym opadowych i zalewowych z terenu zlewni objętych oddziaływaniem obwodnicy.
26. System odwadniania prawej jezdni będzie analogiczny do systemu zastosowanego dla jezdni lewej. Odcinek obwodnicy na wysoczyźnie od km 0+000 do km 4+400 powinien być odwadniany w następujący sposób:
- Km 0+000÷1+920 – rejon węzła Gorzów Północ: kanalizacja deszczowa (zamknięta lub otwarta) z odprowadzeniem ścieków opadowych do kanalizacji deszczowej miejskiej po uzgodnieniu z władzami miasta Gorzów. Dopuszcza się również odprowadzenie wód do dalej położonych cieków powierzchniowych lub nadających się do tego celów zbiorników wód powierzchniowych, po wykonaniu kolektora odprowadzającego i uzyskaniu odpowiedniego pozwolenia wodno-prawnego.
 - Km 1+920÷2+370 - rowy trawiaste.
 - Km 2+380÷2+630 - kanalizacja deszczowa (zamknięta) z odprowadzeniem ścieków w teren poprzez przepust P2 w km 2+471, po oczyszczeniu w separatorze istniejącym S-5 (km 2+411). Separator ten należy przestawić z uwagi na jego usytuowanie w pasie przeznaczonym po prawą jezdnię i ewentualnie wymienić na większy, po sprawdzeniu przepustowości.
 - Km 2+630÷3+400 - rowy trawiaste.
 - Km 3+400÷4+020 - kanalizacja deszczowa (zamknięta) z odprowadzeniem ścieków w teren poprzez przepust P4 w km 3+850, po oczyszczeniu w separatorze istniejącym S-2 (km 3+900).
 - Km 4+020÷4+200: rowy trawiaste.
 - Km 3+350÷4+400: kanalizacja deszczowa (zamknięta lub otwarta) z odprowadzeniem ścieków opadowych do kanału przy ul. Kostrzyńskiej, po ich oczyszczeniu w istniejącym separatorze S-10 przy ul. Kostrzyńskiej, po sprawdzeniu jego przepustowości. W przypadku za małej należy go wymienić na odpowiedni.
27. Odprowadzanie wód opadowych w teren jest możliwe po zastosowaniu urządzeń rozpraszających odpływ wody i wzmocnienie powierzchni terenu na odpływie tych wód.
28. Odcinek prawej jezdni od km 4+400 do km 11+660 położony na terenie Doliny Warty, powinien być odwadniany przy pomocy kanalizacji deszczowej z odprowadzeniem ścieków opadowych do sieci cieków powierzchniowych (rowy melioracyjne, kanały) po ich oczyszczeniu w separatorach i osadnikach. Miejsca odprowadzenia oczyszczonych ścieków, z uwagi na takie samo ukształtowanie niwelety jezdni prawej jak i jezdni lewej, będą zbliżone do istniejących. Do oczyszczania ścieków można wykorzystać separatory istniejące wykonane dla jezdni lewej, po ich połączeniu z systemem odwadniającej jezdni prawej poprzez wykonywanie przewierć (po sprawdzeniu ich przepustowości), bądź nowe separatory, zlokalizowane w analogicznych miejscach, lecz po prawej stronie obwodnicy. Zalecono zainstalowanie 14 separatorów.
29. W celu ograniczenia wprowadzania ze ściekami opadowymi innych zanieczyszczeń niż zawiesina i ekstrakt eterowy, należy zlewnię wód opadowych utrzymywać w czystości, systematycznie usuwać piasek z osadników i węglowodory ropopochodne z separatorów, a do zwalczania śliskości na jedniach, szczególnie na odcinku przechodzącym przez dolinę rzeki Warty, stosować środki neutralne dla środowiska.
30. Oddziaływanie budowy drugiej jezdni obwodnicy na powierzchnię terenu, wiązać się będzie z przekształceniem pokrywy glebowej w pasie robót technicznych oraz w bezpośrednim otoczeniu budowy. Zaleca się wykorzystanie zdjętej w czasie robót ziemnych gleby, do humusowania skarp nasypów i wykopów oraz ograniczanie powierzchni pasa drogowego zajmowanej dla potrzeb komunikacyjnych, w trakcie trwania budowy drugiej jezdni.
31. W obszarze przebiegu Zachodniej Obwodnicy Gorzowa Wlkp. ze względu na wartości przyrodnicze terenu występują dwa newralgiczne odcinki:

- I. *Odcinek I od km 2.+750 do km 4+450 - strefa krawędziowa wysoczyzny morenowej. Jest to obszar występowania terenów leśnych. Główne typy siedliskowe lasu: las mieszany świeży oraz bór świeży i bór mieszany świeży.*
 - II. *Odcinek II od 7+000 do 7+700. - obszar położony jest w obrębie pradoliny i współczesnej doliny rzecznej Warty. Obszar ten stanowi ważny z punktu widzenia ekosystemów wodno-błotnych korytarz ekologiczny. Zachowanie jego ciągłości ma kluczowe znaczenie dla funkcjonowania tych ekosystemów.*
32. *Największe oddziaływanie na roślinność o charakterze bezpośrednim wystąpi dla odcinka I. Będzie to: wycinka drzew, zniszczenie poszycia i runa leśnego, powstawanie warunków dla zaistnienia „efektu brzegowego” w kompleksach leśnych. Zaleca się wykonanie w km 2+750÷4+350 po prawej stronie obwodnicy wzdłuż odsłoniętej krawędzi lasu, pasa zieleni izolacyjnej o szer. 10 m, z miejscowych gatunków drzew i krzewów, z wyjątkiem krzewów owocujących, w celu zmniejszenia zagrożenia dla życia ptaków.*
 33. *Dla odcinka II największym zagrożeniem jest rozjeżdżanie powierzchni terenu i znajdującej się roślinności przez maszyny budowlane i środki transportu. Zaleca się ograniczenie wykorzystywanej w ten sposób powierzchni terenu poprzez wykonanie na tym terenie tymczasowych dróg z płyt betonowych.*
 34. *W km 7+500÷7+650 trasy prawej jezdni obwodnicy, występują wzdłuż brzegów starorzecza, przez które przechodzić będzie projektowany most, rośliny częściowo chronione: grąźel żółty i grzybień biały. Jego dwie podpory usytuowane być muszą na obszarze starorzecza. W sumie zajmą one powierzchnię 1000 m² na których występują wymienione chronione gatunki roślin. Zgodnie z art. 56 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880, z późn. zm.), inwestor musi wystąpić do Lubuskiego Regionalnego Dyrektora Ochrony Środowiska o wydanie zgody na przesadzenie chronionych roślin z przekształcanego w trakcie budowy mostu terenu o powierzchni 1000 m² (dz.99/3 obręb 1 Niwica gm. Deszczno), w inne miejsce przedmiotowego starorzecza. Jego powierzchnia jest wystarczająca duża (ponad 2 ha) na takie działanie. Dodać należy, że nie występuje w tym przypadku jakiegokolwiek zagrożenia dla populacji tych roślin w opisywanym zbiorniku wodnym, ponieważ występują one w nim powszechnie.*
 35. *Odcięty przez obwodnicę obszar leśny znajdujący się po jej lewej stronie stanowi część korytarza ekologicznego dla wielu gatunków zwierząt. Jednakże obszar ten jeszcze przed wybudowaniem obwodnicy podlegał silnej antropopresji. Istnieje tu szereg przeszkód na szlaku migracji zwierząt: (nasyt kolejowy, tereny przemysłowe, oczyszczalnia ścieków, ogrodzone sady, zabudowa mieszkaniowa), utrudniających w sposób znaczący migrację zwierząt. Dodatkowymi utrudnieniami są: bliskość miasta - w tym położone ok. 300 m na wschód od obwodnicy, wybudowane na terenie dawnej kopalni kruszywa osiedle „Zielona Dolina” oraz planowane zagospodarowanie terenu kierunku przemysłowo-usługowym, położonego wzdłuż ul. Szczecińskiej. Te uwarunkowania sprawiają, że obszary leśne odcięte obwodnicą nie będą akceptowane przez zwierzęta, a budowa przejścia dla zwierząt dużych jest bezzasadna. Opinię tę podzieliły organizacje ekologiczne oraz Dyрекcją Lasów Państwowych..*
 36. *Na terenie Doliny Warty budowa dwunastoprzęsłowego mostu w ciągu obwodnicy sprawiła, że zachowane zostały w sposób bardzo dobry dotychczasowe warunki wędrówek zwierząt przez ten teren, także dla zwierząt dużych. Dobrymi miejscami przejść dla zwierząt dużych i średnich są wiadukty: WD-6 nad linią kolejową i WD-7 nad ulicą Dolną. Wiadukty te posiadają długości 73,1m , 50,5m i 43,0m i położone są w otoczeniu lasu, pól i łąk. W połączeniu z niewielkim ruchem na trasach biegnących pod wiaduktami (ul. Dolna jest drogą o nawierzchni gruntowej), miejsca te mogą stanowić przejścia dla wszystkich zwierząt. Budowa drugiej jezdni nie zmieni istniejących warunków migracji zwierząt.*
 37. *Wykonane pod jezdnią lewą przepusty dla przeprowadzania wód opadowych i zalewowych, zlokalizowane poza ciekami przecinanymi przez obwodnicę, które zostaną przedłużone pod jezdnią prawą, stanowią dogodne przejścia dla zwierząt małych, w tym płazów i gadów. Posiadają one średnicę 1,5 m, a ich dno jest w przeważającym okresie czasu suche i płaskie, wskutek naniesienia przez płynące przez nie okresowo wody osadów piaszczystych. Występuje 10 takich przepustów zlokalizowanych równomiernie wzdłuż projektowanej drogi: P-2 (km 2+471), P-3(km 3+499), P-4 (km 3+850), P-6 (km 4+804), P-7(km 5+074), P-8(km 5+327), P-12(km 6+541), P-13(km 6+666), P-17(km 8+021), P-20(km 9+348).*

