

EKOSYSTEM ŚLĄSK
BIURO KONSULTINGOWE OCHRONY ŚRODOWISKA

41-400 MYSŁOWICE UL. DZIAŁKOWA 44

TEL/FAX (032) 222-16-60 , TEL/FAX. (032)316-13-82, TEL. (032) 316-41-09;

Tel. komórkowy: 0-601-54-82-49

e_mail: biuro@eko-slask.pl,

***STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM
RAPORT O ODDZIAŁYWANIU NA ŚRODOWISKO
PRZEDSIĘWZIĘCIA POD NAZWĄ:
BUDOWA OBWODNICY KŁODZKA W CIĄGU DROGI
KRAJOWEJ NR 33 WRAZ Z ŁĄCZNIKIEM
DROGI KRAJOWEJ NR 46***

TOM III

ZAMAWIAJĄCY

GDDKIA Wrocław

KIEROWNIK ZESPOŁU:

mgr Elżbieta Sugier

ZESPÓŁ AUTORSKI:

**mgr Paweł Dudek
mgr Marcin Kowalczyk
mgr inż. Bartłomiej Pudelko
mgr inż. Dagmara Sławińska
mgr inż. Lidia Zacharias
dr inż. Radosław Kucharski
mgr Maciej Wałęcki
mgr Jarosław Garecki**

**ZARZĄDZANIE
JAKOŚCIĄ**

Jesteśmy certyfikowani
według wymagań ISO 9001:2000

Mysłowice, luty 2012

SPIS TREŚCI

1. WSTĘP.....	4
1.1. Przedmiot analizy	4
1.2. Podstawy formalnoprawne sporządzonej pracy.....	4
1.3. Kwalifikacja przedsięwzięcia	4
1.4. Cel analizy	4
1.5. Baza informacyjna	5
1.6. Uwarunkowania i ograniczenia sporządzonej dokumentacji.....	5
1.7. Opis metod prognozowania, przyjętych założeń i rozwiązań oraz wykorzystanych danych.....	5
2. CHARAKTERYSTYKA PRZEDSIĘWZIĘCIA	6
2.1. Zakres przedsięwzięcia.....	6
2.2. Opis wariantów	6
2.3. Warunki wykorzystania terenu	8
2.4. Wycinka drzew	8
2.5. Parametry techniczne.....	9
2.6. Odwodnienie i urządzenia oczyszczające wody opadowe.....	9
2.7. Wyburzenia obiektów budowlanych	10
2.8. Przebudowa rowów melioracyjnych i cieków	10
2.9. Przebudowa i budowa urządzeń infrastruktury technicznej	10
2.10. Prognoza i struktura ruchu.....	11
3. CHARAKTERYSTYKA ŚRODOWISKA	16
3.1. Położenie geograficzne.....	16
3.2. Uwarunkowania środowiskowe.....	16
3.3. Ocena walorów i zasobów środowiska oraz tendencje zmian	19
4. DOBRA KULTURY OBJĘTE OCHRONĄ.....	30
4.1. Dziedzictwo archeologiczne.....	30
4.2. Dziedzictwo architektoniczne.....	30
5. CHARAKTERYSTYKA ZAGOSPODAROWANIA.....	31
5.1. Miejscowe plany zagospodarowania przestrzennego	31
5.2. Opis zagospodarowania	31
6. SZCZEGÓŁOWA ANALIZA WARIANTÓW.....	32
6.1. Zagrożenie powierzchni ziemi.....	32
6.2. Zagrożenie powietrza atmosferycznego.....	33
6.3. Klimat akustyczny środowiska	34
6.4. Zagrożenie środowiska wodno-gruntowego	35
6.5. Gleby i rolnicza przestrzeń produkcyjna	38
6.6. Środowisko przyrodnicze	39
6.7. Przewidywane oddziaływanie na obszary Natura 2000.....	46
6.8. Gospodarka odpadami	46
6.9. Wpływ na krajobraz.....	47
6.10. Dziedzictwo kulturowe.....	47
6.11. Przyzwolenie społeczne.....	48
6.12. Wybór wariantu	48
6.13. Wskazanie wariantu proponowanego przez wnioskodawcę oraz racjonalnego wariantu alternatywnego, wariantu najkorzystniejszego dla środowiska	49
7. CHARAKTERYSTYKA WARIANTU „0”	51
7.1. Wpływ na jakość powietrza atmosferycznego.....	51
7.2. Klimat akustyczny środowiska	51
7.3. Emisja ścieków	51
8. OPIS ODDZIAŁYWAŃ I ZAGROŻEŃ DLA ISTNIEJĄCEJ SIECI DROGOWEJ	53
8.1. Wpływ na jakość powietrza atmosferycznego.....	53

8.2.	Klimat akustyczny środowiska.....	53
8.3.	Emisja ścieków	58
9.	OPIS PROGNOZOWANYCH ODDZIAŁYWAŃ I ZAGROŻEŃ DLA WSKAZANEGO WARIANTU REALIZACJI PRZEDSIĘWZIĘCIA	59
9.1.	Zagrożenie powierzchni ziemi.....	59
9.2.	Zagrożenie klimatu akustycznego	60
9.3.	Zagrożenie jakości sanitarnej powietrza atmosferycznego.....	60
9.4.	Zagrożenie stosunków wodnych.....	61
9.5.	Zagrożenie jakości wód powierzchniowych.....	62
9.6.	Zagrożenie wód podziemnych.....	63
9.7.	Gleby i rolnicza przestrzeń produkcyjna	65
9.8.	Środowisko przyrodnicze	66
9.9.	Gospodarka odpadami	72
9.10.	Wpływ na zdrowie ludzi.....	72
9.11.	Wpływ na krajobraz.....	73
9.12.	Oddziaływania skumulowane.....	73
9.13.	Wpływ przebudowy linii wysokiego napięcia na zdrowie i życie ludzi	74
10.	POWAŻNE AWARIE	75
11.	TRANSGRANICZNE ODDZIAŁYWANIE NA ŚRODOWISKO	76
12.	PRZEWIDYWANE ODDZIAŁYWANIA NA OBSZARY NATURA 2000	77
13.	OBSZAR OGRANICZONEGO UŻYTKOWANIA	78
14.	WARUNKI REALIZACJI PRZEDSIĘWZIĘCIA	79
14.1.	Warunki wykorzystania terenu.....	79
14.2.	Wytyczne do projektu budowlanego	79
14.3.	Założenia do programu ochrony dóbr kultury	79
14.4.	Uzgodnienia przed uzyskaniem pozwolenia na budowę	80
14.5.	Monitoring.....	80
14.6.	Analiza porealizacyjna	80
14.7.	Wytyczne eksploatacyjne	80

1. WSTĘP

1.1. PRZEDMIOT ANALIZY

Przedmiotem niniejszego opracowania jest zadanie pod nazwą: „**Budowa obwodnicy Kłodzka w ciągu drogi krajowej nr 33 wraz z łącznikiem drogi krajowej nr 46**”. Inwestorem jest Generalna Dyrekcja Dróg Krajowych i Autostrad, Oddział we Wrocławiu, natomiast projekt wykonała firma SWECO Infracor Sp. z o.o. w Krakowie .

Celem projektowanej obwodnicy jest przeniesienie ruchu tranzytowego poza centrum miasta Kłodzko oraz zapewnienie połączenia pomiędzy drogami krajowymi nr 8, 33 i 46. Obwodnica wpłynie korzystnie również na ruch lokalny, który zostanie odciążony od ruchu tranzytowego.

Analizie poddano dwa warianty obwodnicy Kłodzka: wariant 1 – zachodni wraz z łącznikiem DK 46 oraz wariant 2 – łączący drogi DK 8, 46 i 33 po wschodniej części miasta.

Budowa obwodnicy wpisuje się w strategiczne plany rozwoju miasta i regionu.

1.2. PODSTAWY FORMALNOPRAWNE SPORZĄDZONEJ PRACY

Dokumentację opracowano zgodnie z zakresem określonym w art. 66 ustawy 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. 2008 nr 199 poz. 1227 z późniejszymi zmianami].

W dokumentacji uwzględniono także przepisy prawa krajowego dotyczące ochrony środowiska, ochrony przyrody, zagospodarowania przestrzennego, infrastruktury oraz dyrektywy Unii Europejskiej i pozostałe obowiązujące w kraju międzynarodowe akty prawne i normy.

1.3. KWALIFIKACJA PRZEDSIĘWZIĘCIA

Zgodnie z przepisami prawa krajowego budowa obwodnicy może potencjalnie oddziaływać na środowisko i wymaga sporządzenia oceny takiego oddziaływania. Postanowienie o konieczności wykonania oceny zostało wydane przez Regionalnego Dyrektora Ochrony Środowiska we Wrocławiu.

Ponadto, w ramach realizacji analizowanego przedsięwzięcia przewidziano zadania takie jak:

- a) wycinka zieleni,
- b) przebudowa urządzeń infrastruktury naziemnej i podziemnej, kolidującej z planowanym przedsięwzięciem,
- c) przebudowa dróg lokalnych i skrzyżowań,
- d) budowa urządzeń ochrony środowiska.

1.4. CEL ANALIZY

Podstawowym celem pracy była ocena oddziaływania budowy obwodnicy Kłodzka na środowisko dla uzyskania decyzji o środowiskowych uwarunkowaniach.

W opracowaniu określono uwarunkowania środowiskowe wprowadzenia do środowiska przedsięwzięcia, wskazano miejsca newralgiczne, związane z projektowanym przedsięwzięciem oraz podano warunki wprowadzenia przedsięwzięcia do środowiska i postępowania po oddaniu inwestycji do eksploatacji.

1.5. BAZA INFORMACYJNA

Bazą informacyjną sporządzonego opracowania stanowiły dokumenty w postaci planów i koncepcji, mapy oraz informacje pozyskane w trakcie wizji terenowej.

1.6. UWARUNKOWANIA I OGRANICZENIA SPORZĄDZONEJ DOKUMENTACJI

Przy opracowaniu raportu wykorzystano wszelkie dane archiwalne znajdujące się w zasobach jednostek administracyjnych, odpowiedzialnych za gromadzenie i udostępnianie danych o środowisku. Ponadto, rozpoznanie stanu środowiska uzupełniono o publikacje literaturowe i materiały archiwalne, w tym mapy oraz rozpoznanie terenowe:

Uwarunkowania i ograniczenia sporządzonej dokumentacji mogą wynikać z ograniczeń metodycznych zastosowanych modeli obliczeniowych.

Dla prognozowania wielkości oddziaływań z poszczególnych emisji (emisja hałasu, substancji zanieczyszczających powietrze atmosferyczne, emisji ścieków do środowiska) wykorzystano zatwierdzone i stosowane w ocenie oddziaływania metody.

1.7. OPIS METOD PROGNOZOWANIA, PRZYJĘTYCH ZAŁOŻEŃ I ROZWIĄZAŃ ORAZ WYKORZYSTANYCH DANYCH

Do obliczeń dyspersji zanieczyszczeń emitowanych z samochodów zastosowano model EK100W zmodyfikowany dla źródeł liniowych, zgodnie z metodyką ustaloną przepisami prawa.

Dla oceny klimatu akustycznego środowiska wykorzystano pakiet programów – narzędzi i technik umożliwiających przygotowanie danych, budowę modeli cyfrowych oraz przeprowadzenie obliczeń, a następnie ich przetworzenie według zdefiniowanych kryteriów i graficzną prezentację wyników. Do realizacji niniejszej pracy zastosowano kilka programów komputerowych. Najważniejsze z nich to: SoundPlan i MapInfo.

Obliczenia stężenia zawiesiny ogólnej wykonywano na podstawie formuł obliczeniowych, zawartych w normie PN-S-02204 Odwodnienie Dróg i Załączniku nr 5 Podręcznik dobrych praktyk wykonywania opracowań środowiskowych dla dróg krajowych w odniesieniu do wód powierzchniowych i podziemnych.

Na terenie proponowanych wariantów przebiegu planowanej inwestycji wykonano inwentaryzację przyrodniczą pod kątem zbiorowisk roślinnych, siedlisk oraz chronionych gatunków zwierząt, roślin i grzybów.

Inwentaryzacja przyrodnicza obejmowała następujące terminy: 17-19 listopada 2010, 24-26 stycznia 2011, 28 luty – 2 marca 2011, 5-7 kwietnia 2011, 4-6 maja 2011, 20-22 czerwiec 2011, 15-16 lipca 2011, 10-11 sierpnia 2011. Analizowano pas o szerokości minimalnej 500 m po obu stronach osi każdego z wariantów.

Ustalenie lokalizacji przejść dla zwierząt przeprowadzone zostało w dwóch etapach:

- Etap I – określenie lokalizacji obszarów konfliktowych przebiegu drogi z przebiegiem korytarzy ekologicznych (migracji fauny) oraz z rozmieszczeniem terenów jej siedlisk,
- Etap II – szczegółowe określenie lokalizacji projektowanych obiektów na podstawie uwarunkowań faunistycznych i topograficznych wynikających z analizy krajobrazu pod kątem przemieszczania się zwierząt.

2. CHARAKTERYSTYKA PRZEDSIĘWZIĘCIA

Analizie przedmiotowej inwestycji podjęto dwa warianty obwodnicy.

Obwodnica w wariantcie 1 ma na celu połączenie dróg krajowych nr 8, 33 oraz 46 na kierunku północ – południe. Zakłada poprowadzenie obwodnicy po zachodniej stronie Kłodzka oraz wykonanie fragmentu łącznika drogi krajowej nr 46 po stronie wschodniej miasta. Wariant 2 łączy po stronie wschodniej Kłodzka drogę DK 8 z DK 46 i dalej z DK 33. Na długości około 650 metrów biegnie śladem istniejącej drogi DK 33 (ulica Warty).

W znacznej części warianty przebiegają w granicach miasta Kłodzko. Końcowy odcinek wariantu 1 (rejon miejscowości Pilcz i Krosnowice) oraz łącznik DK 46 i fragment wariantu 2 (wieś Jaskówka i Jaskowa Dolna) znajdują się na terenie gminy Kłodzko. Na odcinku od DK 46 do DK 33 fragment wariantu 1 i 2 jest taki sam.

Budowa zachodniej obwodnicy Kłodzka wraz z łącznikiem drogi krajowej nr 46 jest inwestycją dotyczącą podstawowej sieci drogowej regionu. Łączy drogi krajowe nr 8, 33 oraz 46, przejmuje funkcję tranzytową na kierunku północ – południe. Jej budowa spowoduje bardziej równomierne rozłożenie ruchu na wlotach do Kłodzka od strony południowej i północnej. Duże znaczenie tej trasy dla regionu, a w szczególności dla miasta wynika z faktu, że jest to rejon krzyżowania się trzech dróg krajowych, z których jedna o numerze 8 jest drogą międzynarodową E67, a obciążenie ruchem tych dróg jest bardzo duże.

Projekt obejmuje również budowę mostów i wiaduktów, oświetlenia, urządzeń oczyszczania wód opadowych z jezdni i systemu odwodnienia, wyposażenie w znaki drogowe, ogrodzenia, ekrany akustyczne oraz nasadzenia zieleni. Wszystkie naturalne ciekły i rowy melioracyjne kolidujące z budowaną drogą zostaną przepuszczone pod koroną drogi mostami lub przepustami.

2.1. ZAKRES PRZEDSIĘWZIĘCIA

Zakres przedsięwzięcia obejmuje:

1. Budowę infrastruktury drogowej:
 - e) Budowę obwodnicy drogowej,
 - f) Wykonanie skrzyżowań dla połączenia dróg przecinających budowaną obwodnicę,
 - g) Budowę mostów i wiaduktów,
 - h) Budowę przepustów,
 - i) Wykonanie oświetlenia, ogrodzenia, wyposażenie w znaki drogowe,
2. Wycinkę zieleni.
3. Budowę odwodnienia.
4. Budowę ekranów akustycznych, przejść dla zwierząt, urządzeń oczyszczania wód opadowych z jezdni, nasadzenia zieleni.
5. Przebudowę infrastruktury kolidującej z budową projektowanej trasy drogowej.

2.2. OPIS WARIANTÓW

W opracowaniu analizie podjęto dwa wskazane wcześniej warianty przebiegu obwodnicy oraz wariant zakładający nie podejmowanie inwestycji, czyli tzw. wariant 0.

Tereny, po których planuje się przebieg projektowanych korytarzy drogowych stanowią w większości grunty orne, nieużytki oraz tereny zielone. Zabudowa jednorodzinna i zagrodowa zlokalizowana jest wzdłuż istniejących ciągów drogowych DK 8, DK 33 oraz krzyżujących się dróg powiatowych i gminnych.

Rozpatrywano 2 warianty lokalizacyjne obwodnicy oraz wariant 0 niepodejmowania inwestycji (lokalizacja poszczególnych wariantów inwestycji została zamieszczona na dołączonej mapie orientacyjnej).

Wariant 0

Wariant zero to wariant bezinwestycyjny. Aktualnie ruch wokół Kłodzka odbywa się głównie poprzez trzy drogi krajowe: DK 8, DK 33 i DK 46.

Aktualnie cały ruch tranzytowy przebiega prawie przez środek Kłodzka. Prowadzi to do zakorkowania części miasta w okresach zwiększonego ruchu. Skutecznie ogranicza możliwość włączenia się z mniejszych dróg

Zwiększone natężenie ruchu spowoduje znaczne pogorszenie warunków środowiskowych (zwiększenie poziomu hałasu, emisji spalin, zanieczyszczenia wód opadowych, zwiększenie oddziaływań dynamicznych na zabudowę obrzeżną).

Wariant „1” (wariant zachodni)

Wariant 1 składa się z części zachodniej obwodnicy łączącej drogę krajową DK 8 z DK 33 oraz 2,568 kilometrowego łącznika drogi krajowej DK 46 i DK 33.

Obwodnica zachodnia bierze swój początek w rejonie węzła z drogą krajową DK8. Dalej biegnie w kierunku południowo – zachodnim, przecina wiaduktem drogę o nawierzchni bitumicznej i dzieli obszar zabudowań w dzielnicy Książówka, a następnie przechodzi projektowanym wiaduktem nad ul. Lisią. Na odcinku od ok. km 2+650 do 3+220 obwodnica przebiega po estakadzie przecinającej linię kolejową Kłodzko – Kudowa oraz dolinę rzeki Bystrzyca Dusznicka. Dalej projektowany wariant biegnie po terenie upraw rolnych i od ok. km 3+970 do 4+950 przechodzi nad doliną Nysy Kłodzkiej oraz linią kolejową Kłodzko – Międzylesie blisko kilometrową estakadą. Końcowy odcinek to połączenie obwodnicy z drogą krajową DK 33. Wariant włącza się do istniejącej drogi łukiem, natomiast w kierunku do Kłodzka zaprojektowano skrzyżowanie typu rondo.

Łącznik drogi krajowej DK 46 krzyżuje się z tą drogą krajową poprzez rondo. Przebiega dalej w kierunku południowym po terenach wojskowych. Od kilometra 2+280 do 2+340 droga biegnie po obiekcie mostowym przechodzącym nad ulicą Jaskowa Dolna oraz nad rzeką Jaskówka.

Wariant „2” wschodni

Początek tego wariantu znajduje się przy skrzyżowaniu drogi krajowej DK8 z DK33. Początkowo biegnie śladem istniejącej drogi DK33 do kilometra 0+630. Tam też planowane jest rondo i dalej wariant biegnie już po terenach rolnych w kierunku południowym. Od kilometra 1+620 do 2+020 obwodnica biegnie po estakadzie nad ul. Mariańską oraz doliną potoku Jodłownik. W km 3+225 obwodnica łączy się z DK46. Dalej przebieg wariantu jest taki sam jak opisanego wyżej łącznika DK46.

Mapa 1.: Położenie wariantów na mapie orientacyjnej

2.3. WARUNKI WYKORZYSTANIA TERENU

Dla potrzeb budowy trasy drogowej wymagana zajętość terenu wynosić będzie:

- wariant 1 – 62,57 ha,
- wariant 2 – 20,74 ha,

2.4. WYCINKA DRZEW

Budowa projektowanej obwodnicy Kłodzka będzie związana z koniecznością wycinki zieleni: terenów leśnych i zadrzewień przydrożnych. Wstępnie oszacowano, że wycince podlegać będzie:

- wariant 1 – ok 105 sztuk drzew i 17205 m² powierzchni zalesionych (drzewa i krzewy),
- wariant 2 – ok. 15 sztuk drzew i 21259 m² powierzchni zalesionych (drzewa i krzewy),

2.5. PARAMETRY TECHNICZNE

Zachodnia część obwodnicy projektowana jest jako droga główna ruchu przyśpieszonego. Łącznik drogi krajowej DK 46 projektowany jest na parametry drogi głównej.

Wariant 1

Projektowana obwodnica zachodnia ma swój początek na połączeniu z drogą krajową nr 8. Połączenie to projektuje się w postaci bezkolizyjnego węzła drogowego gdzie przewidziano 8 łącznic oraz 2 ronda na drodze wlotowej do miasta (ul. Dusznicka).

W końcowym odcinku obwodnicy zachodniej włącza się ona w istniejący ślad DK 33. Przewiduje się także budowę skrzyżowania, zapewniającego połączenie pomiędzy projektowaną obwodnicą a istniejącą DK 33 z wydzieleniem pasów dla skrętów. Połączenie projektowanej obwodnicy z istniejącą drogą krajową nr 33, biegnącą w kierunku centrum Kłodzka zrealizowane będzie poprzez skrzyżowanie typu rondo. Południowa część DK 33 zostanie utrzymana jako droga lokalna, wyłącznie do obsługi przyległych posesji z podłączeniem do projektowanego ronda. Droga powiatowa nr 3227D również zostanie podłączona do projektowanego ronda.

Trasa łącznika na początku opracowania łączy się z drogą krajową nr 46, natomiast na końcu opracowania z drogą krajową nr 33. Projektuje się połączenie z oboma drogami za pomocą rond.

Wariant 2

Projektowana obwodnica wschodnia ma początek na połączeniu z drogą krajową nr 8 (w miejscu istniejącego skrzyżowania z drogą krajową nr 33). Na początkowym odcinku obwodnica przebiega ulicą Warty przez teren zabudowany dzielnicy Jurandów. W km 0+630 następuje załamanie trasy obwodnicy na skrzyżowaniu z DK 33, projektowanym jako rondo. Włączenie obwodnicy do DK 46 projektuje się poprzez zastosowanie skrzyżowania typu rondo.

2.6. ODWODNIENIE I URZĄDZENIA OCZYSZCZAJĄCE WODY OPADOWE

Przewiduje się, że projektowana obwodnica miasta Kłodzka w ciągu DK 33 wg wariantu 1 wraz z łącznikiem drogi krajowej nr 46 oraz g wariantu 2 będzie odwadniana systemem rowów przydrożnych. W celu ochrony wód powierzchniowych i podziemnych przed zanieczyszczeniami z drogi proponuje się zebranie ścieków deszczowych w szczelny system rowów. W miejscach uniemożliwiających zastosowanie rowów przydrożnych, odwodnienie realizowane będzie za pomocą kanalizacji deszczowej. Wody deszczowe po podczyszczeniu przewiduje się wprowadzić do istniejących cieków powierzchniowych bądź rowów melioracyjnych i drogowych.

Dla zabezpieczenia wód odborników oraz wód podziemnych należy przewidzieć następujące urządzenia oraz systemy odwodnienia: przepuszczalne i szczelne rowy trawiaste, kanalizacja deszczowa, zbiorniki retencyjne, osadniki, separatory substancji ropopochodnych.

Zastosowanie takich urządzeń na analizowanym odcinku związane jest z przebiegiem obwodnicy przez obszar najwyższej ochrony wód podziemnych (ONO) oraz w granicach zewnętrznych terenów ochrony pośredniej ujęcia.

2.7. WYBURZENIA OBIEKTÓW BUDOWLANYCH

Przy realizacji inwestycji wg wariantu 2 konieczne będzie wyburzenie 1 budynku mieszkalnego wraz z budynkiem gospodarczym (km 1+750) oraz wyburzenie dwóch budynków na obszarze jednostki wojskowej (2+300 i 2+400). Realizacja wariantu 1 nie wymaga wyburzeń budynków.