Zaleca się wykonanie u wylotów tych przepustów nasadzeń zieleni osłonowo-naprowadzającej.

38. Cała droga powinna zostać ogrodzona obustronnie poza miejscami przejść dla zwierząt i poza odcinkiem przebiegającym przez teren doliny Warty. Proponuje się ogrodzenie wykonane z siatki o wysokości 2,20m na obszarze leśnym i 2,00m na pozostałych odcinkach.
39. W wyniku prac makro i mikroniwelacyjnych oraz budowy obiektów towarzyszących w trakcie budowy lewej jezdni obwodnicy doszło już do znaczącej zmiany rzeźby terenu i krajobrazu. Największe przekształcenia wystąpiły w obrębie najatrakcyjniejszego krajobrazowo elementu, jakim jest strefa krawędziowa wysoczyzny. Krajobraz rozległego płaskiego terenu doliny Warty został również trwale zmieniony przez wyraźny w krajobrazie nasyp o długości ok. 4 km m oraz most przez rzekę Wartę. Budowa drugiej prawej jezdni wiele w tym względzie nie zmieni. Zaprojektowane liczne pasy zieleni izolacyjnej złagodzą zaistniałe oddziaływanie na walory krajobrazowe terenu.
40. Na trasie przebiegu planowanej budowy drugiej jezdni obwodnicy zachodniej miasta Gorzów Wlkp., w ciągu drogi ekspresowej S-3 oraz w jej bezpośrednim sąsiedztwie, zlokalizowano łącznie 11 stanowisk archeologicznych. 7 spośród tych stanowisk przebadane zostały wykopaliskowo w zakresie terytorialnej kolizji z budowaną pierwszą jezdnią obwodnicy S-3. W bezpośrednim sąsiedztwie obwodnicy występują cztery dalsze stanowiska. 2 z nich o dużej powierzchni znajdują się na terenie węzła Gorzów Północ. Zgodnie z wytycznymi Lubuskiego Wojewódzkiego Konserwatora Zabytków dla stanowisk odkrytych podczas budowy lewej jezdni, należy wykonać wyprzedzające inwestycję ratownicze badania wykopaliskowe, a dla pozostałych badania ratownicze w formie nadzoru archeologicznego w trakcie realizacji inwestycji.
41. W okresie budowy drogi nie będzie istniało istotne zagrożenie dla zdrowia i życia ludzi pod warunkiem zachowania zasad BHP. Budowane odcinki drogi powinny być odpowiednio oznakowane i oświetlone po zmierzchu.
42. Obwodnica polepszyła w sposób znaczący warunki życia mieszkańców Gorzowa, eliminując ruch tranzytowy przechodzący dawniej przez centrum miasta. Zaprojektowane ekrany dźwiękochłonne oraz pasy zieleni izolacyjnej zredukują do poziomu bezpiecznego, negatywne oddziaływanie tego ruchu na klimat akustyczny dla mieszkańców osiedli zlokalizowanych wzdłuż obwodnicy, dotychczas nie objętych wpływami ruchu drogowego.