2.8. PRZEBUDOWA ROWÓW MELIORACYJNYCH I CIEKÓW

W ramach budowy obwodnicy w obu wariantach na przekraczanych ciekach może zająć konieczność ich przebudowy w postaci umocnienia dna i brzegów cieków/rowów melioracyjnych w obrębie mostów i przepustów oraz zmiana przebiegu cieków i rowów melioracyjnych.

2.9. PRZEBUDOWA I BUDOWA URZĄDZEŃ INFRASTRUKTURY TECHNICZNEJ

Trasa projektowanej inwestycji przecina liczne drogi poprzeczne oraz dwie linie kolejowe. Poniżej zestawiono przecięte główne szlaki komunikacyjne.

Wariant 1:

- droga krajowa DK 8 (ul Piłsudskiego)
- ulica Dusznicka
- droga powiatowa nr 3292 D Stary Wielisław – Kłodzko (ul. Wielisławska)
- droga powiatowa nr 3238 D Kłodzko – Krosnowice – Gorzanów - Stara Łomnica (ul. Korczaka),
- droga krajowa DK 33 (ul Wyspiańskiego)
- droga powiatowa nr 3227 D Kłodzko – Droszków – Ołdrzychowice Kłodzkie (ul. Jaskowa Dolna),
- droga krajowa DK 46 Kłodzko – Złoty Stok
- linia kolejowa nr 276 Wrocław – Międzylesie,
- linia kolejowa nr 309 Kłodzko – Kudowa.

Wariant 2

- droga krajowa DK 46 Kłodzko – Złoty Stok
- droga powiatowa nr 3145 D Dzbanów – Laskówka Wojciechowice – Kłodzko (ul. Mariańska)
- droga krajowa DK 33 (ul Warty)
- droga powiatowa nr 3227 D Kłodzko – Droszków – Ołdrzychowice Kłodzkie (ul. Jaskowa Dolna),

Projektowana trasa w wariantach 1 i 2 przekracza następujące ciek wodne:

- rzeka Bystrzyca Dusznicka,
- rzeka Nysa Kłodzka,
- potok Jaskówka,

- 3 ciek bez nazwy.

Projektowana trasa w wariantach 2 przekracza następujące ciek wodne:

- potok Jodłownik,
- potok Jawornik,
- potok Jaskówka,
- ciek bez nazwy.

Ze względu na uwarunkowania przyrodnicze, ewentualnej regulacji i umocnieniu podlegać będą wyłącznie ciek bez nazwy o niewielkim znaczeniu przyrodniczym, posiadające w większości charakter rowów melioracyjnych.

Realizacja inwestycji wymagać będzie przebudowy linii napowietrznych oraz kabli niskiego napięcia, napowietrznych linii średniego i wysokiego napięcia, stacji transformatorowej słupowej oraz oświetlenia drogowego.

W zakresie uzbrojenia telekomunikacyjnego realizacja przedsięwzięcia wymagać będzie przebudowy kanalizacji kablowej, kabli miedzianych, kabli światłowodowych i kabla dalekosiężnego.

W zakresie wodociągu, kanalizacji oraz sieci gazowej, inwestycja będzie wymagać przebudowy istniejącej sieci wodociągowej, istniejącej kanalizacji sanitarnej ciśnieniowej, oraz istniejącego odcinka gazociągu stalowego.

2.10. PROGNOZA I STRUKTURA RUCHU

W analizach ruchu przeprowadzonych na potrzeby skorzystano z danych na rok 2010 oraz przeprowadzonych badań terenowych (Transprojekt Kraków, 2011). Pomiary ruchu objęły newralgiczne punkty sieci drogowej, umożliwiające przygotowanie materiału uzupełniającego do istniejących danych pomiarowych z generalnego pomiaru ruchu drogowego. Na podstawie danych uzyskanych z GPR2010 oraz pomiarów terenowych dokonano obliczeń średniorocznego dobowego natężenia pojazdów (SDR) oraz średniogodzinnego na lata prognozy 2015 i 2025 r.

Dane posłużyły do określenia wartości emisji hałasu oraz zanieczyszczeń powietrza oraz wód.

Tabela 1.: Ruch średniodobowy i średniogodzinny na projektowanej obwodnicy miasta Kłodzka w ciągu DK 33 oraz projektowanego łącznika DK 46 – wariant 1

Rok prognozy	Nazwa odcinka drogowego	Ruch średniodobowy poj./dobę	Ruch średniogodzinny poj./godzinę
2015	obwodnica m. Kłodzka w ciągu DK 33	4237	176
	DK 8 w kierunku Kudowy	16036	668
	DK 8 w kierunku na Wrocław	14953	623
	Łącznik DK 46	1199	50
	DK 46 w kierunku na Kłodzko	2473	103
	DK46 w kierunku do Opola	3672	153
	DK 33 w kierunku na Bystrycę	9954	414
	DK 33 na odcinku od obwodnicy m. Kłodzka do łącznika DK 46	8081	336

Rok prognozy	Nazwa odcinka drogowego	Ruch średniodobowy poj./dobę	Ruch średniogodzinny poj./godzinę
	DK 33 na odcinku od łącznika DK 46 w kierunku Kłodzka do 3227D	6882	286
	DK 33 na odcinku od 3227 D w kierunku Kłodzka	9954	414
2025	obwodnica m. Kłodzka w ciągu DK 33	9474	395
	DK 8 w kierunku Kudowy	22054	919
	DK 8 w kierunku na Wrocław	21258	885
	Łącznik DK 46	2664	111
	DK 46 w kierunku na Kłodzko	4744	198
	DK46 w kierunku do Opola	7408	309
	DK 33 w kierunku na Bystrycę	13697	571
	DK 33 na odcinku od obwodnicy m. Kłodzka do łącznika DK 46	9177	382
	DK 33 na odcinku od łącznika DK 46 w kierunku Kłodzka do 3227D	6513	271
	DK 33 na odcinku od 3227 D w kierunku Kłodzka	10755	448

Tabela 2.:Ruch średniodobowy i średniogodzinny na projektowanej obwodnicy miasta Kłodzka w ciągu DK 33– wariant 2

Rok prognozy	Nazwa odcinka drogowego	Ruch średniodobowy poj./dobę	Ruch średniogodzinny y poj./godzinę
2015	obwodnica m. Kłodzka w ciągu DK 33 część północna (do DK 33)	10346	431
	DK 33 ul. Warty do DK 8 w kierunku na Wrocław	11004	459
	obwodnica m. Kłodzka w ciągu DK 33 część południowa (od DK 46 do DK 33 w kierunku na Bystrycę)	8927	372
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku Kłodzka – włączenie części północnej obwodnicy	6783	283
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku na Wrocław (kierunek do DK 8) – włączenie części północnej obwodnicy	11004	459
	DK 46 w kierunku na Kłodzko	2203	92
	DK46 w kierunku do Opola	3657	152
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku Kłodzka – włączenie części południowej obwodnicy	4086	170
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku na Bystrycę – włączenie części południowej obwodnicy	9941	414
2025	obwodnica m. Kłodzka w ciągu DK 33 część północna (do DK 33)	19223	801

Rok prognozy	Nazwa odcinka drogowego	Ruch średniodobowy poj./dobę	Ruch średniogodzinny poj./godzinę
	DK 33 ul. Warty do DK 8 w kierunku na Wrocław	16591	691
	obwodnica m. Kłodzka w ciągu DK 33 część południowa (od DK 46 do DK 33 w kierunku na Bystrzycę)	12379	516
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku Kłodzka – włączenie części północnej obwodnicy	12478	520
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku na Wrocław (kierunek do DK 8) – włączenie części północnej obwodnicy	16591	691
	DK 46 w kierunku na Kłodzko	9458	394
	DK46 w kierunku do Opola	6961	290
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku Kłodzka – włączenie części południowej obwodnicy	5493	229
	DK 33 na odcinku od obwodnicy m. Kłodzka w kierunku na Bystrzycę – włączenie części południowej obwodnicy	13630	568

Tabela 3.: Natężenie i struktura ruchu na istniejących drogach w Kłodzku na rok 2012 (sam wariant 0) 2015 i 2025 przy założeniu wariantu „0”, po wybudowaniu obwodnicy, dla wariantu 1 przebiegu obwodnicy wraz z łącznikiem DK 46 w pojazdach / dobę oraz dla wariant

Rok prognozy	Numer i nazwa odcinka drogowego	Wariant „0”	przy wariantcie 1	przy wariantcie 2
2012	1 – ul. Objazdowa	670	-	-
	2 – ul. Dusznicka (DK 8)	14994	-	-
	3 – ul. Dusznicka od DK 8 do ul. Objazdowej	14498	-	-
	4 – ul. Dusznicka od ul. Objazdowej do ul. Noworudzkiej	11505	-	-
	5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	12079	-	-
	6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudskiego	12464	-	-
	7 – ul. Noworudzka od ul. Piłsudskiego w kierunku na Gołogłowy	14295	-	-
	8 – ul. Piłsudskiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	10270	-	-
	9 – ul. Piłsudskiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	12548	-	-
	10 – ul. Piłsudskiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	11764	-	-
	11 – ul. Warty (DK33) od ul. Piłsudskiego do ul. Warty Graniczna	6404	-	-

Rok prognozy	Numer i nazwa odcinka drogowego	Wariant „0”	przy wariantcie 1	przy wariantcie 2
	12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	15660	-	-
	13 – ul. Wyspiańskiego (DK33) do ul. Jaskowej Dolnej	8166	-	-
	14 - ul. Wyspiańskiego (DK33) od ul. Jaskowej Dolnej do DK 46	13164	-	-
	15 – DK 46 od projektowanego łącznika w kierunku na Kłodzko	4099	-	-
	16 – DK 46 od projektowanego łącznika w kierunku na Opole	4099	-	-
2015	1 – ul. Objazdowa	761	761	761
	2 – ul. Dusznicka (DK 8)	16036	16036	16036
	3 – ul. Dusznicka od DK 8 do ul. Objazdowej	12157	12336	11391
	4 – ul. Dusznicka od ul. Objazdowej do ul. Noworudzkiej	13458	13164	14039
	5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	13861	10869	12682
	6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudskiego	14022	13953	12847
	7 – ul. Noworudzka od ul. Piłsudskiego w kierunku na Gołogłowy	9555	9572	9531
	8 – ul. Piłsudskiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	13793	14953	13213
	9 – ul. Piłsudskiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	13381	11432	12159
	10 – ul. Piłsudskiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	15897	15954	15995
	11 – ul. Warty (DK33) od ul. Piłsudskiego do ul. Warty Graniczna	10667	9307	11004
	12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	14891	14665	6783
	13 – ul. Wyspiańskiego (DK33) do ul. Jaskowej Dolnej	9941	8081	4085
	14 - ul. Wyspiańskiego (DK33) od ul. Jaskowej Dolnej do DK 46	13013	9954	9941
	15 – DK 46 od projektowanego łącznika w kierunku na Kłodzko	3731	2473	2203
16 – DK 46 od projektowanego łącznika w kierunku na Opole	3672		3657	
2025	1 – ul. Objazdowa	1052	1052	1052
	2 – ul. Dusznicka (DK 8)	22260	22054	22322
	3 – ul. Dusznicka od DK 8 do ul. Objazdowej	21576	18805	15827
	4 – ul. Dusznicka od ul. Objazdowej do ul. Noworudzkiej	22877	19633	22322
	5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	17687	17354	15914

Rok prognozy	Numer i nazwa odcinka drogowego	Wariant „0”	przy wariantcie 1	przy wariantcie 2
	6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudzkiego	20044	19399	15104
	7 – ul. Noworudzka od ul. Piłsudzkiego w kierunku na Gołogłowy	10308	10375	10030
	8 – ul. Piłsudzkiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	19614	21258	15491
	9 – ul. Piłsudzkiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	20872	21296	14557
	10 – ul. Piłsudzkiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	20111	20733	21374
	11 – ul. Warty (DK33) od ul. Piłsudzkiego do ul. Warty Graniczna	16059	16622	16591
	12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	21571	19835	12478
	13 – ul. Wypiańskiego (DK33) do ul. Jaskowej Dolnej	13474	9177	5493
	14 - ul. Wypiańskiego (DK33) od ul. Jaskowej Dolnej do DK 46	17716	10755	13630
	15 – DK 46 od projektowanego łącznika w kierunku na Kłodzko	7914	4744	9458
	16 – DK 46 od projektowanego łącznika w kierunku na Opole		7408	6961

Na wszystkich odcinkach drogowych projektowanych i istniejących przyjęto następującą strukturę rodzajową:

1. Rok analizy 2015:
 - Samochody osobowe 81,0%,
 - Samochody dostawcze 8,2%,
 - Samochody ciężarowe bez przyczep 1,8%,
 - Samochody ciężarowe z przyczepami 8,0%,
 - Autobusy 1,0%.
2. Rok analizy 2025:
 - Samochody osobowe 82,1%,
 - Samochody dostawcze 6,8%,
 - Samochody ciężarowe bez przyczep 1,5%,
 - Samochody ciężarowe z przyczepami 8,9%,
 - Autobusy 0,7%.

3. CHARAKTERYSTYKA ŚRODOWISKA

3.1. POŁOŻENIE GEOGRAFICZNE

Analizowane warianty obwodnicy leżą w województwie dolnośląskim, powiat kłodzki. Warianty na większości długości przebiegają w granicach miasta Kłodzko. Końcowy odcinek wariantu 1 (rejon miejscowości Pilcz i Krosnowice) oraz łącznik DK 46 i fragment wariantu 2 (wieś Jaszkówka i Jaszkowa Dolna) znajdują się na terenie gminy Kłodzko.

Długość wariantu 1 (zachodniego) wynosi około 6,6 km + 2,568 km (łącznik DK 46), natomiast długość wariantu 2 (wschodniego) wynosi około 5,65 km.

Według regionalizacji Polski (Kondracki, 2000) analizowany obszar położony jest w mezoregionie Kotlina Kłodzka (332.54) należącego do Sudetów Środkowych. Kotlina otoczona jest przez Góry Stołowe, Bardzkie, Bystrzyckie i Masyw Śnieżnika. Przez środek kotliny przepływa Nysa Kłodzka.

3.2. UWARUNKOWANIA ŚRODOWISKOWE

3.2.1. BUDOWA GEOLOGICZNA

Dno Kotliny Kłodzkiej wypełniają osady rzeczne Nysy Kłodzkiej oraz jej dopływów. Poza nimi w dolinach zachowały się pozostałości glin i ilów, osadzonych w wyniku działalności lodowca kontynentalnego.

W dolinach rzecznych występują polodowcowe oraz współczesne żwiry i piaski rzeczne, a także mady. Ponadto na zboczach dolin rzecznych znajdują się holocenijskie gliny, często z udziałem gruzu skalnego. Występuje tu ponadto less, stanowiący podłoże urodzajnych gleb.

3.2.2. UKSZTAŁTOWANIE TERENU

Kotlina Kłodzka podłużnym obniżeniem o kierunku północ-południe, dzielącym Sudety na część środkową i wschodnią. Teren opada lekko w kierunku północnym. Oprócz licznych garbów występują głębokie wcięcia dolinne rzek. Najwyższym wzniesieniem w rejonie Kłodzka jest szczyt Samica o wysokości 551 m n.p.m. Pomiędzy Starym Wielisławiem a Krosnowicami znajduje się masyw Czerwoniaka (397 m n.p.m.), podcięty przez Nysę Kłodzką. Po zachodniej stronie kotliny znajdują się Góry Bystrzyckie, po wschodniej Masyw Śnieżnika i jego południowe przedłużenie (masyw Krowiarki), zachodnie ramię Gór Żółtych i Góry Bardzkie. Granica północna nie jest wyraźnie zarysowana.

Analizowane warianty przebiegają przez teren o urozmaiconej rzeźbie. Wariant 1 przecina dolinę Bystrzycy Dusznickiej oraz Nysy Kłodzkiej. W rejonie dolin rzecznych znajdują się pojedyncze wzgórza (Czerwona Góra). Wariant 2 przebiega przez teren o większym urozmaiceniu. Początkowo biegnie istniejącą trasą, dalej droga wspina się na zbocze Góry Owczej. Od strony południowej zbocza znajduje się dolina Jodłownika. Dalej teren ponownie wznosi się w rejonie jednostki wojskowej. Na południe od istniejącej DK 46 do DK 33 teren jest pofalowany, z niewielkimi wzniesieniami. Opada w kierunku rzeki Jaszkówka, w końcowym odcinku wariantu 2 i łącznika DK 46.

3.2.3. WARUNKI TOPOKLIMATYCZNE

Zgodnie z regionalizacją A. Wosia (1999) Kłodzko znajduje się w regionie klimatycznym obszarów górskich. Różnice wysokości powodują znaczne różnice temperatury. Średnio w Kłodzku i centrum kotliny temperatura jest o 5 - 6° C wyższa niż na Śnieżniku.

Najcieplejszym miesiącem jest lipiec, kiedy średnia temperatura w Kłodzku wynosi 19°C, a najzimniejszym jest styczeń, około -1°C. W rejonie Kłodzka często dochodzi do inwersji termicznej. Chłodne powietrze opada po zboczach gór i wypycha z dolin ciepłe powietrze, które unosi się wyżej. Zjawiska takie powodują powstawanie na niskich wysokościach mgieł i zachmurzeń, które utrudniają światłu słonecznemu ogrzanie powierzchni ziemi.

Okres wegetacyjny z temperaturami powyżej 5,0° C trwa tu 214 dni i zaczyna się w pierwszej dekadzie kwietnia. Okres gospodarczy z temperaturami dobowymi powyżej 2,5° C zaczyna się pod koniec drugiej dekady marca. Lato, ze średnimi dobowymi temperaturami powyżej 15°C, zwane niekiedy okresem dojrzewania, trwa 70 dni. Na terenie gminy przeważają wiatry południowo-zachodnie.

Roczna suma opadów atmosferycznych sięga 600 mm w Kłodzku i 686 mm w Bystrzycy Kłodzkiej. Maksimum opadowe przypada na lipiec i wynosi 88 mm w Kłodzku oraz 104 mm w Bystrzycy Kłodzkiej. Natomiast minimalne opady występują w lutym: w Kłodzku wynoszą 21 mm, a w Bystrzycy Kłodzkiej 29 mm.

Pokrywa śnieżna może zalegać na terenie Kotliny Kłodzkiej do 12 tygodni. W wyższych partiach gór śnieg może się utrzymywać od października do maja.

3.2.4 ZJAWISKA GEODYNAMICZNE

Na omawianym odcinku drogi nie stwierdzono czynnych osuwisk, uskoków, pól wydmych bądź gruntów organicznych albo hałd, gdzie mogą zachodzić zjawiska przemieszczania się gruntu.

W gminie Kłodzko zlokalizowane jest jedno osuwisko (mało aktywne), znajdujące się w dolinie Nysy Kłodzkiej (rejon Potynia), w odległości około 2,4 kilometra na północ od początku wariantu 2.

Na zboczu Czerwonej Góry (Czerwoniak) znajduje się odsłonięcie spowodowane podmyciem przez Nysę Kłodzką. Dochodzi tam do odrywania się fragmentów zbocza. Miejsce to znajduje się w odległości 850 m na południe od wariantu 1, na wysokości km 4+100.

3.2.5. SIEĆ HYDROGRAFICZNA

Wariant 1 przecina rzeki: Bystrzycę Dusznicką oraz Nysę Kłodzką. Łącznik z DK 46 przechodzi nad rzeką Jaskówką oraz jednym ciekim bez nazwy na terenie poligonu. Końcowy odcinek wariantu 1 – pomiędzy wsią Pilcz a Krosnowicami biegnie równolegle do rzeki Białej Łądeckiej oddalonej od obwodnicy ok. 600-900 metrów.

Wariant 2 przecina rzekę Jodłownik i Jawornik, a w końcowym odcinku rzekę Jaskówkę. Dodatkowo w rejonie przebiegu wariantów znajdują się niewielkie cieki oraz rowy melioracyjne niosące wody okresowo.

W dolinie Nysy Kłodzkiej, Bystrzycy Dusznickiej oraz Jaskówki znajdują tereny podtopień. Wariant 1 przecina te obszary trzykrotnie, wariant 2 jednokrotnie.

W sąsiedztwie analizowanych wariantów brak jest większych zbiorników powierzchniowych. Niewielkie oczka wodne znajdują się w naturalnym fragmencie doliny Bystrzycy Dusznickiej (km 2+800). W bezpośrednim sąsiedztwie łącznika DK 46 po stronie południowej znajduje się staw w dolinie rzeki Jaskówka. Położony jest on w odległości około 30 metrów od krawędzi obiektu mostowego. Na terenie poligonu wojskowego pomiędzy km 0+200 a 1+300 znajdują się liczne zagłębienia wypełnione wodą. Powierzchnia tych zbiorników jest zróżnicowana – od ok. 1 do ok. 4 m 2.

W przypadku wariantu 2 zbiorniki wodne znajdują się w dolinie rzeki Jodłownik w odległości około powyżej 265 metrów Po stronie wschodniej wariantu, w rejonie jednostki wojskowej w odległości od 95 do 430 metrów od krawędzi drogi znajdują się 4 stawy.

W większości punktów pomiarowych Nysę Kłodzką charakteryzowała dobra jakość wód. Generalna ocena to III ze względu na znaczące przekroczenia wybranych niepożądanych parametrów wody. Wody określa się jako zadowalającej jakości, gdzie wartości wskazują umiarkowany wpływ oddziaływań związanych z działalnością człowieka. Poniżej Kłodzka, jakość wód Nysy Kłodzkiej pogarsza się i odpowiada IV klasie jakości.

W odcinku ujściowym Bystrzycy Dusznickiej jakość wody od lat utrzymuje się na zadowalającym poziomie

Jakość wód w Jodłowniku, w przypadku większości wskaźników mieści się na poziomie II – III klasy.

Z uwagi na spadek zużycia wód oraz pojawianie się coraz większej ilości oczyszczalni ścieków w ostatnich latach obserwuje się korzystne zmiany w gospodarce wodno-ściekowej. Następuje stała i systematyczna poprawa stanu jakości rzek regionu Kotliny Kłodzkiej.

Na pozostałych rzekach nie były prowadzone badania jakości wód.

3.2.6. WARUNKI HYDROGEOLOGICZNE

Na terenie powiatu kłodzkiego występują wody podziemne w trzech głównych poziomach wodonośnych:

- czwartorzęd – piętro wodonośne zlokalizowane głównie w piaskach i żwirach współczesnych dolin rzecznych; jest to podstawowe źródło zaopatrzenia ludności w wodę pitną,
- kreda – piętro wodonośne, występujące w różnorodnych skałach położonych głębiej, eksploatowane na południe i zachód od Kłodzka (Polanica Zdrój, Bystrzyca Kłodzka, Międzylesie),
- utwory krystaliczne – najmłodsze piętro wodonośne zasilające naturalne źródła na zboczach wzniesień, bez istotnego znaczenia dla użytkowania.

Kłodzko w całości znajduje się w granicach głównego zbiornika wód podziemnych **GZWP – 340 – „Dolina kopalna rzeki Nysa Kłodzka”**. W rejonie Kłodzka, w punktach pomiarowych w Gorzanowie, Jaszkowej Górnej i Szalejowie monitoring diagnostyczny określa stan wód podziemnych jako dobry (klasa I-III).

Wariant 1 przebiega przez obszar GZWP 340 od kilometra 0+000 do około 6+600. Łącznik DK 46 przebiega poza granicą zbiornika od kilometra 0+000 do ok. kilometra 1+300. Wariant 2 znajduje się w granicach GZWP od kilometra 0+000 do około 2+700 oraz od kilometra 4+600 do 5+658,94.

Południowa część Kłodzka, w rejonie doliny Nysy Kłodzkiej i Bystrzycy Dusznickiej stanowi obszar wodonośny, na którym znajdują się ujęcia wody pitnej dla miasta. Ze względu na różnicowanie wysokości położenia miasta, zlokalizowano trzy zbiorniki wyrównawcze.

W rejonie inwestycji (w obu wariantach) zlokalizowane jest komunalne ujęcie wody składające się z 22 studni. Dla ujęcia zostały ustanowione strefy ochrony bezpośredniej dla każdej ze studni, strefa ochrony pośredniej wewnętrznej oraz strefa ochrony pośredniej zewnętrznej.

Wariant 1 od km 2+770 do km 3+190 oraz 3+970 do km 4+950 przebiega przez strefę ochrony pośredniej zewnętrznej poza obszarem zasobowym. Łącznik DK 46 (w wariancie 1) oraz wariant 2 w swoim końcowym odcinku – okolice ronda na włączeniu do DK 33- przebiegają w odległości ok. 25 m od tej strefy. W obszarze tym zabrania się m.in. wprowadzania ścieków do ziemi i wód powierzchniowych, lokalizowania magazynów ropopochodnych i innych substancji chemicznych oraz rurociągów do ich transportu, mycia pojazdów mechanicznych, urządzania parkingów oraz wykonywania robót melioracyjnych.

Ponadto zlewnia rzeki Nysy Kłodzkiej, w której zasięgu znajduje się cały obszar Gminy Kłodzko jest terenem ochrony pośredniej ujęcia wody pitnej dla miasta Wrocławia.

W Kłodzku znajduje się 119 studni indywidualnych, wykorzystywanych w działalności gospodarczej. Są to głównie ujęcia dla schronisk, domów wypoczynkowych, agroturystyki, małych wiejskich zakładów produkcyjnych. Częstym zjawiskiem w tych ujęciach jest zły stan ujęć i związana z tym zła jakość wody.

3.3. OCENA WALORÓW I ZASOBÓW ŚRODOWISKA ORAZ TENDENCJE ZMIAN

3.3.1. SUROWCE MINERALNE

Na terenie miasta Kłodzko w dzielnicy Leszczyna znajdują się gliny, w dzielnicy Zagórze – melafiry. Surowce te nie są eksploatowane. Pozostałością po eksploatacji są wyrobiska i kamieniołomy. Nieczynny kamieniołom znajduje się w odległości 500 metrów na wschód od przebiegu wariantu 1 (Zagórze) na wysokości km 2+400 ÷ 2+600.

Na terenie gminy Kłodzko znajdują się ponadto złoża wód mineralnych, glin, piaskowców, melafiru, marmuru i wapieni krystalicznych.

Żaden z analizowanych wariantów nie przebiega przez tereny przeznaczone do eksploatacji surowców mineralnych.

3.3.2. WARUNKI GLEBOWO-ROLNICZE

Na obszarze gminy występują duże powierzchnie gleb urodzajnych prawnie chronionych. Użytki rolne stanowią ok. 75 % powierzchni ogólnej. W większości występują tu żyzne gleby wytworzone na lessach, zaliczane do gleb dobrych.

Wariant 1 znajduje się w większości na kompleksach gleb ornich pszennych bardzo dobrych i dobrych. Końcowy odcinek wariantu 1 pomiędzy torami kolejowymi a DK 33 przebiega przez teren kompleksów pszennych górskich, wytworzonych na glebach bielcowych i pseudobielcowych. Obszary rolne rozciągają się na południe od DK 8, w dolinach Bystrzycy Dusznickiej oraz Nysy Kłodzkiej oraz pomiędzy torami kolejowymi a drogą DK 33 na północny wschód od Krosnowic. Łącznik DK 46 przebiega głównie przez tereny nieużytkowane.

Wariant 2 przecina tereny rolne pomiędzy ulicą Warty a Mariańską. Są to głównie gleby brunatne właściwe, kompleks pszenno-dobry. Na pozostałych obszarach występują zabudowa mieszkaniowa i usługowa oraz nieużytki.

Na terenie powiatu kłodzkiego w 112 próbkach pobranych z terenu gruntów rolnych i użytków zielonych nie stwierdzono przekroczeń dopuszczalnych wartości metali ciężkich.

3.3.3. KRAJOBRAZ

Pod względem krajobrazowym analizowany układ drogowy w większości przebiega przez tereny otwarte – użytki rolne, pola, łąki, ugory. Jest to blisko 80-90% powierzchni w sąsiedztwie wariantów. Tereny mieszkaniowe i usługowe występują głównie w rejonie wariantu 2.

Wariant 1 w zasadzie na całym odcinku przebiega przez tereny rolne, poprzecinane korytami rzek Bystrzy Dusznickiej i Nysy Kłodzkiej oraz dwukrotnie terenami kolejowymi. Zabudowania mieszkaniowe i zagrodowe w sąsiedztwie wariantu 1 znajdują się w Książówce (stary PGR) oraz w dzielnicy Zagórze w widłach rzek. W końcowym odcinku obwodnica przebiega w sąsiedztwie Osiedla Fabryczna. Łącznik DK 46 w wariantcie 1 na całym odcinku przebiega przez tereny otwarte poligonu wojskowego, aktualnie niezagospodarowane.

Wariant 2 na odcinku około 600 metrów biegnie śladem istniejącej drogi (ulica Warty). Dalej po terenach niewykorzystanych pod infrastrukturę drogową. Zabudowa mieszkaniowa znajduje się wzdłuż ulicy Warty i Mariańskiej. Pomiędzy tymi ulicami występują tereny rolne. Na pozostałych obszarach występują tereny otwarte, nieużytki.

Analizowane przedsięwzięcie będzie przebiegać w pobliżu terenów zdegradowanych wskutek działalności górniczej (glinianki, kamieniołomy). Miejsca takie znajdują się na terenie dzielnicy Leszczyna i dzielnicy Zagórze.

Obszarem o przekroczonych standardach środowiska są również tereny wojskowe w postaci byłego poligonu. Przez ten teren biegnie niemalże cały odcinek stanowiący łącznik między drogą nr 46 i drogą nr 33, po południowo wschodniej stronie miasta w obu rozpatrywanych wariantach. Ponadto odcinek pomiędzy drogą nr 46 i jednostką wojskową na ulicy Walecznych w wariantcie 2 również biegnie po terenie wojskowym.

3.3.4. PRZYRODA OŻYWIONA

3.3.4.1. WALORYZACJA PRZYRODNICZA TERENU

Dla określenia warunków środowiskowych w pasie o szerokości do 500 m od osi każdego z wariantów przeprowadzono rozpoznanie terenowe, podczas którego zbadano warunki siedliskowe, charakter zbiorowisk roślinnych, występowanie roślin i grzybów chronionych oraz zwierząt, wraz z obecnością gatunków objętych ochroną.

Badania terenowe wykonano w okresie umożliwiającym ocenę wszystkich elementów środowiska. W całym okresie kontrolowano ponadto obecność wyraźnych szlaków migracji, celem wyznaczenia korytarzy o znaczeniu ponadlokalnym.

Tereny otwarte, takie jak uprawy rolnicze po zachodniej i południowej stronie miasta są miejscem występowania zwierząt, które przemieszczają się tam po całym terenie, bez wyraźnie zaznaczonych szlaków migracji. Podobnie jest w przypadku obszarów położonych na terenie poligonu wojskowego, gdzie przebiega łącznik DK 46 projektowany w wariantcie 1 oraz część wariantu 2. W terenie zaznaczają się wyraźnie doliny dużych rzek i potoków, gdzie spotykano ślady przemieszczania się zwierząt. Miejsca te są również szlakami migracji nietoperzy.

Przeprowadzone rozpoznanie pozwoliło na określenie uwarunkowań środowiskowych oraz ocenę walorów przyrodniczo-krajobrazowych terenu inwestycji. Wyznaczono odcinki, różniące się od siebie charakterem i znaczeniem dla systemu przyrodniczego. Pełną charakterystykę zamieszczono w zasadniczej części Raportu.

WARIANT 1, ODCINEK ZACHODNI

Rejon węzła; km 0+000 ÷ 0+600

Poza gatunkami uprawnymi i pospolitymi nie objętymi ochroną stwierdzono tu kilka pojedynczych stanowisk pierwiosnka wyniosłego – gatunku częściową chronionego, lecz na terenie analizowanym występującego powszechnie.

Projektowana inwestycja koliduje ze stanowiskami tego gatunku na odcinkach:

- w przydrożnym rowie na odcinku od km 35+050 do 35+200 DK 8,
- na skarpach rowu, w odległości 100 ÷ 120 m na zachód od planowanego węzła,

Spośród ssaków obserwowano tu ślady występowania gryzoni i owadożernych, takich jak normica ruda, ryjówka aksamitna czy kret. W sąsiedztwie węzła obserwowano również sarny a także ślady występowania dzika. Warunki korzystne dla sarny i dzika stwierdzono głównie po zachodniej stronie projektowanego węzła, w sąsiedztwie zagajnika wierzbowego oraz w otoczeniu rowu melioracyjnego, uchodzącego do niewielkiego zbiornika. Spośród ptaków stwierdzono głównie gatunki polne. Nad terenami rolniczymi obserwowano również polującego myszołowa, dla którego gryzonie i ssaki owadożerne stanowią bogatą bazę pokarmową. Wilgotne okolice rowu melioracyjnego i zbiorników są potencjalnym miejscem występowania płazów oraz jaszczurki żyworodnej. Podczas obserwacji nie stwierdzono jednak ich występowania.

Obszar oceniono na mało istotny dla systemu przyrodniczego regionu.

km 0+600 ÷ 2+650

W sąsiedztwie terenów zabudowanych Książówki oraz przy ul. Wielisławskiej stwierdzono zbiorowiska roślin towarzyszących człowiekowi, pospolitych chwastów i roślin uprawnych. Po obu stronach projektowanej drogi rozciągają się w głównej mierze tereny rolnicze z uprawami zbożowymi bądź rzepakiem. Udział zbiorowisk chwastów jest niewielki, ze względu na stosowanie chemicznych środków ochrony roślin.

Po prawej stronie drogi, w km 0+770, w odległości ok. 100 m ma swój początek niewielka dolinka o charakterze parowu. Na zboczu obserwowano również stanowisko pierwiosnka wyniosłego – gatunku objętego częściową ochroną.

Ekosystemy polne zasiedlają głównie gryzonie i owadożerne, dość licznie sarny oraz niezbyt licznie zając. Ptaki reprezentowane są przez gatunki polne i towarzyszące człowiekowi. Dolina cieku w okolicy Książówki jest dogodnym miejscem występowania płazów i gadów, których jednak nie stwierdzono w terenie. Wzdłuż doliny migrują nietoperze.

Obszar oceniono na mało istotny dla systemu przyrodniczego regionu.

km 2+650 ÷ 3+200

W km 2+600 projektowana droga wkracza na obszar doliny Bystrzycy Dusznickiej, nad którą zaprojektowano estakadę. Dominują tu użytki zielone oraz uprawy zbożowe, którym towarzyszą zbiorowiska chwastów oraz pasy odłogów.

Na odcinku 2+800 ÷ 2+850 estakada przechodzi nad wąskim pasem zarośli wierzbowych, zaliczonych do grupy siedlisk priorytetowych objętych ochroną w ramach Dyrektywy Siedliskowej (Nadrzeczny łęg wierzbowy - *91E0). Siedlisko jest zdegradowane poprzez działalność rolniczą, wycinkę drzew i zakładanie w dolinach rzecznych łąk, pastwisk i pól

uprawnych. Zgodnie z prawem, siedlisko to należy traktować jako siedlisko priorytetowe, jednakże występujące na analizowanym terenie powszechnie.

W km 3+100 ÷ 3+170 projektowana inwestycja przekracza koryto Bystrzycy Dusznickiej, o szerokości około 10-12 m. Wzdłuż niego rosną dość regularnie wierzby, bez czarna, czeremcha, olsza czarna. Na zboczu doliny, w kierunku ulicy Zagórze rosną także inne gatunki, typowe dla lasów liściastych. W odległości ok. 60 m od planowanego przebiegu, znajduje się stanowisko śnieżyczki przebiśniega – gatunku objętego ochroną ścisłą. Charakter zbiorowiska i jego degradacja nie pozwala na zaliczenie go do siedlisk chronionych na mocy Dyrektywy Siedliskowej.

Teren doliny Bystrzycy Dusznickiej zasiedlają głównie sarny, przechodzące do doliny z terenów pól uprawnych, gryzonie i drobne ssaki owadożerne. Na obszarze doliny obserwowano także ślady występowania dzika. Wzdłuż doliny przebiega szlak migracji nietoperzy. Spośród ptaków obserwowano obecność typowych dla zarośli. Ujście ciek w postaci terenu podmokłego jest potencjalnym miejscem występowania płazów. Podczas inwentaryzacji nie stwierdzono ich występowania.

Obszar oceniono jako istotny dla środowiska ze względu na cenne siedliska związane z doliną rzeczna oraz miejsca bytowania zwierząt i potencjalne miejsca rozrodu płazów.

km 3+200 ÷ 3+960

Po przekroczeniu doliny Bystrzycy Dusznickiej, planowana obwodnica będzie biegła po powierzchni terenu pokrytego głównie uprawami rolniczymi, zarówno zbóż jak i okopowych. Na obszarach rolniczych spotyka się ponadto dość często zbiorowiska chwastów. Często są to także miedze porośnięte bylinami i krzewami tarniny.

Po stronie prawej tego odcinka rozciągają się pola uprawne położone na zboczu Czerwonej Góry, natomiast stronę lewą pokrywają użytki zielone.

Na obszarze pól uprawnych obserwowano polujące ptaki drapieżne i drobne ptaki śpiewające. Na terenie użytków zielonych obserwowano także gniazdujące czajki. Na polach występują sarny, dzik i drobne ssaki owadożerne oraz gryzonie.

Obszar oceniono jako mało istotny ze względów przyrodniczych, lecz cenny pod kątem krajobrazowym, ze względu na występowanie mozaiki pól, miedz i zagajników.

km 3+960 ÷ 4+940

Na analizowanym odcinku droga prowadzona będzie estakadą nad doliną Nysy Kłodzkiej. Dolina ta ma szerokość około 800 m, a koryto rzeki ok. 17-20 m. Koryto położone jest w miejscu przecięcia przez estakadę przy zachodnim skraju doliny.

Zbocze doliny porasta tarnina, pojedyncze drzewa oraz różne gatunki traw. Wzdłuż koryta Nysy Kłodzkiej rosną wierzby, rośliny azotolubne oraz różne gatunki traw. Wzdłuż rzeki wąskim pasem rosną różne gatunki wierzb oraz pojedynczo dęby i olsze czarne oraz krzewy i rośliny zielne. W dolinie zlokalizowane są głównie uprawy zbożowe i rzepak oraz pastwiska.

W km 4+825 ÷ 4+850 estakada przebiegać będzie ponad linią kolejową łączącą Kłodzko z Bystrzycą Kłodzką. Linia będzie biegła po nasypie, na którym stwierdzono występowanie gatunków sucholubnych. Za linią kolejową, wąskim na ok. 50 m pasem ciągną się pola uprawne, gdzie dominują uprawy zbożowe. Następnie droga wkracza na zbocze doliny, porośnięte głównie trawami oraz sporadycznie bylinami.

Na obszarze doliny Nysy Kłodzkiej obserwowano żerujące stada saren liczące kilkanaście sztuk, pojedyncze zające, lisa. Obserwowano również ślady małych zwierząt ziemnowodnych, takich jak karczownik i norka amerykańska. Dolina Nysy Kłodzkiej stanowi szlak migracji nietoperzy. Zarośla wzdłuż doliny rzecznej zasiedla nielicznie żaba trawna i sporadycznie ropucha szara. Obserwowano także pojedynczo żmiję zygzakowatą i kilka osobników jaszczurki żyworodnej. Zadrzewienia i zakrzewienia stanowią schronienie dla ptaków oraz miejsca gniazdowania, natomiast otwarte tereny doliny są bogatą bazą pokarmową zarówno ptaków owadożernych jak i ziarnojadów. Nad doliną obserwowano ponadto przeloty pustułki i myszołowa oraz bociana białego i czapli siwej. Dla nich rejon ten jest potencjalnym miejscem żerowania.

Obszar oceniono jako istotny zarówno pod względem przyrodniczym, jak i krajobrazowym.

km 4+940 ÷ 6+600

Po przekroczeniu doliny Nysy Kłodzkiej, aż do włączenia do układu drogowego z istniejącą drogą nr 33, projektowana inwestycja przebiega przez tereny rolnicze, z dominującymi uprawami zbóż oraz rzepaku. Udział chwastów jest niewielki, ze względu na stosowanie środków ochrony roślin. Wzdłuż istniejącej drogi stwierdzono głównie obecność nasadzeń topoli, oraz gatunków typowych dla przydroży. Mogą one stanowić punkt odniesienia dla migrujących nietoperzy.

Na terenie pól stwierdzono licznie sarny, zająca szaraka oraz gryzoni. Obserwowano również polujące ptaki drapieżne, takie jak myszołów i pustułka oraz ziarnojady i ptaki owadożerne.

Obszar oceniono jako średnio istotny ze względu na dość liczną populację sarny oraz walory krajobrazowe.

WARIANT 1, ŁĄCZNIK DK46 I DK33

Wariant rozpoczyna się w ciągu drogi nr 46 na wysokości jednostki wojskowej i biegnie łukiem w kierunku południowo zachodnim po terenie funkcjonującym jako poligon wojskowy.

W rejonie istniejącej drogi występują zarośla złożone głównie z wierzby, brzozy i osiki. Uzupełniają je kępy krzewów: dzikiej róży i głogu. Wzdłuż drogi rośnie ponadto rząd nasadzonych świerków. Na terenie poligonu stwierdzono występowanie głównie roślinności zielnej, z dużą ilością młodych drzew i krzewów. Na urozmaiconej powierzchni poligonu stwierdzono wiele małych, płtykich oczek porośniętych pałąką, sitem i turzycą pospolitą. Wokół oczek rosną kępowo wierzby. Teren jest poza tym zdominowany przez trawy i roślinność zielną oraz kępy jeżyn i malin.

Na odcinku 0+500 ÷ 1+600 projektowana droga przebiega w przybliżeniu równolegle do niewielkiej, wciętej doliny cieką będącego dopływem Jaskówki. Odległość cieką od drogi waha się od 100 do 400 m. Zbocza doliny porastają młode osobniki osiki, brzozy, różnych gatunków wierzb oraz głogu i tarniny.

Na odcinku 0+800 ÷ 0+900 projektowana droga przekracza niewielką dolinę o głębokości ok. 3 ÷ 4 m, porośniętą zaroślami o charakterze podobnym do opisanych wyżej. Płynący dnem cieką uchodzi do dopływu Jaskówki w odległości ok. 120 m od projektowanej drogi.

Od ok. km 1+300 na terenie poligonu pojawiają się eksponowane w kierunku południowym zbocza, gdzie stwierdzono liczne występowanie dziewięcisiła bezłodygowego – gatunku objętego ochroną ścisłą. Stanowiska mają powierzchnię od kilku do kilkudziesięciu metrów kwadratowych, gdzie stwierdzono obecność zwykle kilkunastu, kilkudziesięciu osobników

tego gatunku. Konflikt z rozproszonymi stanowiskami dziewięciśła bezłodygowego ma miejsce w km 1+300 do 1+600. W liniach rozgraniczających przedsięwzięcia stwierdzono około 80 sztuk tej rośliny.

Od km 1+600 droga wkracza w dolinę o łagodnych zboczach, nachyloną w kierunku południowo zachodnim ku dolinie Jaszkówki. Zbocza pokrywają zbiorowiska krzewów, natomiast w osi doliny znajdują się siedliska bardziej wilgotne, z różnymi gatunkami turzyc i sitem.

W km 1+850 ÷ 1+900 projektowana droga przecina niewielkie oczko porośnięte silnie trzciną, turzycami i kępami wierzby. Ponadto występują tu inne gatunki wilgociolubne. Oczko ma charakter źródlika, o czym świadczy wypływ wód w postaci niewielkiego cieku, ginącego w terenie podmokłym w okolicy km 2+200.

Na obszarze poligonu obserwowano dość licznie sarny oraz zające. Podmokłe obniżenia są dogodnym miejscem występowania płazów, choć nie stwierdzono tam rozrodu mimo sprzyjających warunków. Rejon doliny w km 1+850 ÷ 1+900 stanowi potwierdzone miejsce występowania płazów, nie będące jednakże miejscem ich rozrodu. Ptaki reprezentowane są przez różnorodne gatunki zasiedlające tereny otwarte. Nad poligonem obserwowano loty tokowe kszczyka, gatunku objętego ochroną w ramach prawa wspólnotowego. Łącznik przecina obszar występowania kszczyka pomiędzy km 0+300 do około 1+500.

W km 2+123 rozpoczyna się odcinek drogi biegnący estakadą, celem przekroczenia terenów podmokłych, lokalnej drogi oraz rzeki Jaszkówki. Estakada kończy się w km 2+377, gdzie rozpoczyna się węzeł mający na celu włączenie projektowanego odcinka do istniejącej drogi.

W sąsiedztwie estakady, po stronie południowej znajduje się staw, wykorzystywany jako rekreacyjne łowisko ryb. Po jego północnej stronie znajdują się tereny podmokłe, będące pozostałością po podobnym stawie, które znajdują się w osi projektowanej drogi, pod estakadą. Istniejący zbiornik porośnięty jest pałką i turzycę oraz zarośla wierzbowe.

Na terenie tym stwierdzono występowanie żaby trawnej oraz żaby zielone. Staw służy jako miejsce rozrodu tych gatunków. Stwierdzono jednak niewielką ilość osobników dorosłych w okolicy stawu. Powodem tego jest występowanie ptaków wodnych, które traktują skrzek i kijanki jako pokarm. Stwierdzono tu ponadto występowanie sarny oraz zająca. Występuje tu także kret i ryjówka i gryzonia.

Projektowany węzeł położony jest na obszarze nieużytków i niewielkich upraw przylegających do terenów zabudowanych i stacji paliw. Dominuje tu typowa roślinność przydomowa i przydrożna.

W końcowym odcinku projektowanej inwestycji stwierdzono występowanie gatunków zwierząt, związanych z zabudową: myszy domowej, szczura wędrownego, łasicy, jeża, kreta oraz pospolitych gatunków ptaków.

Cały odcinek łącznika między drogą nr 46 i drogą nr 33 oceniono jako istotny dla środowiska ze względu na występowanie gatunków chronionych roślin i zwierząt, w szczególności zaś obszar łęgowy kszczyka.

WARIANT 2, ODCINEK WSCHODNI.

km 0+000 ÷ 0+650

Początkowy odcinek biegnie po istniejącym śladzie ul. Warty do km 0+650. Wzdłuż drogi występują zbiorowiska przydroży. Ponadto, na terenach zabudowanych występuje typowa zieleń urządzona z ozdobnymi odmianami bylin, drzew i krzewów.

Spośród ssaków zinwentaryzowano następujące gatunki zasiedlające tereny przekształcone przez człowieka: mysz domowa, łasica, szczur wędrowny, jeż i kret oraz pospolite ptaki. Nie stwierdzono płazów na tym odcinku.

Obszar oceniono jako mało istotny dla systemu przyrodniczego regionu.

km 0+650 ÷ 1+600

Za zabudowaniami wariant skręca w kierunku północno wschodnim, omijając tereny zabudowy jednorodzinnej. Projektowana droga biegnie po terenach rolniczych, gdzie dominują uprawy zbożowe. Znaczny jest także udział nieużytków.

Dominują tu zbiorowiska chwastów towarzyszących uprawom zbożowym. W krajobrazie zaznaczają się wyraźnie miedze porośnięte trawami i krzewami. Na zarzuconych polach dominują zbiorowiska z dużym udziałem krzewów i traw oraz wysokich bylin.

Tereny rolnicze zasiedlają niezbyt liczne stada saren i pojedyncze zające. Obserwowano także ślady występowania kreta i gryzoni. Ptaki dominujące na tym terenie to gatunki owadożerne i ziarnojady oraz pojedynczo zalatujące drapieżne. Mimo sprzyjających siedlisk, jakimi są nieużytki i miedze, nie stwierdzono obecności jaszczurek.