43. Najpoważniejszym zagrożeniem dla środowiska, związanym z sytuacją awaryjną, jaka może zaistnieć na drodze jest rozlanie substancji trującej. Zaproponowany sposób odwodnienia zabezpiecza środowisko wód gruntowych, ale sprzyja szybkim spływom substancji trującej w przypadku sytuacji awaryjnej, powodując większe zagrożenie dla cieków powierzchniowych, w tym rzeki Warty. By pomniejszyć to zagrożenie proponuje się wyposażyć zarówno urządzenie odpływowe w klapę zwrotną z możliwością ręcznego zamknięcia odpływu.
44. Na etapie budowy powstawać będą głównie odpady budowlane z grupy 17 (odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej). Odpady te w miarę możliwości wykorzystywane będą na terenie inwestycji. Pozostałe będą przekazywane innym posiadaczom, uprawnionym do ich przejęcia i zagospodarowania. Ilości poszczególnych rodzajów odpadów określone zostaną na etapie wykonywania projektu budowlanego. W czasie budowy powstaną również odpady opakowaniowe (15 01) oraz na terenie zaplecza pewna ilość odpadów komunalnych i komunalno-podobnych z grupy 20 03 (odpady powstające w wyniku obsługi socjalno-bytowej pracowników na terenie budowy). Powinny być one sukcesywnie odbierane przez wyspecjalizowane przedsiębiorstwo na podstawie indywidualnej umowy.
45. W okresie użytkowania obiektu powstawać będą osady z wpustów ulicznych, osady i substancje flotujące w separatorach (grupa 1305) oraz odpady oświetleniowe – lampy fluorescencyjne (20 01 21). Powinny być one usuwane przez specjalistyczne firmy, posiadające zgodę na transport i utylizację substancji niebezpiecznych.
46. Najbliżej obwodnicy położone obszary Natura 2000 to:
Specjalne Obszary Ochrony Ptaków (OSO):
 - Ostoja Witnicko – Dębnińska(PLB320015)- odl. 1,5 km,
 - Ujście Warty (PLC080001) - odl. 5,0 km,
 - Puszcza Barlinecka (PLB080001) - odl. 7,0 km
 - Dolina Dolnej Noteci (PLB080002) - odl. 11,5 km
 - Puszcza Notecka (PLB300015) - odl. 13,5 km

Obszary Specjalnej Ochrony Siedlisk (SOO):

- Ujście Noteci (PLH080006) - odl. 3,5 km
- Ujście Warty (PLC020001) - odl. 5,0 km
- Torfowisko Chłopiny (PLH080004) - odl. 10,5 km

Biorąc pod uwagę duże odległości przedsięwzięcia od obszarów Natura 2000, niewielki zasięg prognozowanego rozprzestrzeniania zanieczyszczeń gazowych od obwodnicy (maks. do 130 m od drogi), morfologię terenu uniemożliwiającą spływy wód w kierunku tych obszarów oraz zaprojektowany sposób zabezpieczenia środowiska wodnego przed zanieczyszczeniem, oddziaływanie na obszary Natura 2000 jest w przypadku wariantu lokalizacyjnego proponowanego przez inwestora niemożliwe.