Obszar oceniono jako mało istotny ze względów przyrodniczych, lecz cenny pod kątem krajobrazowym, ze względu na występowanie mozaiki pól, miedz i użytków zielonych oraz otwarcia widokowego na położone w dolinie miasto Kłodzko.

km 1+600 ÷ 2+030

W km 1+600 ÷ 1+750 most przechodzi nad północną granicą doliny Jodłownika wraz z rzeką i pokrywającymi zbocze zadrzewieniami. Początkowo, na granicy pól i doliny znajdują się gęste zakrzewienia złożone głównie z tarniny oraz głogu. Zbocze doliny Jodłownika, wysokie na ok. 8-10 m porastają zadrzewienia składające się gatunków liściastych drzew. Podszyt stanowi podrost drzew oraz głóg. Runo jest bardzo ubogie i składają się na nie głównie trawy.

Projektowany obiekt przechodzi nad korytem potoku Jodłownik w km 1+705. Wzdłuż koryta, szerokiego na ok. 3-5 m rosną kępy krzewów oraz pojedyncze ale okazałe drzewa liściaste. Równoległe, dnem doliny przebiega lokalna droga, przy której zlokalizowane są zabudowania jednorodzinne i zagrody z zielenią urządzoną i drzewami owocowymi.

W km 1+750 ÷ 1+960 rozciągają się obszary zabudowane gdzie dominuje zieleń urządzona z trawami i roślinami ozdobnymi. Nieliczne, wolne od zabudowy tereny pokrywają pastwiska z nalotem brzozy.

Na odcinku w km 1+960 ÷ 2+030 obiekt przebiega nad korytem Jawornika i wchodzi na południową krawędź doliny porośniętą przez wysokie, niekoszone trawy i byliny z nalotem drzew i krzewów.

Dolinę Jodłownika i Jawornika zasiedlają zwierzęta takie jak: jeż, kret, kuna domowa, mysz domowa. Zdecydowanie więcej jest tutaj ptaków, związanych z terenami zarośli. Suche zbocza doliny są potencjalnym siedliskiem gadów, szczególnie zaś jaszczurki zwinki

i żyworódki, nie spotkano jednak osobników, ani śladów ich występowania. W zlokalizowanych na terenach zabudowy jednorodzinnej oczkach wodnych i sadzawkach stwierdzono występowanie płazów. Wzdłuż doliny rzecznej mogą przemieszczać się nietoperze.

W końcowym odcinku obiektu nad doliną, w km 2+000 ÷ 2+030 projektowanego wariantu znajduje się stanowisko pierwiosnka wyniosłego – gatunku objętego częściową ochroną.

Obszar oceniono jako średnio istotny ze względu na walory krajobrazowe.

km 2+030 ÷ 2+270

W km 2+030 inwestycja wkracza na teren nieużytków z nalotem drzew i krzewów oraz dominującymi trawami i bylinami.

Jest to miejsce występowania sarny, dzika i jelenia. Poza ssakami stwierdzono tu występowanie ptaków zaroślowych, natomiast nie stwierdzono występowania płazów i gadów.

Obszar oceniono jako średnio istotny dla środowiska, ze względu na miejsca bytowania zwierząt.

km 2+270 ÷ 2+550

Na wskazanym odcinku droga przechodzi przez teren zamknięty jednostki wojskowej. Dominuje tu zieleń urządzona – trawy oraz nasadzenia drzew.

Wśród zwierząt stwierdzono głównie ptaki zasiedlające tereny zabudowane.

Obszar oceniono jako mało istotny dla systemu przyrodniczego regionu.

km 2+550 ÷ 3+225

Za terenami zabudowanymi jednostki wojskowej znajdują się tereny otwarte wykorzystywane niegdyś jako poligon. Występują tam zarośla złożone głównie z brzozy i osiki. Uzupełniają je kępy dzikiej róży i głogu. Pomiedzy drzewami występują zbiorniki wodne niewielkich rozmiarów, wokół których rozwijają się zarośla wierzbowe. Na terenie poligonu stwierdzono występowanie głównie roślinności zielnej, z dość liczny nalotem młodych osobników drzew i krzewów. Teren jest poza tym zdominowany przez trawy i roślinność zielną z dominującą nawłocią późną oraz kępy jeżyn i malin.

Na obszarze poligonu obserwowano pojedynczo sarny oraz zające. Podmokłe obniżenia są dogodnym miejscem występowania płazów, głównie traszki zwyczajnej, choć nie stwierdzono tam faktu rozrodu mimo sprzyjających warunków. Ptaki reprezentują różnorodne gatunki zasiedlające tereny otwarte. Nad poligonem obserwowano polujące ptaki: pustułka i myszołowa.

Po stronie zachodniej, pomiędzy km 2+900 a 3+100 znajdują się stanowiska chronionego częściowo pierwiosnka wyniosłego, oddalone około 40 do 100 metrów od krawędzi drogi.

Obszar oceniono jako średnio istotny dla środowiska ze względu na miejsca bytowania zwierząt i potencjalne miejsca rozrodu płazów.

km 3+225 ÷ 5+658

Odcinek rozpoczyna się w ciągu drogi nr 46 na wysokości jednostki wojskowej i biegnie łukiem w kierunku południowo zachodnim po terenie funkcjonującym jako poligon wojskowy.

W rejonie istniejącej drogi występują zarośla złożone głównie z wierzby, brzozy i osiki. Uzupełniają je kępy krzewów: dzikiej róży i głogu. Wzdłuż drogi rośnie ponadto rząd nasadzonych świerków. Na terenie poligonu stwierdzono występowanie głównie roślinności zielnej, z dużą ilością młodych drzew i krzewów. Na urozmaiconej powierzchni poligonu stwierdzono wiele małych, płytkich oczek porośniętych pałąką, sitem i turzycą pospolitą. Wokół oczek rosną kępowo wierzby. Teren jest poza tym zdominowany przez trawy i roślinność zielną oraz kępy jeżyn i malin.

Na odcinku 3+700 ÷ 4+800 projektowana droga przebiega w przybliżeniu równolegle do niewielkiej, wciętej doliny cieką będącego dopływem Jaszkówki. Odległość cieką od drogi waha się od 100 do 400 m. Zbocza doliny porastają młode osobniki osiki, brzozy, różnych gatunków wierzb oraz głogu i tarniny.

Na odcinku 4+050 ÷ 4+150 projektowana droga przekracza niewielką dolinę o głębokości ok. 3 ÷ 4 m, porośniętą zaroślami o charakterze podobnym do opisanych wyżej. Płynący dnem cieką uchodzi do dopływu Jaszkówki w odległości ok. 120 m od projektowanej drogi.

Od ok. km 4+550 na terenie poligonu pojawiają się eksponowane w kierunku południowym zbocza, gdzie stwierdzono liczne występowanie dziewięcisiła bezłodygowego – gatunku objętego ochroną ścisłą. Stanowiska mają powierzchnię od kilku do kilkudziesięciu metrów kwadratowych, gdzie stwierdzono obecność zwykle kilkunastu, kilkudziesięciu osobników tego gatunku. Konflikt z rozproszonymi stanowiskami dziewięcisiła bezłodygowego ma miejsce w km 4+550 do 4+850. W liniach rozgraniczających przedsięwzięcia stwierdzono około 80 sztuk tej rośliny.

Od km 4+850 droga wkracza w dolinę o łagodnych zboczach, nachyloną w kierunku południowo zachodnim ku dolinie Jaszkówki. Zbocza pokrywają zbiorowiska krzewów, natomiast w osi doliny znajdują się siedliska bardziej wilgotne, z różnymi gatunkami turzyc i sitem.

W km 5+100 ÷ 5+150 projektowana droga przecina niewielkie oczko porośnięte silnie trzciną, turzycami i kępami wierzby. Ponadto występują tu inne gatunki wilgociolubne. Oczko ma charakter źródlika, o czym świadczy wypływ wód w postaci niewielkiego cieką, ginącego w terenie podmokłym w okolicy km 5+450.

Na obszarze poligonu obserwowano dość licznie sarny oraz zające. Podmokłe obniżenia są dogodnym miejscem występowania płazów, choć nie stwierdzono tam rozrodu mimo sprzyjających warunków. Rejon doliny w km 5+100 ÷ 5+150 stanowi potwierdzone miejsce występowania płazów, nie będące miejscem ich rozrodu. Ptaki reprezentowane są przez różnorodne gatunki zasiedlające tereny otwarte. Nad poligonem obserwowano loty tokowe kszczyka, gatunku objętego ochroną w ramach prawa wspólnotowego. Łącznik przecina obszar występowania kszczyka pomiędzy km 3+500 do około 4+800.

W km 5+350 rozpoczyna się odcinek drogi biegnący estakadą, celem przekroczenia terenów podmokłych, lokalnej drogi oraz rzeki Jaszkówki. Estakada kończy się w km ok. 5+600, gdzie rozpoczyna się węzeł mający na celu włączenie projektowanego odcinka do istniejącej drogi.

W sąsiedztwie estakady, po stronie południowej znajduje się staw, wykorzystywany jako rekreacyjne łowisko ryb. Po jego północnej stronie znajdują się tereny podmokłe, będące pozostałością po podobnym stawie, które znajdują się w osi projektowanej drogi, pod estakadą. Istniejący zbiornik porośnięty jest pałąką i turzycą oraz zarośla wierzbowe.

Na terenie tym stwierdzono występowanie żaby trawnej oraz żaby zielone. Staw służy jako miejsce rozrodu tych gatunków. Stwierdzono jednak niewielką ilość osobników dorosłych w okolicy stawu. Powodem tego jest występowanie ptaków wodnych, które traktują skrzek i kijanki jako pokarm. Stwierdzono tu ponadto występowanie sarny oraz zająca. Występuje tu także kret i ryjówka i gryzonie.

Projektowany węzeł położony jest na obszarze nieużytków i niewielkich upraw przylegających do terenów zabudowanych i stacji paliw. Dominuje tu typowa roślinność przydomowa i przydrożna.

W końcowym odcinku projektowanej inwestycji stwierdzono występowanie gatunków zwierząt, związanych z zabudową: myszy domowej, szczura wędrownego, łasicy, jeża, kreta oraz pospolitych gatunków ptaków.

Cały odcinek między drogą nr 46 i drogą nr 33 oceniono jako istotny dla środowiska ze względu na występowanie gatunków chronionych roślin i zwierząt, w szczególności zaś obszar łąkowy kszycy.

Analizowane warianty nie przecinają szlaków migracji zwierząt o randze międzynarodowej i krajowej.

Na terenach otwartych oraz wzdłuż dolin rzecznych istnieją lokalne szlaki migracji. Obszary te są miejscem licznego występowania sarny. Spotyka się również ślady dzika i jelenia. Na terenach otwartych poligonu – od jednostki wojskowej do drogi krajowej DK 33 - widoczne są wydeptane ścieżki stałych tras wędrówek zwierząt.

Lokalnymi szlakami migracji są doliny rzeki Nysy Kłodzkiej i Bystrzycy Dusznickiej. Z uwagi na rozległe tereny zalewowe tych rzek zabudowa mieszkaniowa jest znacznie oddalona od koryt, co daje możliwość swobodnego przemieszczania się zwierząt pomiędzy terenami żerowisk.

W sąsiedztwie Kłodzka oraz analizowanych wariantów obwodnicy znajdują się następujące obszary chronione:

- **Park Narodowy Gór Stołowych** – położony na zachód od Kłodzka, ok. 14 kilometrów od wariantu 1;
- **Śnieżnicki Park Krajobrazowy** – położony w odległości ponad 6 kilometrów na wschód od wariantu 2;
- **Park Krajobrazowy Gór Sowich** – położony ok. 20 kilometrów na północ od wariantu 2;
- Rezerwat przyrody **Cisowa Góra** – położony ponad 10 km na północ od wariantu 2;
- Rezerwat przyrody **Cisy** – położony ponad 10 km na północ od wariantu 2;
- **Obszar Chronionego Krajobrazu „Góry Bardzkie i Sowie”** – położony ok. 1,5 km na wschód od wariantu 2 i ok. 1,7 km na wschód od wariantu 1 (łącznik DK 46).

Na terenie Gminy i miasta Kłodzko znajdują się 43 pomniki przyrody. Żaden z wariantów nie koliduje bezpośrednio bądź pośrednio z pomnikami przyrody.

W pobliżu położone Kłodzka znajdują się następujące obszary sieci Natura 2000:

- **Pasmo Krowiarki PLH020019** w odległości ok. 2 km w kierunku południowym od wariantu 1 i 5,3 km od wariantu 2;

- **Przełom Nysy Kłodzkiej koło Morzyszowa PLH020043**, w odległości ok. 2,45 km w kierunku północnym od wariantu 2 i 5,7 km od wariantu 1;
- **Góry Bardzkie PLH020062**, w odległości ok. 3,8 km w kierunku północno – wschodnim od wariantu 2 i ok. 4,6 km od wariantu 1 (łącznik DK 46);
- **Góry Złote PLH020096**, w odległości ok. 6,2 km (wariant 2) i 6,8 km (wariant 1) w kierunku wschodnim;

Ostoje: **Góry Stołowe PLB 020006 i PLH 020004 oraz Piekielna Dolina koło Polanicy PLH 020010** znajdują się w znacznych odległościach od obwodnicy (ok. 8,7 i 9,2 km).

Analizowane warianty obwodnicy Kłodzka nie kolidują z obszarami sieci Natura 2000.

Na terenie gminy Kłodzko nie występują inne formy ochrony przyrody.

4. DOBRA KULTURY OBJĘTE OCHRONĄ

4.1. DZIEDZICTWO ARCHEOLOGICZNE

W rejonie Kłodzka stanowiska archeologiczne są dość liczne. Największe ich ilości znajdują się w rejonie Starego Miasta, w południowej części Zagórza oraz północnej części Leszczyn. Liczne stanowiska archeologiczne znajdują się również w rejonie wsi Krosnowice.

W przypadku wariantu 1 w rejonie ulicy Wielisławskiej znajdują się 3 stanowiska archeologiczne (km od 2+400 do 2+750). Pomiędzy kilometrem 3+600 do 3+970 projektowana obwodnica przecina dwa stanowiska archeologiczne wpisane do rejestru zabytków. Pomiędzy kilometrem 5+000 i 5+100 obwodnica znajduje się w konflikcie z jednym stanowiskiem archeologicznym. W rejonie łącznika DK46 i 33 znajduje się tylko jedno stanowisko archeologiczne – w odległości ok. 165 metrów w końcowym odcinku.

W przypadku wariantu 2 jedynie w końcowym odcinku znajduje się znane stanowisko archeologiczne (rejon wsi Jazkowa Dolna). Położone jest w odległości ok. 165 metrów w końcowym odcinku i nie koliduje z przebiegiem obwodnicy.

4.2. DZIEDZICTWO ARCHITEKTONICZNE

Na terenie miasta Kłodzko znajdują się liczne obiekty zabytkowe, będące pod ochroną konserwatorską. Są to między innymi obiekty sakralne (kościół, kolegia, klasztor), mury miejskie, twierdza, ratusz, most. Stare Miasto i Twierdza Kłodzka objęte są strefą ochrony konserwatorskiej A. Strefą ochrony konserwatorskiej B objęte jest m. in. tereny Owczej Góry.

W rejonie skrzyżowania drogi DK 33 z drogą powiatową do Marcinowa znajduje się kapliczka przydrożna wpisana do rejestru zabytków ruchomych decyzją nr 918/438 z dnia 10 03 1983 r. Z barokowej rzeźby przydrożnej, pochodzącej z 1711 roku zachował się jedynie prostopadłościenny cokół z płaskorzeźbami i napisami. W miejscu zaginionej rzeźby przedstawiającej Madonnę z Dzieciątkiem aktualnie znajduje się ceramiczna figurka Madonny.

W pozostałym przebiegu projektowanej obwodnicy nie występują zabytki architektury oraz strefy ochrony konserwatorskiej. W początkowym odcinku wariantu 1 znajdują się dwa krzyże w rejonie węzła DK8 i DK33. Są to prawdopodobnie miejsca wypadków samochodowych.

5. CHARAKTERYSTYKA ZAGOSPODAROWANIA

5.1. MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO

Obwodnica Kłodzka w wariantach 1 i 2 przebiega w granicach administracyjnych miasta Kłodzko oraz gminy Kłodzko. Tereny sąsiadujące z obwodnicą we wszystkich wariantach objęte są jedynie miejscowymi planami zagospodarowania przestrzennego dla niewielkich fragmentów miasta.

5.2. OPIS ZAGOSPODAROWANIA

Wariant 1 na odcinku zachodnim przebiega w większości przez tereny otwarte użytkowane rolniczo. Obwodnica przecina dwukrotnie tory kolejowe (linia Kłodzko – Kudowa i Wrocław – Międzyzlesie), szereg dróg lokalnych oraz dolinę Bystrzycy Dusznickiej oraz Nysy Kłodzkiej. Nad dolinami rzecznyymi droga przebiegać będzie estakadami.

Łącznik DK 33 i DK 46 przebiega przez tereny otwarte należące do Wojska Polskiego. Są to głównie wilgotne łąki z niewielkimi skupiskami zadrzewień. W końcowym odcinku łącznik przekracza drogę do Jaszkowej Dolnej oraz rzekę Jaszkówkę.

Tereny zabudowy mieszkaniowej i zagrodowej w rejonie wariantu 1 znajdują się:

- w początkowym odcinku (rejon węzła z DK 8, km 34+700 – 35+000) przy ulicy Dusznickiej,
- Książówka – rejon ulicy Lisiej od km 0+800 do 1+200 strona prawa oraz 1+300 – 1+400 strona lewa,
- strona lewa, km 2+500 – 2+600 oraz 2+700-2+800, na południe od ulicy Wielisławskiej,
- Zagórze, strona lewa, km 3+000 – 3+300,
- km 3+000, strona prawa,
- łącznik DK 46 - w rejonie DK 33 (ul Wyspiańskiego) po stronie północnej i zachodniej (miasto Kłodzko) i po stronie południowej i wschodniej (wieś Jaszkowa Dolna).

Wariant 2 przebiega przez mozaikę terenów otwartych użytkowanych rolniczo oraz nieużytków, w tym również przez teren byłego poligonu. Wariant przekracza estakadami doliny Jodłownika i Jawornika oraz Jaszkówki. Obiekty te posłużą również do przeprowadzenia lokalnych dróg.

Tereny zabudowy mieszkaniowej w rejonie wariantu 2 znajdują się:

- od km 0+050 do 0+500 – dwustronnie wzdłuż ulicy Warty,
- od 0+700 do 1+600 – zbocze Góry Owczej z zabudową jednorodzinną w odległości od 65 metrów do 300 metrów,
- zabudowa mieszkaniowa w dolinie rzeki Jodłownik, ulice Mariańska i Ostatnia,
- zabudowa mieszkaniowa pomiędzy ulicą Walecznych i Bukową, km 2+500 – 2+700, strona prawa
- końcowy odcinek, rejon włączenia do istniejącej DK 33.

6. SZCZEGÓŁOWA ANALIZA WARIANTÓW

Dla potrzeb oceny wpływu budowy obwodnicy miasta Kłodzka wraz z łącznikiem DK 46, przyjęto w analizie szczegółowej następujące warianty:

- Wariant 1 – przebieg zachodni wraz z łącznikiem DK 46,
- Wariant 2 – przebieg wschodni.

Dla potrzeb oceny wpływu budowy obwodnicy w wariantach 1 i 2 przedsięwzięcia przeprowadzono analizę porównawczą na etapie budowy i eksploatacji inwestycji. W ramach analizy dokonano porównania wariantów pod względem najbardziej istotnych oddziaływań, co pozwoliło w konsekwencji na wybór wariantu najkorzystniejszego dla środowiska.

6.1. ZAGROŻENIE POWIERZCHNI ZIEMI

6.1.1. ETAP WYKONYWANIA PRAC BUDOWLANYCH

Analizowane warianty na przeważających odcinkach będą biec nowym śladem. Pod względem zajętości największego obszaru wymagać będzie wariant 1. Długości tras różnią się od siebie: wariant 1 – 9,168 km, wariant 2 – 5,65 km.

Zagrożenia powierzchni ziemi związane z prowadzonymi pracami będą miały częściowo charakter tymczasowy, trwający do czasu zakończenia prac budowlanych. Mimo czasowego charakteru będą to oddziaływania o dużym nasileniu. Są one jednak nie do uniknięcia przy realizacji tego typu przedsięwzięciach.

Ze względu na zbliżony charakter oddziaływania w przypadku obu wariantów, w każdym z nich środki minimalizujące na etapie realizacji będą się sprowadzały do następujących zaleceń:

- Wszelkie prace budowlane prowadzić mając na uwadze oszczędność przestrzeni zajmowanej pod place budowy, bazy materiałowe oraz zaplecze technologiczne i socjalne;
- Tereny składowania materiałów i miejsca postoju maszyn budowlanych zabezpieczyć przed przedostaniem się ewentualnych zanieczyszczeń do gruntu, lokalizacja poza dolinami cieków;
- Sposób zagospodarowania humusu pozostałego po zakończeniu prac budowlanych należy uzgodnić z gminą;
- Prowadzić prace budowlane z zachowaniem należytej ostrożności;
- Po zakończeniu prac budowlanych teren przywrócić do stanu poprzedniego;
- Zaplecze socjalne wyposażać w szczelne instalacje sanitarne, a wytwarzane ścieki usuwać do oczyszczalni.

6.1.2. ETAP EKSPLOATACJI

Przy prawidłowym zaprojektowaniu drogi, nie przewiduje się jej oddziaływania na powierzchnię ziemi na etapie eksploatacji. Oddziaływanie w tym przypadku każdego z wariantów jest porównywalne. Na etapie eksploatacji zagrożenie powierzchni ziemi może wystąpić w czasie awarii, katastrof lub wypadków z udziałem pojazdów przewożących substancje niebezpieczne, a także w wyniku emisji spalin i eksploatacji pojazdów.

W fazie eksploatacji w obu wariantach należy zastosować środki minimalizujące oddziaływanie w następującym zakresie:

- Zaprojektować odpowiednie urządzenia oczyszczające, które uniemożliwią przedostanie się zanieczyszczeń wraz z wodą opadową i roztopową do gruntu;
- Dobrać urządzenia oczyszczające w taki sposób, aby zagwarantować przechwycenie zanieczyszczeń nawet w przypadku sytuacji awaryjnych;
- W miejscach możliwego rozprzestrzeniania się zanieczyszczeń drogą powietrzną zaprojektować nasadzenie zieleni izolacyjnej.

6.2. ZAGROŻENIE POWIETRZA ATMOSFERYCZNEGO

6.2.1. ETAP WYKONYWANIA PRAC BUDOWLANYCH

Na etapie prowadzenia prac budowlanych występować będą okresowe uciążliwości związane z emisją spalin maszyn budowlanych, a także np. ograniczeniem ruchu do jednego pasa. Zagrożenie może także wystąpić w czasie awarii, katastrof lub wypadków drogowych

Emisja zanieczyszczeń atmosferycznych podczas prac budowlanych dla każdego z wariantów będzie porównywalna. Oddziaływania te ze względu na odcinkowy zakres prowadzenia prac będą miały charakter krótkotrwały a zasięg lokalny ograniczony do miejsca prowadzenia robót i po zakończeniu prac ustaną.

W przypadku obu rozpatrywanych wariantów, konieczne będzie zapewnienie środków minimalizujących opisane oddziaływanie:

- Stosowanie gotowych mieszanek przygotowywanych w wytwórniach dla ograniczenia pylenia podczas przygotowywania spoiwa w miejscu budowy;
- Na placu budowy należy ograniczyć pylenie np. poprzez zraszanie wodą terenu w okresach suszy oraz zabezpieczyć pyliste materiały sypkie przed ich rozwiewaniem np. przykrycie plandekami,
- Transport materiałów sypkich wywrotkami wyposażonymi w oponcze ograniczające pylenie;
- Mycie opon pojazdów wyjeżdżających z budowy,
- Wyłączanie silników podczas postoju bądź załadunku w celu ograniczenia emisji spalin z maszyn budowlanych i samochodów ciężarowych.

6.2.2. ETAP EKSPLOATACJI

Z punktu widzenia zagrożenia zanieczyszczeniem powietrza realizacja inwestycji spowoduje przekroczenia stężeń dwutlenku azotu ze względu na kryterium ochrony roślin oraz kryterium ochrony zdrowia ludzi. Na podstawie przeprowadzonej analizy stwierdzono, że pod względem zanieczyszczenia powietrza, wariant 2 będzie mniej korzystny do realizacji.

W wyniku przeprowadzonej analizy oraz obliczeń dla roku 2025 dla wariantu 1 i 2, stwierdzono brak przekroczeń zanieczyszczeń pyłowych.

Wskazuje się na konieczność zastosowania zieleni ochronnej w postaci rzędów o szerokości min. 15 m w następującej lokalizacji:

Dla wariantu 1 od 1+550 do 1+750 (dwustronnie)

Dla wariantu 2:

- 0+850 ÷ 0+900 – strona lewa
- 0+800 ÷ 0+900 – strona prawa
- 1+200 ÷ 1+480 – po obu stronach drogi
- 3+000 ÷ 3+180 – po obu stronach drogi
- 4+750 ÷ 4+950 – po obu stronach drogi

W przypadku wariantu 2 ekrany akustyczne pełnić będą również funkcję ochrony tych terenów przed zanieczyszczeniami powietrza.

6.3. KLIMAT AKUSTYCZNY ŚRODOWISKA

6.3.1 ETAP BUDOWY

Na etapie prowadzenia prac budowlanych wystąpi hałas związany z pracą maszyn budowlanych, wycinką zieleni a także ograniczeniem ruchu do jednego pasa. Uciążliwości te będą okresowe i po wykonaniu prac budowlanych ustaną.

Na tym etapie uciążliwości będą większe przy realizacji wariantu 2, gdyż przebiega on przez tereny zabudowy jednorodzinnej oraz obszar jednostki wojskowej w znacznie większym zakresie niż wariant 1.

Wskazane jest prowadzenie prac budowlanych w sąsiedztwie zabudowy mieszkaniowej jedynie w porze dziennej.

6.3.2. ETAP EKSPLOATACJI

Wymagania klimatu akustycznego sąsiedztwa analizowanego przedsięwzięcia opracowano na podstawie analizy planu zagospodarowania przestrzennego gminy i miasta Kłodzko, uzupełnionych przeprowadzoną wizją terenową.

Poniższa Tabela 4 przedstawia porównanie powierzchni zagrożonych hałasem przy realizacji poszczególnych wariantów obwodnicy.

Tabela 4.: Zestawienie porównawcze powierzchni zagrożonych ponadnormatywnym oddziaływaniem hałasu [ha] przy realizacji poszczególnych wariantów obwodnicy

Rok	Pora dzienna [ha]	Pora nocna [ha]
Rok 2015 Wariant 1	0,27	0,82
Rok 2015 Wariant 2	2,01	5,12
Rok 2025 Wariant 1	0,33	1,17
Rok 2025 Wariant 2	2,69	8,69

Jak wynika z analizy danych, realizacja wariantu 1 jest bardziej korzystna z uwagi na wielkość powierzchni zagrożonych hałasem zarówno w porze dziennej i nocnej w 2025 r. Wariant 1 przebiega w mniejszym stopniu przez tereny obecnie zamieszkałe, o mniejszej

intensywności zabudowy (z uwagi na oddalenie od centrum miasta) niż ma to miejsce w przypadku wariantu 2.

W przypadku wariantu 1, bez zastosowania ekranów ruch pojazdów będzie powodował przekroczenia dopuszczalnego poziomu hałasu przy DK 8 w rejonie projektowanego węzła oraz w końcowym odcinku łącznika DK46 z DK 33 przy ulicy Wyspiańskiego. Po zastosowaniu ekranów zasięg oddziaływania na terenach mieszkaniowych zostanie zmniejszony do parametrów dopuszczalnych. Dla wariantu 1, na dwóch budynkach, z uwagi na bezpośrednie położenie przy istniejącej drodze, mimo zastosowanych zabezpieczeń, mogą pojawić się przekroczenia hałasu w porze nocnej.

W przypadku wariantu 2 budynków zagrożonych ponadnormatywnym hałasem w porze nocnej jest siedem, w tym jeden również w porze dziennej. Większość budynków w zasięgu oddziaływania hałasu dla wariantu 2 znajdują się w początkowym fragmencie, w rejonie ulicy Warty oraz w końcowym odcinku, w miejscu włączenia do DK 33.

W celu minimalizacji oddziaływania w postaci propagacji hałasu powodowanego ruchem pojazdów na projektowanej drodze, wskazuje się na konieczność budowy ekranów akustycznych. Dla wariantu 1 wskazuje się na konieczność budowy ekranów akustycznych o łącznej długości 494 m. Dla wariantu 2 jest to 2700 m.

Budynki na których pomimo zastosowanych zabezpieczeń akustycznych pojawią się przekroczenia hałasu to:

- Dla wariantu 1 – budynek nr 38 ulica Dusznicka oraz nr 77 ul. Wyspiańskiego (2 budynki).
- Dla wariantu 2 – 4 budynki przy ul. Wzniesienie, budynek nr 60 przy ul. Warty oraz nr 75 i 77 przy ul. Wyspiańskiego (7 budynków).

6.4. ZAGROŻENIE ŚRODOWISKA WODNO-GRUNTOWEGO

6.4.1. FAZA WYKONYWANIA PRAC BUDOWLANYCH

Potencjalne oddziaływanie w fazie budowy związane jest z prowadzeniem prac w korytach cieków, podczas których może nastąpić zanieczyszczenie wód powierzchniowych. W przypadku analizowanej inwestycji ryzyko takie związane jest jedynie z niewielkimi ciekami, gdyż rzeki: Bystrzyca Dusznicka, Nysa Kłodzka, Jaskówka, Jodłownik, Jawornik nie będą objęte przebudową koryt, umocnieniem bądź regulacją biegu. Budowa przepustów na ciekach o charakterze rowów może powodować lokalne niewielkie i krótkotrwałe zmiany stosunków wodnych.

Budowa obwodnicy wiąże się z możliwością usunięcia całości lub części warstwy izolującej wody podziemne a tym samym osłabienie procesów samooczyszczania. W przypadku konieczności odwadniania przy budowie np. filarów mostów, obniżenie zwierciadła wód podziemnych będzie ograniczone do czasu ich budowy. Stosowane będą tu zabezpieczenia w postaci ścianek szczelnych.

Na etapie budowy mogą powstawać ścieki bytowo – gospodarcze. Jednak to źródło ścieków powstaje czasowo.

Wariant 1 przebiega przez strefę zewnętrznej ochrony pośredniej ujęcia wód podziemnych poza obszarem zasobowym, na odcinku od km 2+770 do km 3+190 oraz 3+970 do km 4+950. Aby uchronić wody podziemne przed zanieczyszczeniem na etapie budowy należy:

- unikać lokalizacji baz materiałowo sprzętowych i zapleczy socjalnych na terenie stref ochrony;
- zabezpieczyć środowisko wodno-gruntowe przed przedostaniem się ścieków, paliw, smarów i substancji ropopochodnych, pochodzących z maszyn budowlanych;
- wody z placu budowy w rejonie stref ochrony poddawać podczyszczeniu przed wprowadzeniem do środowiska;
- wyposażyć plac budowy w substancje umożliwiające zabezpieczenie ewentualnych zanieczyszczeń przed przeniknięciem do środowiska wodno-gruntowego.

Dla zabezpieczenia wód powierzchniowych przed zanieczyszczeniem ściekami z baz itp., w przypadku obu wariantów, wymagane jest:

- Ujęcie ścieków sanitarnych z baz i wykonanie tymczasowych urządzeń do ich oczyszczania przed odprowadzeniem do wód powierzchniowych lub wywożenie ścieków do oczyszczalni ścieków komunalnych,
- Ujęcie wód deszczowych i gruntowych z odwodnienia wykopów i ich mechaniczne podczyszczanie z piasku, gliny itp., a następnie wprowadzenie tych wód do cieków powierzchniowych w obrębie projektowanej obwodnicy.

Trasa obwodnicy od km 0+000 do km 6+700 oraz część łącznika DK 46 od km 1+300 do km 2+568,02 w wariantcie 1 a także trasa obwodnicy w wariantcie 2 od km 0+000 do około 2+700 oraz od kilometra 4+600 do 5+658,94 biegnie przez Obszar Najwyższej Ochrony (ONO) głównego zbiornika wód podziemnych. W przypadku zlokalizowania baz na w/w odcinkach drogi wymagane będzie uwzględnienie następujących zabezpieczeń w trakcie realizacji inwestycji:

- Teren głównych bazy materiałowo – sprzętowych i parków maszyn należy uszczelnić, a ścieki z niego spływające podczyścić w separatorach lub zebrane w szczelne bezodpływowe zbiorniki i wywożone do oczyszczalni ścieków. Po zakończeniu budowy teren należy oczyścić i przywrócić do stanu naturalnego, a urządzenia zlikwidować,
- W celu minimalizacji wpływu omawianej inwestycji na stan jakościowy wód podziemnych należy prowadzić odpowiednią gospodarkę ściekami bytowymi oraz odpadami z materiałów wykorzystywanych przy budowie, w sposób umożliwiający zabezpieczenie przed ich przedostaniem się do środowiska. Składowiska materiałów budowlanych oraz miejsca parkingowe maszyn wykorzystywanych podczas budowy, powinny powstać na utwardzonym podłożu (płyty betonowe). W celu ochrony przed przedostaniem się ścieków bytowych do wód gruntowych i skażenia w ten sposób wód powierzchniowych i podziemnych konieczne jest wyposażenie baz materiałowych, postojów maszyn i placów budowy w sanitariaty w postaci zbiorników bezodpływowych, wywożonych okresowo do najbliższej oczyszczalni ścieków.

Roboty nawierzchniowe należy wykonywać po zrealizowaniu systemu odwodnienia projektowanej drogi.

W celu uniknięcia niekorzystnego oddziaływania na stosunki wodne w trakcie prowadzenia ewentualnych prac w korytach niewielkich cieków, należy przestrzegać następującej kolejności prac:

- Oczyszczenie terenu przewidywanego do przetrzucenia koryta ciekę z roślinności i humusu a następnie zdeponowanie go w celu późniejszego wykorzystania,
- Wybudowanie i umocnienie nowego koryta,
- Przekierowanie wód istniejącego rowu do projektowanego,
- Osuszenie starego koryta ciekę,
- Rozbiórka umocnień i likwidacja istniejącego koryta rowu.

6.4.2. FAZA EKSPLOATACJI

Wpływ na wody powierzchniowe zaznacza się poprzez możliwość zanieczyszczenia ciekę w wyniku odprowadzenia zanieczyszczonych spływów powierzchniowych z drogi, a także poprzez awaryjny wyciek przewożonych substancji niebezpiecznych

W celu oceny oddziaływania na wody powierzchniowe wykonano obliczenie stężeń w ściekach odprowadzanych z drogi do odbiorników powierzchniowych przy założeniu prognozowanego natężenia ruchu w 2015 oraz 2025 (bez zastosowanych urządzeń oczyszczających).

Dzięki budowie estakad, stosunki wodna w dużych rzekach i potokach nie ulegną zmianie. Budowa przepustów na ciekach bez nazwy o charakterze rowów melioracyjnych będzie wymagać uzgodnienia z zarządcą uwarunkowanego zachowaniem cech ciekę, takich jak przepływ i prędkość, tak więc stosunki wodne w zakresie wód powierzchniowych zostaną zachowane.

Jak wynika z przeprowadzonej analizy stężenia w ściekach emitowanych z powierzchni szczelnej obwodnicy najbardziej korzystnym wariantem jest wariant 1, natomiast stężenia zawiesin ogólnych dla wariantu 2 są zdecydowanie większe. Dlatego też, pomimo iż wariant 1 przekracza więcej razy ciekę powierzchniowe niż wariant 2, należy uznać te warianty za porównywalne.

Eksploatacja obwodnicy wg obu analizowanych wariantów stanowi zagrożenie dla jakości wód podziemnych w obszarze wysokiej ochrony. Do warstw wodonośnych mogą przedostać się zanieczyszczenia ze smarów, paliw i spalin. Zanieczyszczenia mogą pojawić się także w przypadku awarii lub kolizji pojazdów przewożących substancje niebezpieczne.

Analiza warunków hydrogeologicznych wykazała, że:

- a) w wariantcie 1 obwodnica przebiega przez Główny Zbiornik Wód Podziemnych na długości 7,8 km,
- b) w wariantcie 2 obwodnicy przebiega przez Główny Zbiornik Wód Podziemnych na długości 3,75 km.

Wariant 1 przebiega przez strefę ochrony pośredniej zewnętrznej poza obszarem zasobowym od km 2+770 do km 3+190 oraz 3+970 do km 4+950. W obszarze tym zabrania się m.in. wprowadzania ścieków do ziemi i wód powierzchniowych, urządzania parkingów oraz wykonywania robót melioracyjnych. Ryzyko to zostało wykluczone, dzięki zastosowaniu kanalizacji pozwalającej odprowadzić wody do urządzeń oczyszczających.

Stwierdza się, że realizacja wariantu 2 jest bardziej bezpieczna, ale natężenie ruchu będzie znacznie większe zwiększa się również ryzyko wystąpienia poważnej awarii. Przy zastosowaniu w projekcie budowlanym rozwiązań w pełni chroniących środowisko gruntowo – wodne można uznać, że wpływ obwodnicy wg obu wariantów będzie porównywalny.

Dla zabezpieczenia wód powierzchniowych oraz wód podziemnych przed zanieczyszczeniem w przypadku obu wariantów należy przewidzieć następujące urządzenia oraz systemy odwodnienia: rowy trawiaste, szczelne rowy trawiaste, kanalizację deszczową, zbiorniki retencyjne, osadniki i separatory.

Dla zachowania stosunków wodnych zarówno w odniesieniu do wód powierzchniowych, jak i podziemnych, konieczne będzie wykonanie prac związanych z ingerencją w koryta cieków, zgodnie z uzgodnieniami z zarządcą cieków, ustalonymi na podstawie operatów wodnoprawnych.

6.5. GLEBY I ROLNICZA PRZESTRZEŃ PRODUKCYJNA

6.5.1. ETAP WYKONYWANIA PRAC BUDOWLANYCH

Zajęcie przestrzeni rolniczej i usunięcie lub przekształcenie gleb w miejscu, gdzie przebiegać będzie droga jest oddziaływaniem, którego nie da się uniknąć. Zaburzenia powodowane ruchem maszyn budowlanych będą miały charakter przejściowy, do czasu zakończenia prac budowlanych

Wariant 1 wymagać będzie zajęcia terenu o powierzchni 38,40 ha, natomiast wariant 2 3,38 ha.

Grunty rolne na terenie planowanej obwodnicy w większości są chronione – kompleks przydatności od 1 do 5 (głównie 1 i 2) o klasie IIIa, IIIb, IVa oraz IV, IVb.

Na etapie wykonywania prac budowlanych należy zapewnić:

- Minimalizację przekształceń terenu,
- Zdjęcie urodzajnej warstwy gleby w celu jej późniejszego wykorzystania,
- Rekultywację terenu po zakończeniu prac budowlanych (m.in. z wykorzystaniem zdjętej urodzajnej warstwy gleby),
- Organizację prac budowlanych uniemożliwiającą wystąpienie niekontrolowanych skażeń gruntu, posiadanie środków chemicznych neutralizujących ewentualne wycieki z maszyn budowlanych, minimalizujących możliwość skażenia gruntu.

Zgodnie z obowiązującymi przepisami prawa do gruntów rolnych i leśnych objętych decyzjami zgody na realizację inwestycji drogowej nie stosuje się przepisów o ochronie gruntów rolnych i leśnych.

6.5.2. ETAP EKSPLOATACJI

Na etapie eksploatacji oddziaływanie będzie się wiązać głównie z emisją spalin i przenikaniem soli z utrzymania zimowego drogi.

W miejscach narażonych na zanieczyszczenia powietrza proponuje się nasadzenia roślinności izolacyjnej o szerokości pasa min. 15 m.

Dla wariantu 1 od 1+550 do 1+750 (dwustronnie)

Dla wariantu 2:

- 0+800 ÷ 0+900 – strona prawa
- 0+850 ÷ 0+900 – strona lewa

- 1+200 ÷ 1+480 – po obu stronach drogi
- 3+000 ÷ 3+180 – po obu stronach drogi
- 4+750 ÷ 4+950 – po obu stronach drogi

Zagrożenia gleby mogą wystąpić w czasie awarii, katastrof lub wypadków z udziałem pojazdów przewożących substancje niebezpieczne. Ich zasięg jest lokalny i po usunięciu awarii oraz wymianie gruntów ustanie.

6.6. ŚRODOWISKO PRZYRODNICZE

W trakcie wizji terenowej oraz na podstawie analizy literatury stwierdzono obecność chronionych gatunków roślin i zwierząt. Nie stwierdzono natomiast występowania stanowisk grzybów objętych ochroną prawną.

6.6.1. FAZA BUDOWY

6.6.1.1. FLORA I SIEDLISKA

Charakterystyka oddziaływania

- Trwałe zajęcie terenu związane ze zniszczeniem roślinności i gleby. Oddziaływanie to jest niemożliwe do uniknięcia. Silniejsze oddziaływanie w tym zakresie, związane będzie z realizacją wariantu 1 gdzie zajęty zostanie teren o powierzchni ok. 62,57 ha. Wariant 2 wymaga zajęcia terenu o powierzchni 20,74 ha,
- Usunięcie drzew i krzewów w wielkości ok. 105 szt. drzew i 17205 m² powierzchni krzewów w wariantcie 1 oraz ok. 15 szt. drzew i 21259 m² powierzchni krzewów w wariantcie 2. W żadnym z przeznaczonych do wycinki drzew nie stwierdzono chronionych gatunków chrząszczy
- Usunięcie stanowisk gatunków chronionych: pierwiosnek wyniosły oraz dziewięciśł bełłodygowy.

Pierwiosnka wyniosłego stwierdzono w wariantcie 1 na odcinku od km 35+050 do km 35+200 drogi nr 8. Przy założeniu minimalizacji ingerencji w istniejącą drogę, nie nastąpi ingerencja w opisane stanowiska, gdyż zlokalizowane są one w rowie przydrożnym, tuż przy linii rozgraniczającej inwestycję. W wariantcie 2 gatunek stwierdzono w km 2+000 ÷ 2+030. Realizacja drogi będzie wymagała usunięcie ok. 20% osobników. Pozostałe osobniki gwarantują przetrwanie stanowiska, zlokalizowanego pod planowaną tam estakadą. Gatunek ten występuje dość często i nie ma zagrożenia dla jego statusu w rejonie inwestycji.

Dziewięciśła bełłodygowego stwierdzono na terenach poligonu wojskowego na odcinku łączącym istniejącą drogę nr 46 i drogę nr 33. W przypadku wariantu 1 jest to odcinek pomiędzy km 1+250 a km 1+550 łącznika wspomnianych dróg, natomiast w przypadku wariantu 2 jest to odcinek pomiędzy km 4+450 a km 4+750. W obu przypadkach jest to ten sam obszar. Bezpośrednio w liniach rozgraniczających inwestycję stwierdzono ok. 80 osobników dziewięciśła bełłodygowego. W okolicy drogi znajduje się wiele rozrzuconych stanowisk gatunku. Przy założeniu oszczędnego wykorzystania terenu istniejąca populacja dziewięciśła bełłodygowego nie ulegnie zmniejszeniu.

- Zagrożenie dla gatunków i siedlisk chronionych.

Stwierdzone stanowisko przebiśniega, znajduje się w odległości ok. 60 m od granic placu budowy w wariantcie 1, na wysokości km 3+150. Nie istnieje ryzyko zniszczenia stanowiska podczas prowadzenia prac, bądź też w trakcie eksploatacji drogi.

W trakcie prac terenowych stwierdzono występowanie siedliska o charakterze łągi wiezbowego chronionego z punktu widzenia Dyrektywy Siedliskowej. Nie istnieje zagrożenie bezpośredniego oddziaływania na siedlisko w postaci ograniczenia powierzchni siedliska. Planowana inwestycja na tym odcinku będzie prowadzona po obiekcie inżynierskim, co pozwoli na uniknięcie ingerencji w siedlisko również na etapie budowy drogi. Zastosowanie ścianek szczelnych zabezpieczy przed niekorzystną zmianą stosunków wodnych.

- Zagrożenie innych siedlisk i zbiorowisk roślinnych.

Ze względu na prowadzenie inwestycji nad dolinami rzecznyymi po obiektach inżynierskich dużych rozmiarów, nie wystąpi ryzyko zniszczenia zbiorowisk roślinnych w dolinach rzecznych.

Niewielkie zmiany charakteru roślinności wystąpią na zboczach nasypów drogowych.

Drzewa występujące na placu budowy oraz w jego pobliżu mogą być narażone na uszkodzenia. Na obecnym etapie brak jest planu wycinki zieleni, dlatego niemożliwe jest wskazanie ilości drzew i krzewów narażonych na uszkodzenie.

W związku z usunięciem gleby istnieje ryzyko ekspansji gatunków obcych i związanych z człowiekiem. Oddziaływanie to jest oddziaływaniem krótkotrwałym, ponieważ po wykorzystaniu wcześniej usuniętego humusu nastąpi powtórny rozwój pierwotnych zbiorowisk.

Środki minimalizujące oddziaływanie

Należy sporządzić plan wycinki drzew i krzewów oraz gleby wraz z roślinnością, jedynie bezpośrednio kolidujących z budową drogi.

Należy zwrócić szczególną uwagę na zabezpieczenie pozostających na placu budowy drzew i krzewów. W ich sąsiedztwie nie wolno składować materiałów do budowy zawierających substancje szkodliwe dla roślin. Prace związane z usunięciem bądź zabezpieczeniem drzew i krzewów należy wykonywać pod nadzorem przyrodniczym.

Nie zachodzi potrzeba podejmowania działań mających na celu zachowanie roślin chronionych. Konieczne będzie jednakże uzyskanie zezwolenia na usunięcie stanowisk.

Po zakończeniu prac budowlanych odsłonięte powierzchnie należy pokryć humusem i obsiać mieszką traw. Wskazane jest, aby humus wykorzystany do pokrycia pochodził z tego samego miejsca, co pozwoli na odbudowę pierwotnych zbiorowisk.

6.6.1.2. FAUNA

Charakterystyka oddziaływania

Ograniczenie możliwości migracji płazów w wariantcie 1 na odcinku w km 2+200 ÷ 2+300 łącznika drogi nr 33 i drogi nr 46, oraz pomiędzy km 5+400 a km 5+500 w przypadku wariantu 2. Ograniczona zostanie możliwość migracji osobników dorosłych do zbiornika oraz po odbyciu godów i przeobrażeniu. Podobna sytuacja może mieć miejsce w km 1+850 ÷ 1+900 łącznika dróg nr 33 i nr 46 wariantu 1 (odpowiednio 5+050 ÷ 5+100 wariant 2) oraz w rejonie km 4+100 ÷ 4+150 wariantu 1.

Poza wymienionymi płazami, pozostałe zwierzęta będą poruszać się po powierzchni budowy, niezależnie od prowadzonych na niej prac, korzystając z faktu, iż długość odcinka przecinającego tereny ich występowania jest bardzo duża.

Tworzenie wykopów w trakcie prac budowlanych stwarza zagrożenie uwięzienia w nich drobnych zwierząt, takich jak płazy, ssaki owadożerne, czy też gryzoni, zwłaszcza w porze nocnej, gdy większa część zwierząt uaktywnia się w poszukiwaniu pokarmu lub miejsc rozrodu.

W związku z usunięciem zieleni zostaną utracone miejsca bytowania, żerowania i rozrodu zwierząt. Najcenniejszym z tego punktu widzenia jest teren poligonu między km 0+250 a km 1+600 łącznika dróg nr 33 i nr 46 w wariancie 1, czyli między km 3+450 a km 4+800 w wariancie 2, gdzie stwierdzono między innymi gniazdowanie kszczyka, gatunku chronionego prawem europejskim.