41. W związku z realizacją przedmiotowego przedsięwzięcia nie wystąpią oddziaływania transgraniczne.
42. Przedmiotem projektowanego przedsięwzięcia jest budowa drugiej jezdni, w ramach już wybudowanej częściowo obwodnicy. Tak więc przedsięwzięcie to nie generuje nowego korytarza drogowego, jest praktycznie realizowane w istniejącym już pasie drogowym, poszerzając go jedynie. Sytuacja taka jest znamieną tym, że możliwe sytuacje konfliktowe związane z wykupem terenu zostały już rozwiązane wcześniej.
43. W trakcie prac projektowych ujawniły się skargi mieszkańców ul. Nowy Dwór w Gorzowie Wlkp. na nadmierny hałas ze strony obwodnicy, obecnie i w przyszłości. Wykonana analiza akustyczna, wykazała brak zasadności tych zarzutów. Jednakże dla ograniczenia hałasu na terenie istniejących w pobliżu ogródków pracowniczych zalecono wykonanie cichej nawierzchni drogowej, na sąsiadującym z ul. Nowy Dwór odcinku prawej jezdni obwodnicy oraz wykonanie nasadzeń pasa zieleni ochronnej. Te działania spowodują również polepszenie klimatu akustycznego dla budynków znajdujących się przy tej ulicy. Dodatkowo zalecono wykonanie ekranu akustycznego wzdłuż prawej strony ul. Kasprzaka, chroniącego jednorodzinne budynki mieszkalne nr 7,7a,7b,7c,7d,7e.
44. Podstawą wyznaczenia zasięgu obszaru ograniczonego użytkowania dla obwodnicy Gorzowa Wlkp., powinien być zasięg ponadnormatywnego hałasu drogowego. On bowiem rozprzestrzenia się najdalej ze wszystkich oddziaływań obwodnicy na środowisko. Ponieważ w raporcie zalecono wykonanie kilkunastu ekranów akustycznych i pasy zieleni izolacyjnej, to zasięg ponadnormatywnego hałasu ulegnie po ich wykonaniu, znacznemu zmniejszeniu. Tak więc nie ma podstaw obecnie dla wyznaczenia granic takiego obszaru. Zaleca się zatem wykonanie po 1 roku od daty oddania obwodnicy do eksploatacji, analizy porealizacyjnej i przedstawienie jej wyników w terminie 18 m-cy od tej daty. Głównym celem tej analizy powinno być określenie skuteczności zastosowanych rozwiązań technicznych w zakresie tłumienia hałasu drogowego i poprawności działania systemu odwadniania obwodnicy.
45. W ramach monitoringu środowiska w związku z użytkowaniem projektowanej inwestycji zaleca się pomiary hałasu w 4 punktach referencyjnych i 7 punktach dodatkowych, metodą bezpośrednich pomiarów z wykorzystaniem próbkowania, co 5 lat w okresie generalnego pomiaru ruchu.
46. Biorąc pod uwagę wszystkie przedstawione wyżej wnioski, można stwierdzić, że najkorzystniejszym dla środowiska jest wariant lokalizacyjny przedsięwzięcia proponowany przez inwestora, a po wypełnieniu wszystkich zaleceń, projektowane przedsięwzięcia nie pogorszy stanu środowiska w stopniu przekraczającym stan dopuszczalny prawem.

Oborniki Śl. maj 2009 r.

dr inż. Janusz Fiszer