Emisja hałasu oraz obecność ludzi i maszyn mogą spowodować okresowe, ale bardzo intensywne oddziaływanie głównie na ptaki, co może skutkować porzuceniem lęgów.

Środki minimalizujące oddziaływanie

Należy zabezpieczyć plac budowy przed wtargnięciem zwierząt na jej teren i kontrolować skuteczność zabezpieczeń.

Należy monitorować plac budowy pod kątem uwięzionych zwierząt.

Należy odpowiednio zabezpieczać teren przed powstawaniem pułapek dla zwierząt (np. pozostawione otwarte studzienki).

Usunięcie zieleni należy przeprowadzić poza okresem lęgowym, przypadającym od 01 marca do 30 sierpnia;

Zaleca się, aby plac budowy w rejonie miejsc występowania płazów był odpowiednio zabezpieczony przed ich wtargnięciem poprzez:

- skuteczne ogrodzenie placu budowy;
- sprawdzenie miejsc, które mogą stanowić pułapki dla zwierząt i odpowiednie zabezpieczenie ich;
- sprawdzanie na bieżąco obecności płazów i wynoszenie ich w takich przypadkach poza plac budowy, szczególnie przed rozpoczęciem robót.

Powyższe zabezpieczenia należy stosować na następujących odcinkach:
dla wariantu 1:

- DK 8 km 34+900 – 35+500 – strona lewa (pn-zach.)
- km 2+750 – 2+850 – obustronnie;
- km 3+050 – 3+200 – obustronnie;
- km 4+050 – 4+200 – obustronnie;

łącznik DK 46 i DK 33

- 0+800 – 0+900 – obustronnie;
- 1+500 – 2+300 – obustronnie.

dla wariantu 2:

- km 1+650 – 1+750 – obustronnie;
- km 1+950 – 2+200 – obustronnie;
- km 2+600 – 2+900 – obustronnie;
- km 4+050 – 4+150 – obustronnie;
- km 4+730 – 5+550 – obustronnie;

6.6.1.3. NADZÓR PRZYRODNICZY NA ETAPIE PRZYGOTOWANIA I BUDOWY

Ze względu na konieczność prowadzenia wycinki zieleni, usunięcia humusu oraz robót budowlanych w warunkach narzucających szczególną ostrożność w stosunku do elementów środowiska przyrodniczego, Autorzy Raportu wskazują na konieczność stosowania nadzoru przyrodniczego.

6.6.2. FAZA EKSPLOATACJI

Na etapie eksploatacji zagrożenia dla przyrody ożywionej związane są głównie z emisją spalin, ścieków oraz hałasu. Inny rodzaj zagrożenia związany jest z możliwością kolizji zwierząt z poruszającymi się po drodze pojazdami.

6.6.2.1. FLORA

Charakterystyka oddziaływania

Emisja spalin może powodować uszkodzenie blaszki liściowej a w skrajnych przypadkach obumarcie roślin. Dotyczy to głównie gatunków iglastych, u których nie występuje zjawisko zrzucania liści w porze chłodnej. Na terenie planowanej drogi występują gatunki odporne na zanieczyszczenia powietrza, dlatego oddziaływanie w tej postaci nie będzie miało istotnego znaczenia

Spływy z dróg, mostów i estakad będą odprowadzone do środowiska, co może powodować zanieczyszczenie wód powierzchniowych. Przedostanie się zanieczyszczeń do wód płynących stwarza ryzyko zanieczyszczenia siedlisk związanych z rzekami.

W przypadku przekroczeń rzek, projektowane są obiekty inżynierskie o znacznej rozpiętości oraz wysokości, co pozwoli na uniknięcie ingerencji w siedliska roślinne zlokalizowane w dolinach cieków, w tym również chronione siedlisko łągu wierzbowego w dolinie Bystrzycy Dusznickiej.

Ze względu na większą powierzchnię szczelną mostów projektowanych w przypadku wariantu 1, uważa się, iż niesie on większe ryzyko zanieczyszczenia wód powierzchniowych i siedlisk, w tym łągu wierzbowego, objętego ochroną w ramach prawa wspólnotowego.

Środki minimalizujące oddziaływanie

W celu minimalizacji oddziaływania proponuje się zastosowanie szczelnych rowów trawiastych, rowów trawiastych, separatorów, osadników oraz zbiorniki retencyjne.

Ze względu na możliwość przeniesienia zanieczyszczeń gazowych i pyłowych należy zaprojektować nasadzenia zieleni osłonowej w następującej lokalizacji:

Dla wariantu 1 od 1+550 do 1+750 (dwustronnie)

Dla wariantu 2:

- 0+800 ÷ 0+900 – strona prawa
- 0+850 ÷ 0+900 – strona lewa
- 1+200 ÷ 1+480 – po obu stronach drogi
- 3+000 ÷ 3+180 – po obu stronach drogi
- 4+750 ÷ 4+950 – po obu stronach drogi

6.6.2.2. FAUNA

Charakterystyka oddziaływania

Na terenach rolniczych po zachodniej stronie miasta, w wariantcie 1 projektowana inwestycja ograniczy możliwość migracji sarny, lisa i zająca, stwarzając jednocześnie ryzyko kolizji z poruszającymi się drogą pojazdami. Podobna sytuacja ma miejsce na południe od miasta, pomiędzy doliną Nysy Kłodzkiej a obecnym przebiegiem drogi nr 33 oraz w miejscu planowanego łącznika dróg nr 46 i nr 33 w obu wariantach. W celu ograniczenia śmiertelności zwierząt oraz bezpieczeństwa użytkowników obwodnica na wspomnianych odcinkach będzie ogrodzona.

W związku z tym istnieje ryzyko fragmentacji terenów żerowisk oraz ograniczenia możliwości migracji zwierząt w dolinach rzek. Budowa estakad ponad dolinami oraz obiektu nad ul. Lisią pozwolą na swobodne korzystanie z nich przez zwierzęta. Wymagane będzie odpowiednie zagospodarowanie obiektów.

Tereny podmokłe są siedliskiem płazów. Budowa drogi, jest potencjalnym ograniczeniem możliwości migracji do zbiorników rozrodczych w następujących miejscach: w sąsiedztwie koryta Nysy Kłodzkiej, po jej wschodniej stronie, w obrębie doliny (km 4+100 ÷ 4+150 wariantu 1), w sąsiedztwie włączenia wariantu 2 do drogi nr 33 (jednocześnie jest to koniec łącznika dróg nr 46 i nr 33 wariantu 1) oraz w niszy źródłiskowej, znajdującej się w kolizji z oboma wariantami (km 1+850 ÷ 1+900 łącznika dróg nr 33 i nr 46 w wariantcie 1 i km 5+050 ÷ 5+100 w wariantcie 2).

Wzdłuż dolin rzecznych oraz liniowych nasadzeń drzew przemieszczają się nietoperze. Nad dolinami rzeczными prowadzone będą estakady, które pozwolą na funkcjonowanie szlaków migracji nietoperzy, natomiast ingerencja w nasadzenia ogranicza się do jednej strony i nie spowoduje zaburzeń w szlaku migracji.

Środki minimalizujące oddziaływanie

W celu uniknięcia kolizji zwierząt z pojazdami, należy zaprojektować i wykonać ogrodzenia ochronne w następującej lokalizacji:

- odcinek obwodnicy pomiędzy DK8 i DK33 – wariant 1,
- odcinek obwodnicy pomiędzy DK46 i DK33 – wariant 1 oraz wariant 2, (odcinek obwodnicy przebiegający przez teren poligonu – łącznik DK 46)

Wyjątek stanowią przestrzenie pod obiektami przystosowanymi do celów migracji zwierząt.

Dla zachowania populacji płazów, należy wykonać ogrodzenie ochronne, pełniące również rolę konstrukcji naprowadzających, na odcinkach sąsiadujących z miejscami występowania płazów, czyli:

dla wariantu 1:

- DK 8 km 34+900 – 35+500 – strona lewa (pn-zach.);

łącznik DK 46 i DK 33:

- 0+800 – 0+900 – obustronnie;
- 1+750 – 2+150 – obustronnie;

dla wariantu 2:

- km 2+025 – 2+200 – obustronnie;
- km 2+600 – 2+900 – obustronnie;
- km 4+050 – 4+150 – obustronnie;
- km 4+730 – 5+355 – obustronnie;

Aby umożliwić płazom migracje rozrodcze, należy przystosować obiekty o charakterze przepustów bądź mostów na ciekach, na wymienionych wyżej odcinkach. W celu ochrony środowiska życia płazów należy ponadto właściwie zaprojektować i wykonać elementy odwodnienia projektowanej drogi.

Należy umożliwić migrację zwierząt, poprzez przystosowanie następujących obiektów do pełnienia funkcji przejść dla odpowiednich grup zwierząt:

- estakady nad Bystrzycą Dusznicką i Nysą Kłodzką w wariantach 1 i 2;
- estakada nad potokiem Jaskówka w obu wariantach;
- obiekt na cieku bez nazwy (wariant 1 w km ok. 0+850 łącznika DK46 i DK33, wariant 2 w km ok. 4+100);
- obiekt nad ul. Lisią w wariantach 1 i 2 (przejście zintegrowane z przejazdem gospodarczym).

Brzegi koryt, tam gdzie zachodzi taka potrzeba, należy umocnić metodami naturalnymi.

Mosty i przepusty wkomponować w otoczenie, tak aby nie stanowiły przeszkody dla migrujących dolinami rzecznyimi ptaków. Parametry projektowanych przejść przedstawia poniższa tabela.

Tabela 5.: Zestawienie przejść dla zwierząt w poszczególnych wariantach

kilometraż	charakter	przeznaczenie	parametry obiektu / minimalne wymagane parametry strefy dostępnej dla zwierząt			uwagi
			wys. [m]	szer. [m]	wsp. ciasnoty	
Wariant 1						
1+199,73	przejście zintegrowane z ul. Lisią	średnie zwierzęta	5,00 / 2,50	15,00 / 7,50	$\geq 0,7$	centralnie umiejscowiona skrajnia drogowa szer. max 7,50 m; zagospodarowanie przestrzeni przejścia, ekrany antyolśnieniowe
2+918,50	estakada nad doliną Bystrzycy Dusznickiej	duże zwierzęta	15,00 / 4,50	570 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe
4+448,75	estakada nad doliną Nysy Kłodzkiej	duże zwierzęta	15,00 / 4,50	980 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe
2+238,00	estakada nad doliną Jaskówki	duże zwierzęta	7,00 / 4,50	60 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe; naprowadzenia dla płazów w km 1+500 – 2+150
łącznik 0+860	przejście zintegrowane z ciekim bez nazwy	średnie zwierzęta	2,5 / 2,50	5,00 / 3,5	$\geq 0,7$	szerokość pasów suchego terenu równa podwójnej szerokości koryta ciek; instalacje ekranów antyolśnieniowych; naprowadzenia dla płazów w km 0+800 – 0+900
Wariant 2						
4+100	przejście zintegrowane z ciekim bez nazwy	średnie zwierzęta	2,5 / 2,50	5,00 / 3,5	$\geq 0,7$	szerokość pasów suchego terenu równa podwójnej szerokości koryta ciek; instalacje ekranów antyolśnieniowych; naprowadzenia dla płazów w km 0+800 – 0+900
5+465	estakada nad doliną Jaskówki	duże zwierzęta	7,00 / 4,50	60 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe; naprowadzenia dla płazów w km 1+500 – 2+150

6.7. PRZEWIDYWANE ODDZIAŁYWANIE NA OBSZARY NATURA 2000

Planowana inwestycja nie koliduje bezpośrednio z żadnym z obszarów sieci Natura 2000. Najbliżej położone obszary znajdują się w odległości ok. 2 km od granic terenu inwestycji.

Wśród siedlisk będących przedmiotami ochrony położonych w pobliżu inwestycji obszarów Natura 2000 dominują siedliska leśne (buczyny, grądy, las brzoźowo-dębowy) oraz łąkowe (murawy, łąki świeże i konietlicowe). Istotny udział mają ponadto siedliska związane z górskimi dolinami rzeczny: łągi, jaworzyny zboczowe i siedliska rzeczne. Potencjalne oddziaływanie na przedmioty ochrony w postaci siedlisk wiąże się z bezpośrednim oddziaływaniem poprzez zajęcie powierzchni siedlisk lub pośrednią emisją zanieczyszczeń powietrza i wód.

Gatunki stanowiące przedmioty ochrony analizowanych obszarów to w większości przypadków ssaki, głównie zasiedlające tereny leśne i jaskinie nietoperze. Z siedliskami dolin rzecznych związana jest obecność wydry oraz poczwarówki zwężonej, natomiast siedliska łąkowe są miejscem występowania motyli z grupy modraszków. W przypadku ciepłolubnych buczyn, przedmiotem ochrony jest obuwik pospolity – gatunek storczyka.

Zasięg oddziaływania pośredniego projektowanej inwestycji jest związany z możliwością przeniesienia zanieczyszczeń poprzez ośrodek powietrzny bądź wodę. Istotne jest również przecięcie korytarzy ekologicznych łączących poszczególne obszary, co może wpłynąć na integralność sieci.

Dolina Nysy Kłodzkiej stanowi korytarz ekologiczny zarówno dla zwierząt lądowych, jak również ptaków, które obniżeniami przemieszczają się w trakcie wędrówek sezonowych na teren Europy północnej i północno-wschodniej. Lokalizacja przeszkód w postaci wysokich konstrukcji mostów w dolinie może niekorzystnie wpłynąć na gatunki ptaków przemieszczające się pomiędzy częściami Europy.

W przypadku niekorzystnego oddziaływania na sieć połączeń ekologicznych, większe znaczenie ma tu lokalizacja projektowanej inwestycji zgodnie z wariantem 1, gdyż tylko w tym przypadku zostanie przecięta wspomniana dolina Nysy Kłodzkiej.

Aby zapobiec potencjalnemu niekorzystnemu oddziaływaniu na integralność sieci Natura 2000, należy w wariantcie 1 zaprojektować obiekty mostowe nad doliną Nysy Kłodzkiej w taki sposób, aby nie stwarzały one zagrożenia dla przemieszczających się tamtędy ptaków oraz nietoperzy.

6.8. GOSPODARKA ODPADAMI

6.8.1. ETAP BUDOWY

W czasie prowadzenia robót budowlanych, związanych z budową obwodnicy Kłodzka w wariantcie 1 i 2 wytwarzane będą różnorodne odpady, w tym także odpady niebezpieczne: wycieki z maszyn i urządzeń prowadzących prace budowlane.

Przy prowadzeniu prac budowlanych, zwłaszcza prac rozbiórkowych mogą pojawić się odpady zawierające azbest. Wykonawca prac budowlanych winien przestrzegać procedur, związanych z usuwaniem azbestu.

Podstawowym kryterium oceny poszczególnych wariantów budowy obwodnicy w kontekście wytwarzania odpadów będzie ilość wytwarzanych odpadów. Według tego kryterium większa ilość odpadów będzie wytwarzana przy realizacji wariantu 2.

W celu minimalizacji oddziaływania w zakresie gospodarki odpadami, powstające odpady należy segregować i składować w wydzielonym miejscu, w wyraźnie oznaczonych pojemnikach, zapewniając ich regularny odbiór. Odpady niebezpieczne należy segregować i oddzielać od odpadów obojętnych i nieszkodliwych celem wywozu do specjalistycznych przedsiębiorstw.

Po zakończeniu prac budowlanych Wykonawca winien uporządkować teren baz zaplecza i przekazać Inwestorowi teren zaplecza bez pozostawienia odpadów.

6.8.2. ETAP EKSPLOATACJI

W czasie eksploatacji trasy drogowej wytwarzane będą odpady związane z funkcjonowaniem systemu odwodnienia drogi, w tym również odpady niebezpieczne: związki ropopochodne.

W fazie eksploatacji mogą być wytwarzane odpady z konserwacji urządzeń i obiektów drogowych (malowania, uzupełnienia konstrukcji), eksploatacji ekranów akustycznych (czyszczenia i konserwacji ekranów) oraz pielęgnacji zieleni.

Zabezpieczeniem przed niekorzystnym oddziaływaniem w zakresie wytwarzania odpadów na etapie eksploatacji projektowanej inwestycji będzie zapewnienie właściwego utrzymania przez zarządzającego drogą, niezależnie od zrealizowanego wariantu inwestycji.

6.9. WPLYW NA KRAJOBRAZ

Obwodnica stanie się elementem krajobrazu nie tylko jako zaburzenie, ale także, jako element ograniczający zagospodarowanie i wykorzystanie terenów sąsiedztwa trasy drogowej. Oddziaływania tego nie da się uniknąć.

Przebieg obwodnicy przez tereny w większości użytkowane rolniczo będzie ingerować znacząco w krajobraz. Wpływ budowy obwodnicy widoczny będzie przede wszystkim w dolinach rzecznych: Bystrzycy Dusznickiej, Nysy Kłodzkiej i Jaszkówki w wariantach 1 oraz Jodłownika i Jaszkówki w przypadku wariantu 2. Doliny te posiadają największe walory krajobrazowe. Obwodnica przekraczać będzie koryta rzek obiektami o długości od 248 do 994 metrów.

Znacznie większy wpływ na krajobraz widoczny będzie w przypadku budowy wariantu 2, przebiegającego równoległe do nowopowstałej zabudowy na Owczej Górze (Osiedle Leśne). Wariant ten przekracza dolinę Jodłownika kilkusetmetrowym obiektem położonym bezpośrednio nad zabudową jednorodziną wzdłuż ulicy Mariańskiej i Ostatniej.

Aby zmniejszyć negatywny wpływ projektowanej drogi biegnącej nowym śladem, w przypadku obu wariantów, obiekty mostowe powinny być umiejętnie wkomponowane w otoczenie.

6.10. DZIEDZICTWO KULTUROWE

Wariant 1 przebiegać będzie w sąsiedztwie oraz bezpośrednio przez 3 znane stanowiska archeologiczne oraz w pobliżu (od 20 do 250 m) od 6 innych stanowisk. W przypadku przebiegu wariantu 2 jedyne stanowisko znajduje się w końcowym odcinku – rejon Jaszkowej Dolnej. Stanowisko to oddalone jest o 160 metrów na wschód od linii rozgraniczającej drogi.

Wojewódzki Konserwator Zabytków akceptuje każdy z przebiegów wariantów. Należy uwzględnić podane warunki konserwatorskie dla istniejących i nowoodkrytych w trakcie robót ziemnych stanowisk archeologicznych.

W rejonie przyłączenia wariantu 1 obwodnicy Kłodzka do istniejącej drogi krajowej DK 33 znajduje się zabytkowa kapliczka. W związku z budową obwodnicy zachodzi potrzeba wybrania nowej lokalizacji jej posadowienia. W ocenie Konserwatora Zabytków powinna to być lokalizacja jak najbliższa aktualnej.

W początkowym odcinku wariantu 1 znajdują się dwa krzyże w rejonie węzła DK8 i DK33. Nie są wpisane do rejestru zabytków, nie stanowią cennego dziedzictwa architektonicznego. Są to prawdopodobnie miejsca wypadków samochodowych. Zgodnie z pismem Wojewódzkiego Urzędu Ochrony Zabytków najlepszym miejscem przeniesienia krzyży jest najbliższa ich dotychczasowa okolica. Jednak WKZ nie zajmuje stanowiska odnośnie miejsca przeniesienia obiektów. Jednocześnie nie wypowiada się również Urząd Miasta w Kłodzku. W związku z powyższym Autorzy proponują przenieść krzyże poza teren prac budowlanych. Nie ma konieczności likwidowania ich, ponieważ nie stanowią zagrożenia dla pojazdów poruszających się po drodze, nie ograniczają też widoczności.

Żaden z wariantów nie przebiega przez lub sąsiedztwie innych zabytków wpisanych do rejestru. Nie przecinają też strefy ochrony konserwatorskiej.

6.11. PRYZWOLENIE SPOŁECZNE

W związku z zagospodarowaniem przestrzeni w wariantach 2 mogą wystąpić konflikty społeczne spowodowane większym wykupem posesji. Przy realizacji inwestycji wg tego wariantu konieczne byłoby wyburzenie 1 budynku mieszkalnego wraz z budynkiem gospodarczym (km 1+750) oraz wyburzenie dwóch budynków na obszarze koszar wojskowych (2+300 i 2+400). W wariantach 1 nie przewiduje się wyburzenia obiektów kubaturowych, co może wskazywać, że realizacja obwodnicy według wariantu 1 wywoływać będzie mniej konfliktów społecznych.

Obwodnica wpłynie pozytywnie na dobra materialne, takie jak rynek pracy - poprzez zwiększenie dostępności do terenów aktualnie niezagospodarowanych i nie użytkowanych, czy skrócenie czasu dojazdów, zarówno poprzez wykorzystanie samej obwodnicy jak również dojazdów przez Kłodzko, z uwagi na odciążenie przez obwodnicę ruchu tranzytowego. Ograniczenia dostępu do pól uprawnych nie będą znaczące, z uwagi na liczne obiekty inżynierskie, umożliwiające przejazdy. Wariant 2 przechodzi na dużym odcinku w bezpośrednim sąsiedztwie terenów mieszkaniowych, co może przyczynić się do zmniejszenia wartości nieruchomości w sąsiedztwie obwodnicy. W przypadku wariantu 1 problem ten jest znacznie mniejszy, ponieważ obwodnica wariantem zachodnim biegnie w większości po terenach rolnych, w oddaleniu od terenów mieszkaniowych.

6.12. WYBÓR WARIANTU

Ocenę wariantów przeprowadzono dwuetapowo. Na podstawie informacji o konfliktach z poszczególnymi elementami środowiska zawartych w rozdziale 6.1 – 6.12 przeprowadzono waloryzację wariantów. Następnie korzystając z uzyskanego w ten sposób porównania, nadawane były punkty (5 – najmniejszy konflikt, 1 – konflikt najbardziej istotny), które zdecydowały o wyborze najkorzystniejszego wariantu. Wyniki opisanej analizy prezentuje Tabela 6.

Tabela 6.: Ocena jakościowo-ilościowa budowy obwodnicy miasta Kłodzka.

<u>Zagrożenie/wariant</u>	<u>W 1</u>	<u>W 2</u>
Powierzchnia ziemi	2	4
Kolizja ze złożami	5	5
Emisja zanieczyszczeń atmosferycznych	5	3
Emisja hałasu do środowiska	4	1
Warunki hydrograficzne	4	4
Ubytek powierzchni glebowo-rolniczej	4	3
Warunki hydrogeologiczne	3	4
Zagrożenie flory	2	3
Zagrożenie fauny	2	3
Stanowiska archeologiczne	4	5
Zabytki architektoniczne	5	5
Gospodarka odpadami	4	2
Krajobraz	4	4
Przyzwolenie społeczne	5	2
Suma	53	48

W wyniku przeprowadzonych prac stwierdzono, że każdy z analizowanych wariantów powodować będzie konflikty środowiskowe.

Biorąc pod uwagę kryterium środowiskowe i kulturowe, najmniej konfliktowa jest realizacja wariantu 1, a najbardziej konfliktowa jest budowa obwodnicy według wariantu 2.

6.13 WSKAZANIE WARIANTU PROPONOWANEGO PRZEZ WNIOSKODAWCĘ ORAZ RACJONALNEGO WARIANTU ALTERNATYWNEGO, WARIANTU NAJKORZYSTNIEJSZEGO DLA ŚRODOWISKA

Przedstawiona szczegółowa analiza wariantów budowy obwodnicy Kłodzka pozwoliła na ocenę oddziaływania na środowisko analizowanego przedsięwzięcia. Każdy z analizowanych wariantów będzie powodował konflikty środowiskowo-społeczne i dla ich wyeliminowania wymagane będzie zastosowanie odpowiednich urządzeń zabezpieczających środowisko.

Wariant 1 jest wariantem proponowanym przez wnioskodawcę, wariant 2 wariantem alternatywnym. Z przeprowadzonej analizy wynika, iż oba warianty będą powodować

konflikty środowiskowe. Jednak w aspekcie znaczących oddziaływań na środowisko, po zastosowaniu odpowiednich zabezpieczeń, wariant 1 jest najkorzystniejszy dla środowiska.

Głównym czynnikiem wpływającym na wybór wariantu 1 jest większe przyzwolenie społeczne oraz mniejsza emisja hałasu do środowiska na terenach zabudowy mieszkaniowej.

7. CHARAKTERYSTYKA WARIANTU „0”

Przeprowadzona analiza uwzględniała wpływ na następujące elementy środowiska:

- j) jakość sanitarną powietrza atmosferycznego,
- k) klimat akustyczny środowiska,
- l) stężenia zanieczyszczeń w spływach opadowych.

7.1. WPLYW NA JAKOŚĆ POWIETRZA ATMOSFERYCZNEGO

Wykonano prognozę rocznej całkowitej emisji zanieczyszczeń powietrza od istniejących dróg przy braku obwodnicy. Z przeprowadzonej analizy wynika, że zasięg oddziaływania, wynikający z emisji zależy od stężenia dwutlenku azotu. Z uwagi na to w dalszej części skupiono się na tej substancji.

W wyniku przeprowadzonych obliczeń stwierdzono, że przy istniejących drogach, głównie przy DK 8 od ul. Dusznickiej do ul. Objazdowej, występować będą przekroczenia stężenia dwutlenku azotu. W 2012 roku będzie to do 25 m poza pasem drogowym ze względu na kryterium ochrony roślin oraz do 14 m ze względu na kryterium ochrony zdrowia ludzi. W 2015 roku będzie to odpowiednio 22 i 13 m, natomiast w roku 2025 odpowiednio 19 i 9 m.

Spadek emisji w kolejnych latach wynika z rozwoju technologii produkcji silników i związanego z tym spadku emisji spalin.

7.2. KLIMAT AKUSTYCZNY ŚRODOWISKA

W ramach analizowanego opracowania wykonane zostały pomiary hałasu na istniejącej drodze krajowej DK 8 i DK 33. Punkt pierwszy znajdował się przy drodze krajowej DK 33, w rejonie skrzyżowania z drogą do Marcinowa. Natężenie hałasu w porze dziennej kształtowało się na poziomie 66,3 dB, natomiast w porze nocnej było to 61,2 dB. Punkt pomiarowy znajdował się w odległości 20 metrów od krawędzi jezdni.

Drugi punkt pomiarowy zlokalizowany był przy drodze krajowej DK 8 przy ul. Piłsudskiego, na wschód od centrum Kłodzka. Punkt pomiarowy znajdował się w odległości 20 metrów od krawędzi drogi. Poziom hałasu wynosił dla pory dziennej 68,6 dB, dla pory nocnej było to 62,4 dB.

Przy użyciu Programu SoundPlan wykonano obliczenia hałasu dla wskazanych odcinków drogowych. W obliczeniach uwzględniono oddziaływanie w zakresie pory dziennej i nocnej. Z przeprowadzonej analizy wynika, iż największe oddziaływanie hałasu występuje wzdłuż DK 8 (ul Piłsudskiego) na całej długości przebiegu przez Kłodzko. Równie duże natężenie hałasu jest wzdłuż drogi krajowej nr 33, przechodzącej częściowo przez centrum miasta. Najmniejsze natężenie a tym samym oddziaływanie na klimat akustyczny jest wzdłuż ulicy Objazdowej w południowo – zachodniej części miasta.

7.3. EMISJA ŚCIEKÓW

W zakresie stężeń zanieczyszczeń w ściekach, w 2010 r. wykonane zostały badania wód deszczowych (udostępnione przez GDDKiA o/Wrocław) z drogi krajowej nr 46. Wyniki tych badań, wykazują że po zastosowaniu separatorów spływy z dróg spełniają normy określone prawem polskim

Dla potrzeb analizy wykonano prognozę stężenia zanieczyszczeń w ściekach emitowanych z dróg przebiegających w rejonie Kłodzka.

Z badań tych wynika, że normy, jakie należy spełnić przy wprowadzaniu ścieków do wód lub ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego zostaną zachowane.

8. OPIS ODDZIAŁYWAŃ I ZAGROŻEŃ DLA ISTNIEJĄCEJ SIECI DROGOWEJ

Projektowana obwodnica miejscowości Kłodzko przejmując większość ruchu tranzytowego z istniejącej drogi DK 33 wpłynie na poprawę jej przepustowości, co ma duże znaczenie w przypadku obszarów zabudowy miejskiej, przez które przechodzi ta droga w stanie istniejącym. Mniejszy udział pojazdów na tych drogach poprawi bezpieczeństwo ruchu pieszego, rowerowego jak i użytkowników zmotoryzowanym oraz wpłynie radykalnie na poprawę stanu środowiska.

Przeprowadzona analiza uwzględniała wpływ na następujące elementy środowiska:

- a) jakość sanitarną powietrza atmosferycznego,
- b) klimat akustyczny środowiska,
- c) stężenia zanieczyszczeń w spływach opadowych.

8.1. WPLYW NA JAKOŚĆ POWIETRZA ATMOSFERYCZNEGO

Wykonano prognozę roczną całkowitej emisji zanieczyszczeń powietrza od istniejących dróg przy braku obwodnicy wg wariantu 1 wraz z łącznikiem DK 46 oraz po budowie obwodnicy. Taką samą prognozę wykonano w odniesieniu do wariantu 2. Z przeprowadzonej analizy wynika, że zasięg oddziaływania, zależy od stężenia dwutlenku azotu. Z uwagi na to w dalszej części skupiono się na tej substancji.

Z przeprowadzonej analizy wynika, że po wybudowaniu obwodnicy Kłodzka wraz z łącznikiem DK 46 na istniejących drogach nastąpi zarówno wzrost, jak i spadek emisji zanieczyszczeń powietrza (w zależności od odcinka drogowego).

W 2015 roku zasięg zanieczyszczeń zwiększy się z 22 m do 24 m poza pas drogowy ze względu na kryterium ochrony roślin, oraz nie ulegnie zmianie ze względu na kryterium ochrony zdrowia ludzi. W 2025 roku zasięg zanieczyszczeń ze względu na kryterium ochrony roślin zwiększy się z 19 do 20 m poza pas drogowy, natomiast ze względu na kryterium ochrony zdrowia ludzi nie ulegnie zmianie.

8.2. KLIMAT AKUSTYCZNY ŚRODOWISKA

Dla potrzeb analizy wykonano obliczenia hałasu dla wskazanych odcinków drogowych. W obliczeniach uwzględniono oddziaływanie w zakresie pory dziennej i nocnej.

Tabela 7.: Zasięg hałasu przy założeniu braku planowanej obwodnicy oraz po wybudowaniu obwodnicy wg wariantu 1 (wraz z łącznikiem DK 46) w 2015 r.

Orientacyjny zasięg emisji hałasu w m od krawędzi jezdni (w porównaniu do wartości 60 dB i 50 dB w porze nocnej)				
Odcinek drogowy	2015 przed realizacją		2015 po realizacji	
	Pora dzienna	Pora nocna	Pora dzienna	Pora nocna
	60 dB	50dB	60 dB	50dB
1 – ul. Objazdowa	2-8	10-15	2-8	10-15
2 – ul. Dusznicka (DK 8)	29-46	56-62	29-46	56-62
3 – ul. Dusznicka od DK 8 do ul.	15-27	39-58	10-22	32-48

Orientacyjny zasięg emisji hałasu w m od krawędzi jezdni (w porównaniu do wartości 60 dB i 50 dB w porze nocnej)				
Odcinek drogowy	2015 przed realizacją		2015 po realizacji	
	Pora dzienna	Pora nocna	Pora dzienna	Pora nocna
	60 dB	50dB	60 dB	50dB
Objazdowej				
4 – ul. Dusznica od ul. Objazdowej do ul. Noworudzkiej	15-41	67-80	12-35	55-75
5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	24-30	46-68	18-25	30-50
6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudzkiego	25-35	55-67	25-35	55-67
7 – ul. Noworudzka od ul. Piłsudzkiego w kierunku na Gołogłowy	26-36	47-65	26-36	47-65
8 – ul. Piłsudzkiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	25-45	55-84	28-50	59-88
9 – ul. Piłsudzkiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	30-45	50-100	22-40	35-80
10 – ul. Piłsudzkiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	25-45	60-140	25-45	60-140
11 – ul. Warty (DK33) od ul. Piłsudzkiego do ul. Warty Graniczna	2-35	40-50	2-25	32-45
12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	22-53	80-140	22-53	80-140
13 – ul. Wyspiańskiego (DK33) do ul. Jaskowej Dolnej	24-35	60-70	20-30	40-55
14 - ul. Wyspiańskiego (DK33) od ul. Jaskowej Dolnej do DK 46	21-48	60-120	15-30	45-100
15 – DK 46 od projektowanego łącznika w kierunku na Kłodzko	26-35	40-60	20-30	35-54
16 – DK 46 od projektowanego łącznika w kierunku na Opole				

Tabela 8.: Zasięg hałasu przy założeniu braku planowanej obwodnicy oraz po wybudowaniu obwodnicy wg wariantu 1 (wraz z łącznikiem DK 46) w 2025 r.

Orientacyjny zasięg emisji hałasu w m od krawędzi jezdni (w porównaniu do wartości 60 dB i 50 dB w porze nocnej)				
Odcinek drogowy	2025 przed realizacją		2025 po realizacji	
	Pora dzienna	Pora nocna	Pora dzienna	Pora nocna
	60 dB	50dB	60 dB	50dB
1 – ul. Objazdowa	7-10	13-18	7-10	13-18
2 – ul. Dusznicka (DK 8)	44-50	76-82	44-50	76-82
3 – ul. Dusznicka od DK 8 do ul. Objazdowej	30-39	55-74	25-35	40-68
4 – ul. Dusznicka od ul. Objazdowej do ul. Noworudzkiej	27-52	88-100	20-45	68-86
5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	38-42	67-88	38-42	67-88
6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudskiego	45-52	78-85	45-52	78-85
7 – ul. Noworudzka od ul. Piłsudskiego w kierunku na Gołogłowy	34-44	68-81	34-44	68-81
8 – ul. Piłsudskiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	35-56	75-110	40-63	80-115
9 – ul. Piłsudskiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	38-48	73-120	40-50	78-125
10 – ul. Piłsudskiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	37-58	70-160	30-60	75-165
11 – ul. Warty (DK33) od ul. Piłsudskiego do ul. Warty Graniczna	2-42	48-57	2-50	50-60
12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	30-65	90-180	25-55	80-170
13 – ul. Wyspiańskiego (DK33) do ul. Jaszkowej Dolnej	30-38	70-83	25-30	55-75
14 - ul. Wyspiańskiego (DK33) od ul. Jaszkowej Dolnej do DK 46	40-54	70-134	25-30	50-78
15 – DK 46 od projektowanego łącznika w kierunku na Kłodzko	30-40	50-80	20-35	30-74
16 – DK 46 od projektowanego łącznika w kierunku na Opole				

Tabela 9.: Zasięg hałasu przy założeniu braku planowanej obwodnicy oraz po wybudowaniu obwodnicy wg wariantu 2 w 2015 r.

Orientacyjny zasięg emisji hałasu w m od krawędzi jezdni (w porównaniu do wartości 60 dB i 50 dB w porze nocnej)				
Odcinek drogowy	2015 przed realizacją		2015 po realizacji	
	Pora dzienna	Pora nocna	Pora dzienna	Pora nocna
	60 dB	50 dB	60 dB	50 dB
1 – ul. Objazdowa	2-8	10-15	2-8	10-15
2 – ul. Dusznicka (DK 8)	29-46	56-62	29-46	56-62
3 – ul. Dusznicka od DK 8 do ul. Objazdowej	15-27	39-58	10-22	32-48
4 – ul. Dusznicka od ul. Objazdowej do ul. Noworudzkiej	15-41	67-80	12-38	55-80
5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	24-30	46-68	18-25	30-50
6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudskiego	25-35	55-67	25-35	55-67
7 – ul. Noworudzka od ul. Piłsudskiego w kierunku na Gołogłowy	26-36	47-65	26-36	47-65
8 – ul. Piłsudskiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	25-45	55-84	28-50	59-88
9 – ul. Piłsudskiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	30-45	50-100	30-45	45-90
10 – ul. Piłsudskiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	25-45	60-140	25-45	60-140
11 – ul. Warty (DK33) od ul. Piłsudskiego do ul. Warty Graniczna	2-35	40-50	2-25	30-45
12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	22-53	80-140	22-53	80-140
13 – ul. Wyspiańskiego (DK33) do ul. Jaskowej Dolnej	24-35	60-70	20-45	60-130
14 - ul. Wyspiańskiego (DK33) od ul. Jaskowej Dolnej do DK 46	21-48	60-120	15-30	45-100
15 – DK 46 od projektowanego wariantu 2 na Kłodzko	26-35	40-60	20-30	35-54
16 – DK 46 od projektowanego wariantu 2 w kierunku na Opole	20-28	30-40	20-30	30-45

Tabela 10.: Zasięg hałasu przy założeniu braku planowanej obwodnicy oraz po wybudowaniu obwodnicy wg wariantu 2 w 2025 r.

Orientacyjny zasięg emisji hałasu w m od krawędzi jezdni (w porównaniu do wartości 60 dB i 50 dB w porze nocnej)				
Odcinek drogowy	2025 przed realizacją		2025 po realizacji	
	Pora dzienna	Pora nocna	Pora dzienna	Pora nocna
	60 dB	50dB	60 dB	50dB
1 – ul. Objazdowa	7-10	13-18	7-10	13-18
2 – ul. Dusznicka (DK 8)	44-50	76-82	44-50	76-82
3 – ul. Dusznicka od DK 8 do ul. Objazdowej	30-39	55-74	30-40	55-75
4 – ul. Dusznicka od ul. Objazdowej do ul. Noworudzkiej	27-52	88-100	30-52	88-100
5 – ul. Noworudzka od ul. Dusznickiej do ul. Objazdowej	38-42	67-88	38-42	65-90
6 – ul. Noworudzka od ul. Objazdowej do ul. Piłsudskiego	45-52	78-85	45-50	75-80
7 – ul. Noworudzka od ul. Piłsudskiego w kierunku na Gołogłowy	34-44	68-81	34-44	68-81
8 – ul. Piłsudskiego (DK 8) od ul. Dusznickiej do ul. Noworudzkiej	35-56	75-110	35-55	75-110
9 – ul. Piłsudskiego (DK 8) od ul. Noworudzkiej do ul. Warty (DK 33)	38-48	73-120	35-45	70-110
10 – ul. Piłsudskiego (DK 8) od ul. Warty (DK33) w kierunku na Wrocław	37-58	70-160	37-58	70-160
11 – ul. Warty (DK33) od ul. Piłsudskiego do ul. Warty Graniczna	2-42	48-57	2-42	48-57
12 - ul. Warty (DK33) od ul. Warty Graniczna do ul. Łużyckiej	30-65	90-180	25-55	80-170
13 – ul. Wyspiańskiego (DK33) do ul. Jaskowej Dolnej	30-38	70-83	25-30	55-75
14 - ul. Wyspiańskiego (DK33) od ul. Jaskowej Dolnej do DK 46	40-54	70-134	25-30	50-78
15 – DK 46 od projektowanego łącznika w kierunku na Kłodzko	30-40	50-80	25-40	35-75
16 – DK 46 od projektowanego łącznika w kierunku na Opole	30-40	50-80	30-40	50-80

8.3. EMISJA ŚCIEKÓW

Dla potrzeb analizy wykonano prognozę stężeń zanieczyszczeń w ściekach emitowanych z dróg w obrębie Kłodzka. Wynika z niej, że po wybudowaniu planowanej obwodnicy, w zależności od odcinka drogowego wielkość zmian stężenia zawiesiny ogólnej jest różna (zarówno wzrost, jak i spadek), jednak generalizując nastąpi spadek zanieczyszczenia wód opadowych i roztopowych pochodzących z dróg.

Ponadto program budowy obwodnicy zakłada również przebudowę układu dróg, by zapewnić powiązanie otaczającego terenu a zarazem zapewnić ochronę akustyczną i taką ochronę środowiska, by wykonana inwestycja nie wpłynęła na pogorszenie stanu istniejącego.

W celu minimalizacji wpływu inwestycji na środowisko przewiduje następujące działania:

- zaprojektowanie nawierzchni zmniejszającej hałas i drgania;
- zaprojektowanie ekranów akustycznych w miejscach narażonych na hałas;
- zaprojektowanie przejść ekologicznych, umożliwiające przemieszczenie się płazów i pozostałych zwierząt;
- zaprojektowanie estakad na terenie zalewowym tj. narażonym na zagrożenia powodziowe;
- oczyszczenie wód opadowych przed wprowadzeniem ich do wód powierzchniowych;
- zaprojektowanie oznakowania drogowego, barier ochronnych itp.

9. OPIS PROGNOZOWANYCH ODDZIAŁYWAŃ I ZAGROŻEŃ DLA WSKAZANEGO WARIANTU REALIZACJI PRZEDSIĘWZIĘCIA

Ocenę oddziaływania na środowisko przeprowadzono odrębnie dla etapów: wykonywania prac budowlanych i etapu eksploatacji. Pod uwagę wzięto także zagrożenia związane z wystąpieniem awarii pojazdów przewożących substancje niebezpieczne. W analizie uwzględniono wszystkie rodzaje oddziaływania uwzględnione w przepisach prawa krajowego.

Nie analizowano etapu likwidacji przedsięwzięcia, albowiem takowego wariantu się nie przewiduje. Dla tego rodzaju przedsięwzięć nie określa się okresu funkcjonowania. Przewiduje się, że w przypadku likwidacji drogi oddziaływania na powierzchnię ziemi, klimatu akustycznego, zanieczyszczeń powietrza ziemi, wód podziemnych i powierzchniowych oraz pozostałych elementów środowiska przyrodniczego będą zbliżone do oddziaływań występujących w trakcie etapu budowy drogi.

9.1. ZAGROŻENIE POWIERZCHNI ZIEMI

9.1.1. FAZA REALIZACJI

Zagrożenie powierzchni ziemi będzie związane z zajęciem terenu dla potrzeb budowy trasy drogowej, w tym przypadku będzie to ok. 62,57 ha. Zagrożenia powierzchni ziemi będą wynikiem prowadzonych prac. W ramach przygotowania usunięciu ulegnie szacunkowa ilość 48 tys. m³ humusu, który zostanie częściowo wykorzystany do zagospodarowania terenu w końcowych etapach prac budowlanych. Oddziaływanie na powierzchnię terenu mogą wystąpić również w przypadku skażenia gruntu w razie wystąpienia awarii oraz podczas składowania materiałów budowlanych i parkowania maszyn transportowych na placach budowy.

Zagrożenia powierzchni ziemi będą miały charakter tymczasowy, trwający do czasu zakończenia prac budowlanych. Mimo czasowego charakteru będą to oddziaływania o dużym nasileniu. Są one jednak nie do uniknięcia przy realizacji tego typu przedsięwzięcia.

W celu zminimalizowania oddziaływania na powierzchnię ziemi w fazie realizacji należy:

- Wszelkie prace budowlane prowadzić mając na uwadze oszczędność przestrzeni zajmowanej pod place budowy, bazy materiałowe oraz zaplecze technologiczne i socjalne;
- Tereny składowania materiałów i miejsca postoju maszyn budowlanych zabezpieczyć przed przedostaniem się ewentualnych zanieczyszczeń do gruntu, lokalizacja poza dolinami cieków;
- Sposób zagospodarowania humusu pozostałego po zakończeniu prac budowlanych należy uzgodnić z gminą;
- Prowadzić prace budowlane z zachowaniem należytej ostrożności;
- Po zakończeniu prac budowlanych teren przywrócić do stanu poprzedniego;
- Zaplecze socjalne wyposażyć w szczelne instalacje sanitarne, a wytwarzane ścieki usuwać do oczyszczalni.

9.1.2. FAZA EKSPLOATACJI

Przy prawidłowym zaprojektowaniu drogi, nie przewiduje się jej oddziaływania na powierzchnię ziemi na etapie eksploatacji. Na etapie eksploatacji zagrożenie powierzchni ziemi może wystąpić w czasie awarii, katastrof lub wypadków z udziałem pojazdów przewożących substancje niebezpieczne, a także w wyniku emisji spalin i eksploatacji pojazdów.

W celu zminimalizowania oddziaływania na powierzchnię ziemi w fazie eksploatacji należy:

- Zaprojektować odpowiednie urządzenia oczyszczające, które uniemożliwią przedostanie się zanieczyszczeń wraz z wodą opadową i roztopową do gruntu;
- Dobrać urządzenia oczyszczające w taki sposób, aby zagwarantować przechwycenie zanieczyszczeń nawet w przypadku sytuacji awaryjnych;
- W miejscach możliwego rozprzestrzeniania się zanieczyszczeń drogą powietrzną zaprojektować nasadzenie zieleni izolacyjnej.

9.2. ZAGROŻENIE KLIMATU AKUSTYCZNEGO

9.2.1. FAZA REALIZACJI

Na etapie prowadzenia prac budowlanych wystąpi hałas związany z pracą maszyn budowlanych, wycinką zieleni a także ograniczeniem ruchu do jednego pasa. Uciążliwości te będą okresowe i po wykonaniu prac budowlanych ustaną.

Wskazane jest prowadzenie prac budowlanych w sąsiedztwie zabudowy mieszkaniowej jedynie w porze dziennej.

9.2.2. FAZA EKSPLOATACJI

W wyniku przeprowadzonej analizy hałasu stwierdzono, że realizacja przedsięwzięcia będzie powodować ponadnormatywne oddziaływanie w tym zakresie.

Wielkość powierzchni zagrożonych ponadnormatywnym oddziaływaniem hałasu przedstawia Tabela 4 w rozdziale 6.3.2.

Jak wynika z przeprowadzonych analiz, bez zastosowania ekranów będzie przekraczać normy dla terenów mieszkaniowych w rejonie projektowanego węzła przy ul. Dusznickiej oraz przy ulicy Wyspiańskiego. Stwierdzono, że w celu ochrony klimatu akustycznego w rejonie projektowanej obwodnicy konieczne będzie zastosowanie ekranów akustycznych o długości 494 m.

Mimo zastosowanych ekranów przekroczenia hałasu pojawiają się w przypadku budynku na posesji nr 38 przy ul. Dusznickiej i budynków na posesji nr 77 przy ul. Wyspiańskiego.

9.3. ZAGROŻENIE JAKOŚCI SANITARNEJ POWIETRZA ATMOSFERYCZNEGO

9.3.1. FAZA WYKONYWANIA PRAC BUDOWLANYCH

Na etapie prowadzenia prac budowlanych występować będą okresowe uciążliwości związane z emisją spalin maszyn budowlanych, a także np. ograniczeniem ruchu do jednego pasa. Zagrożenie może także wystąpić w czasie awarii, katastrof lub wypadków drogowych

Emisja zanieczyszczeń atmosferycznych podczas prac budowlanych dla każdego z wariantów będzie porównywalna. Oddziaływania te ze względu na odcinkowy zakres prowadzenia prac

będą miały charakter krótkotrwały a zasięg lokalny ograniczony do miejsca prowadzenia robót i po zakończeniu prac ustaną.

Konieczne będzie zapewnienie następujących działań minimalizujących oddziaływanie:

- Stosowanie gotowych mieszanek przygotowywanych w wytwórniach dla ograniczenia pylenia podczas przygotowywania spoiwa w miejscu budowy;
- Na placu budowy należy ograniczyć pylenie np. poprzez zraszanie wodą terenu w okresach suszy oraz zabezpieczyć pyliste materiały sypanie przed ich rozwiewaniem np. przykrycie plandekami,
- Transport materiałów sypkich wywrotkami wyposażonymi w opony ograniczające pylenie;
- Mycie opon pojazdów wyjeżdżających z budowy,
- Wyłączanie silników podczas postoju bądź załadunku w celu ograniczenia emisji spalin z maszyn budowlanych i samochodów ciężarowych.

9.3.2. FAZA EKSPLOATACJI

Realizacja inwestycji spowoduje przekroczenia stężeń dwutlenku azotu ze względu na kryterium ochrony roślin. Z uwagi na niewielkie przekroczenia norm zanieczyszczeń powietrza wskazuje się na zastosowanie zieleni ochronnej w postaci rzędów o szerokości min. 15 m w km od 1+550 do 1+750 (dwustronnie).

9.4. ZAGROŻENIE STOSUNKÓW WODNYCH

9.4.1. FAZA WYKONYWANIA PRAC BUDOWLANYCH

Prace budowlane mogą powodować lokalne obniżenie zwierciadła wód gruntowych oraz zmiany w odpływie wód gruntowych i powierzchniowych. Oddziaływania te wystąpią czasowo na krótkich odcinkach i będą znaczące w trakcie wykonywania prac, lecz po wykonaniu ustaną. Budowa obiektów mostowych nad Bystrzycą Dusznicką, Nysą Kłodzką i Jaszkówką nie będzie stanowiła przeszkody dla wód płynących, ze względu na duże rozpiętości obiektów i brak ingerencji w koryta rzek. Ze względu na konieczność uzyskania odpowiednich uzgodnień, budowa przepustów nie wpłynie niekorzystnie na przepływ wód w małych potokach i rowach melioracyjnych.

W celu zminimalizowania oddziaływania na stosunki wodne w fazie realizacji należy:

- W czasie budowy mostów i przepustów stosować osłony zapobiegające przedostawaniu się zanieczyszczeń do rzek i cieków;
- Zabezpieczyć place budowy oraz miejsca składowania materiałów i maszyn budowlanych przed przedostaniem się smarów i paliw do środowiska wodno-gruntowego;
- Prace przy użyciu ciężkiego sprzętu ograniczyć do niezbędnego minimum;
- Podczas prowadzenia prac budowlanych unikać ograniczania przepływu przez tworzenie mechanicznych przeszkód w korycie.
- W miejscach źródliskowych (km 2+800 oraz 1+900 łącznika DK 46) należy umożliwić swobodny wypływ wody z ziemi i jej dalszy odpływ.

Ewentualne regulacje drobnych cieków powinny zostać wykonane w sposób, który pozwoli na zachowanie naturalnego lub zbliżonego do naturalnego dna koryta na znacznym odcinku. Ponadto, należy w takich przypadkach przestrzegać następującej kolejności robót:

- Oczyszczenie terenu przewidywanego do przerzucenia koryta cieku z roślinności i humusu a następnie zdeponowanie go w celu późniejszego wykorzystania,
- Wybudowanie i umocnienie nowego koryta,
- Przekierowanie wód istniejącego rowu do projektowanego,
- Osuszenie starego koryta cieku,
- Rozbiórka umocnień i likwidacja istniejącego koryta rowu.

9.4.2. FAZA EKSPLOATACJI

Prawidłowe wykonanie regulacji cieków, budowy mostu, przepustów, odtworzenie sieci hydrograficznej wyeliminuje zaburzenia stosunków wodnych na etapie eksploatacji, które mogłyby spowodować niekorzystne zmiany w otoczeniu drogi. Niekontrolowane zmiany w postaci nagłych przyptywów i odpływów, a także wysięków, stagnacji wody lub przesuszenia terenu nie będą występować. Zaprojektowane obiekty mostowe nad dolinami rzecznyymi umożliwią swobodny przepływ wody, w tym również w przypadku stanów powodziowych.

Budowa przepustów będzie tu wymagać, zgodnie z krajowym prawem, uzgodnienia z zarządcą uzyskanego na podstawie wspomnianych wyżej operatów wodnoprawnych, które zostaną przygotowane na kolejnych etapach projektowania.

W ciekach o charakterze naturalnym konieczne umocnienia należy wykonać przy pomocy materiałów naturalnych (faszyna, narzut kamienny bądź żwirowy).

9.5. ZAGROŻENIE JAKOŚCI WÓD POWIERZCHNIOWYCH

9.5.1. FAZA WYKONYWANIA PRAC BUDOWLANYCH

Potencjalne oddziaływanie w fazie budowy związane jest z prowadzeniem prac w korytach cieków, podczas których może nastąpić zanieczyszczenie wód powierzchniowych. W przypadku analizowanej inwestycji ryzyko takie związane jest jedynie z niewielkimi ciekami, gdyż rzeki: Bystrzyca Dusznicka, Nysa Kłodzka, Jaskówka, nie będą objęte przebudową koryt, umocnieniem bądź regulacją.

Dla zabezpieczenia wód powierzchniowych przed zanieczyszczeniem ściekami z baz, tymczasowych zapleczy budowy w rejonie rzek konieczne będzie uwzględnienie następujących zabezpieczeń:

- Ujęcie ścieków sanitarnych z baz i wykonanie tymczasowych urządzeń do ich oczyszczania przed odprowadzeniem do wód powierzchniowych lub wywożeniem ścieków do oczyszczalni ścieków komunalnych,
- Ujęcie wód deszczowych i gruntowych z odwodnienia wykopów i ich mechaniczne podczyszczanie z zawiesiny (piasku, gliny, itp.), a następnie wprowadzenie tych wód do cieków powierzchniowych w obrębie obwodnicy,
- Stosowanie sprawnego sprzętu budowlanego,
- Inspekcja maszyn i pojazdów pod kątem wycieków paliw i olejów,

- Wyposażenie placów budowy i baz materiałowo-sprzętowych w środki umożliwiające neutralizację wycieków paliw i olejów (sorbenty),
- Składowanie paliw i olejów pod zamykaną wiatą,
- Zraszanie lub przykrywanie materiałów sypkich, celem zabezpieczenia przed rozwiewaniem i pyleniem,
- Stosowanie osłon zapobiegających przedostawaniu się zanieczyszczeń do cieków powierzchniowych.

9.5.2. FAZA EKSPLOATACJI

Wpływ na wody powierzchniowe zaznacza się poprzez możliwość zanieczyszczenia cieków w wyniku odprowadzenia zanieczyszczonych spływów powierzchniowych z drogi, a także poprzez wyciek przewożonych substancji niebezpiecznych. Oddziaływania te mogą mieć charakter stały, sezonowy lub przypadkowy wynikający z sytuacji awaryjnych.

Wykonano prognozę stężeń w ściekach odprowadzanych do odbiorników powierzchniowych (bez zastosowanych urządzeń oczyszczających) przy założeniu prognozowanego natężenia ruchu.

Analiza wrażliwości środowiska gruntowo-wodnego obszaru lokalizacji przedsięwzięcia wskazuje, że jest to teren wrażliwy i bardzo wrażliwy i realizacja przedsięwzięcia wymagać będzie spełnienia następujących warunków:

6. Oczyszczania ścieków, tak, aby na odpływie zawartość zanieczyszczeń nie przekraczała dopuszczalnych norm,
7. W miejscach wskazanych jako bardzo wrażliwe (GZWP, rzeki: Bystrzyca Dusznicka, Nysa Kłodzka i Jaskówka, Jodłownik), urządzenia oczyszczające winny posiadać instalacje zapewniające przyjęcie ilości spływów powstających w czasie awarii pojazdów przewożących substancje niebezpieczne;
8. Dla projektowanego systemu odwodnienia należy uzyskać pozwolenia wodnoprawne.

9.6. ZAGROŻENIE WÓD PODZIEMNYCH

9.6.1. ETAP WYKONYWANIA PRAC BUDOWLANYCH

Na etapie budowy może dojść do niekorzystnych zmian w reżimie wód podziemnych. Na omawianym odcinku trasy nie będą to zmiany znaczące, które wynikają z faktu, że jedynie w kilku miejscach prowadzone będą niewielkie wykopy a prace będą prowadzone z wykorzystaniem ścianek szczelnych. W przypadku konieczności odwadniania przy budowie np. filarów mostów, obniżenie zwierciadła wód podziemnych będzie ograniczone do czasu ich budowy. Jednak określenie wpływu budowy obwodnicy oraz ewentualnych sposobów zabezpieczenia będzie możliwe na etapie projektu budowlanego na podstawie szczegółowej dokumentacji.

Z uwagi na to, że cała trasa obwodnicy oraz część łącznika DK 46 od km 1+300 do km 2+568,02 biegnie przez Obszar Najwyższej Ochrony (ONO) głównego zbiornika wód podziemnych GZWP – 340 – „Dolina kopalna rzeki Nysa Kłodzka”, w przypadku zlokalizowania baz na tych odcinkach drogi wymagane będzie uwzględnienie następujących zabezpieczeń:

- Teren głównych bazy materiałowo – sprzętowych i parków maszyn należy w tym celu uszczelnić, a ścieki z niego spływające podczyścić w separatorach lub zebrane w szczelne bezodpływowe zbiorniki i wywożone do oczyszczalni ścieków. Po zakończeniu budowy teren należy oczyścić i przywrócić do stanu naturalnego, a urządzenia zlikwidować,
- W celu minimalizacji wpływu omawianej inwestycji na stan jakościowy wód podziemnych należy prowadzić odpowiednią gospodarkę ściekami bytowymi oraz odpadami z materiałów wykorzystywanych przy budowie, w sposób umożliwiający zabezpieczenie przed ich przedostaniem się do środowiska. Składowiska materiałów budowlanych oraz miejsca parkingowe maszyn wykorzystywanych podczas budowy, powinny powstać na utwardzonym podłożu (płyty betonowe). W celu ochrony przed przedostaniem się ścieków bytowych do wód gruntowych i skażenia w ten sposób wód powierzchniowych i podziemnych konieczne jest wyposażenie baz materiałowych, postojów maszyn i placów budowy w sanitariaty w postaci zbiorników bezodpływowych, wywożonych okresowo do najbliższej oczyszczalni ścieków.

Roboty nawierzchniowe należy wykonywać po zrealizowaniu systemu odwodnienia projektowanej drogi.

W celu uniknięcia niekorzystnego oddziaływania na stosunki wodne w trakcie prowadzenia ewentualnych prac w korytach niewielkich cieków, należy przestrzegać następującej kolejności prac:

- Oczyszczenie terenu przewidywanego do przerzucenia koryta ciek z roślinności i humusu a następnie zdeponowanie go w celu późniejszego wykorzystania,
- Wybudowanie i umocnienie nowego koryta,
- Przekierowanie wód istniejącego rowu do projektowanego,
- Osuszenie starego koryta ciek,
- Rozbórka umocnień i likwidacja istniejącego koryta rowu.

9.6.2. ETAP EKSPLOATACJI

Eksploatacja obwodnicy stanowi zagrożenie dla jakości wód podziemnych w obszarze wysokiej ochrony. Do warstw wodonośnych mogą przedostać się zanieczyszczenia ze smarów, paliw i spalin. Zanieczyszczenia mogą pojawić się także w przypadku awarii lub kolizji pojazdów przewożących substancje niebezpieczne.

Dla zachowania stosunków wodnych w odniesieniu do wód podziemnych, konieczne będzie wykonanie prac związanych z ingerencją w koryta cieków, zgodnie z uzgodnieniami z zarządcą cieków, ustalonymi na podstawie operatów wodnoprawnych.

9.6.3. OCHRONA ŚRODOWISKA GRUNTOWO-WODNEGO

Dla zabezpieczenia wód powierzchniowych oraz wód podziemnych przed zanieczyszczeniem w przypadku projektowanej obwodnicy należy przewidzieć następujące urządzenia oraz systemy odwodnienia: rowy trawiaste, szczelne rowy trawiaste, kanalizację deszczową, zbiorniki retencyjne, osadniki i separatory.

Trasa obwodnicy przebiega przez obszar GZWP 340 od kilometra 0+000 do około 6+000. Łącznik DK 46 przebiega poza granicą zbiornika od kilometra 1+300 do kilometra 2+568,02.

Propozycje ochrony środowiska gruntowo-wodnego dla analizowanej obwodnicy miejscowości Kłodzka oraz projektowanego łącznika DK 46:

- Na całej długości obwodnicy Kłodzka oraz na odcinku łącznika DK 46 od km 1+300 do km 2+568 zaleca się zastosowanie szczelnych rowów lub kanalizacji deszczowej. Spływy z drogi należy odprowadzać do istniejących odbiorników a przed wylotami zastosować urządzenia oczyszczające. Wszystkie zastosowane urządzenia powinny być wyposażone w zastawki umożliwiające odcięcie dopływu substancji niebezpiecznych w przypadku wystąpienia poważnych awarii.
- Od km 0+000 do km 1+300 łącznika DK 46 można odprowadzać spływy do rowów trawiastych.

W celu zachowania sprawności systemu odwodnienia w trakcie eksploatacji należy:

- Przeprowadzać przeglądy oraz prace konserwacyjne zapewniające prawidłowość funkcjonowania rowów trawiastych,
- Przynajmniej dwa razy w roku przeprowadzić inspekcję i oczyszczenie zbiornika retencyjnego tak, aby warstwa osadów nagromadzona na dnie nie przekraczała 20 cm,
- Czyszczenie i udrażnianie kanałów deszczowych powinno być wykonywane w miarę konieczności, w razie stwierdzenia zanieczyszczenia kanałów. Czyszczenie wpustów drogowych (studzienki ściekowe) z osadnikiem, separatorów i osadników należy przeprowadzać minimum dwa razy w roku wiosną oraz jesienią, lub częściej w przypadku stwierdzenia ich zanieczyszczenia.

9.7. GLEBY I ROLNICZA PRZESTRZEŃ PRODUKCYJNA

9.7.1. ETAP WYKONYWANIA PRAC BUDOWLANYCH

Zajęcie przestrzeni rolniczej i usunięcie lub przekształcenie gleb w miejscu, gdzie przebiegać będzie droga jest oddziaływaniem, którego nie da się uniknąć. Zaburzenia powodowane ruchem maszyn budowlanych będą miały charakter przejściowy, do czasu zakończenia prac budowlanych

Na etapie wykonywania prac budowlanych należy zapewnić:

- Minimalizację przekształceń terenu,
- Zdjęcie urodzajnej warstwy gleby w celu jej późniejszego wykorzystania,
- Rekultywację terenu po zakończeniu prac budowlanych (m.in. z wykorzystaniem zdjętej uprzednio warstwy gleby),
- Organizację prac budowlanych uniemożliwiającą wystąpienie niekontrolowanych skażeń gruntu, posiadanie środków chemicznych neutralizujących ewentualne wycieki z maszyn budowlanych, minimalizujących możliwość skażenia gruntu;
- Wyposażenie bazy i teren budowy w środki chemiczne neutralizujące ewentualne wycieki z maszyn budowlanych, minimalizujące możliwość skażenia gruntu;
- Zabezpieczenie placu budowy oraz miejsc składowania materiałów i maszyn budowlanych przed przedostaniem się smarów i paliw do środowiska wodno – gruntowego;

- Badania geologiczno – inżynierskie precyzujące warunki hydrogeologiczne pozwalające dobrać technikę prac do potrzeb zachowania walorów środowiska gruntowego.

9.7.2. ETAP EKSPLOATACJI

Na etapie eksploatacji oddziaływanie będzie się wiązać głównie z emisją spalin i przenikaniem soli z utrzymania zimowego drogi.

W celu zminimalizowania oddziaływania na gleby i przestrzeń rolniczą należy zaprojektować rozwiązania, których wykonanie na etapie realizacji pozwoli na znaczne zmniejszenie oddziaływania nowej drogi w fazie eksploatacji, a w szczególności:

- Zaprojektować i wykonać nasadzenia zieleni osłonowej na odcinku w km 1+550 ÷ 1+750, po obu stronach drogi;
- Zaprojektować odpowiednie urządzenia oczyszczające, które uniemożliwią przedostanie się zanieczyszczeń wraz z wodą opadową i roztopową do gruntu;
- Dobrać urządzenia oczyszczające w taki sposób, aby zagwarantować przechwycenie zanieczyszczeń nawet w przypadku sytuacji awaryjnych;

9.8. ŚRODOWISKO PRZYRODNICZE

9.8.1. FAZA BUDOWY

9.8.1.1. FLORA I SIEDLISKA

Charakterystyka oddziaływania

W ramach przygotowania terenu usunięciu ulegnie ok. 105 szt. drzew i 17205 m² powierzchni krzewów. Całość terenu zajętego przez drogę wyniesie ok. 62,57 ha.

Wśród roślinności usuwanej znajdują się dwa gatunki objęte ochroną: pierwiosnek wyniosły oraz dziewięciśli bełłodygowy. Przy założeniu minimalizacji ingerencji w istniejącą drogę, nie nastąpi ingerencja w stanowisko pierwiosnka. W liniach rozgraniczających inwestycję stwierdzono ok. 80 osobników dziewięciśla bełłodygowego, jednakże dzięki powszechnemu występowaniu gatunku na terenie sąsiadującym z kolidującymi stanowiskami, populacja dziewięciśla bełłodygowego nie ulegnie zmniejszeniu.

W trakcie prac terenowych stwierdzono występowanie siedliska chronionego w postaci płata łągu wierzbowego w dolinie Bystrzycy Dusznickiej Linie rozgraniczające inwestycję przebiegają po zachodniej granicy siedliska na odcinku o długości ok. 50 m. Nie istnieje zagrożenie bezpośredniego oddziaływania na siedlisko gdyż droga będzie prowadzona w tym miejscu po estakadzie. Zastosowanie ścianek szczelnych zabezpieczy przed niekorzystną zmianą stosunków wodnych.

Ze względu na prowadzenie inwestycji nad dolinami rzecznyymi po obiektach inżynierskich dużych rozmiarów, nie wystąpi ryzyko zniszczenia zbiorowisk roślinnych w dolinach rzecznych. Niewielkie i nieistotne dla regionu zmiany charakteru roślinności wystąpią na zboczach nasypów drogowych.

Drzewa występujące na placu budowy oraz w jego pobliżu mogą być narażone na uszkodzenia. Na obecnym etapie brak jest planu wycinki zieleni, dlatego niemożliwe jest wskazanie ilości drzew i krzewów narażonych na uszkodzenie.

W związku z usunięciem gleby istnieje ryzyko ekspansji gatunków obcych i związanych z człowiekiem. Oddziaływanie to jest oddziaływaniem krótkotrwałym, ponieważ po wykorzystaniu wcześniej usuniętego humusu nastąpi powtórny rozwój pierwotnych zbiorowisk.

Środki minimalizujące oddziaływanie

Należy sporządzić plan wycinki drzew i krzewów oraz gleby wraz z roślinnością, jedynie bezpośrednio kolidujących z budową drogi.

Należy zwrócić szczególną uwagę na zabezpieczenie pozostających na placu budowy drzew i krzewów. W ich sąsiedztwie nie wolno składować materiałów do budowy zawierających substancje szkodliwe dla roślin. Prace związane z usunięciem bądź zabezpieczeniem drzew i krzewów należy wykonywać pod nadzorem przyrodniczym.

Nie zachodzi potrzeba podejmowania działań mających na celu zachowanie roślin chronionych. Konieczne będzie jednakże uzyskanie zezwolenia na usunięcie stanowisk.

Po zakończeniu prac budowlanych odsłonięte powierzchnie należy pokryć humusem i obsiać mieszką traw. Wskazane jest, aby humus wykorzystany do pokrycia pochodził z tego samego miejsca, co pozwoli na odbudowę pierwotnych zbiorowisk.

9.8.1.2. FAUNA

Charakterystyka oddziaływania

Na terenie planowanej inwestycji nastąpi ograniczenie możliwości migracji płazów na odcinku w km 1+850 ÷ 1+900 oraz w km 2+200 ÷ 2+300 łącznika dróg nr 33 i nr 46a także w rejonie km 4+100 ÷ 4+150 trasy zasadniczej.

Poza wymienionymi płazami, pozostałe zwierzęta będą poruszać się po powierzchni budowy, niezależnie od prowadzonych na niej prac, korzystając z faktu, iż długość odcinka przecinającego tereny ich występowania jest bardzo duża.

Tworzenie wykopów w trakcie prac budowlanych stwarza zagrożenie uwięzienia w nich drobnych zwierząt, takich jak płazy, ssaki owadożerne, czy też gryzoni, zwłaszcza w porze nocnej, gdy większa część zwierząt uaktywnia się i migruje nie niepokoiona hałasem w poszukiwaniu pokarmu lub do miejsc rozrodu.

W związku z usunięciem zieleni zostaną utracone miejsca bytowania, żerowania i rozrodu zwierząt. Najcenniejszym z tego punktu widzenia jest teren poligonu między km 0+250 a km 1+600 łącznika dróg nr 33 i nr 46, gdzie stwierdzono między innymi gniazdowanie kszycy, gatunku chronionego prawem europejskim.

Emisja hałasu oraz obecność ludzi i maszyn mogą spowodować okresowe, ale bardzo intensywne oddziaływanie głównie na ptaki, co może skutkować porzuceniem lęgów.

Środki minimalizujące oddziaływanie

Należy zabezpieczyć plac budowy przed wtargnięciem zwierząt na jej teren i kontrolować skuteczność zabezpieczeń.

Należy monitorować plac budowy pod kątem uwięzionych zwierząt.

Należy odpowiednio zabezpieczać teren przed powstawaniem pułapek dla zwierząt (np. pozostawione otwarte studzienki).

Usunięcie zieleni należy przeprowadzić poza okresem lęgowym, przypadającym od 01 marca do 30 sierpnia;

Zaleca się, aby plac budowy w rejonie miejsc występowania płazów był odpowiednio zabezpieczony przed ich wtargnięciem poprzez:

- skuteczne ogrodzenie placu budowy;
- sprawdzenie miejsc, które mogą stanowić pułapki dla zwierząt i odpowiednie zabezpieczenie ich;
- sprawdzanie na bieżąco obecności płazów i wynoszenie ich w takich przypadkach poza plac budowy, szczególnie przed rozpoczęciem robót.

Powyższe zabezpieczenia należy stosować na następujących odcinkach:

trasa zasadnicza:

- DK 8 km 34+900 – 35+500 – strona lewa (pn-zach.)
- km 2+750 – 2+850 – obustronnie;
- km 3+050 – 3+200 – obustronnie;
- km 4+050 – 4+200 – obustronnie.

łącznik DK 46 i DK 33

- 0+800 – 0+900 – obustronnie;
- 1+500 – 2+300 – obustronnie.

9.8.1.3. NADZÓR PRZYRODNICZY NA ETAPIE PRZYGOTOWANIA I BUDOWY

Ze względu na konieczność prowadzenia wycinki zieleni, usunięcia humusu oraz robót budowlanych w warunkach narzucających szczególną ostrożność w stosunku do elementów środowiska przyrodniczego, Autorzy Raportu wskazują na konieczność stosowania nadzoru przyrodniczego.

9.8.2. FAZA EKSPLOATACJI

Na etapie eksploatacji zagrożenia dla przyrody ożywionej związane są głównie z emisją spalin, ścieków oraz hałasu. Inny rodzaj zagrożenia związany jest z możliwością kolizji zwierząt z poruszającymi się po drodze pojazdami.

9.8.2.1. FLORA I SIEDLISKA

Charakterystyka oddziaływania

Emisja spalin może powodować uszkodzenie blaszki liściowej a w skrajnych przypadkach obumarciu roślin. Dotyczy to głównie gatunków iglastych, u których nie występuje zjawisko zrzućania liści w porze chłodnej. Na terenie planowanej drogi występują gatunki odporne na zanieczyszczenia powietrza, dlatego oddziaływanie w tej postaci nie będzie miało istotnego znaczenia

Spyły z dróg, mostów i estakad będą odprowadzone do środowiska, co może powodować zanieczyszczenie wód powierzchniowych. Przedostanie się zanieczyszczeń do wód płynących stwarza ryzyko zanieczyszczenia siedlisk związanych z rzekami.

W przypadku przekroczeń rzek, projektowane są obiekty inżynierskie o znacznej rozpiętości oraz wysokości, co pozwoli na uniknięcie ingerencji w siedliska roślinne zlokalizowane w dolinach cieków, w tym również chronione siedlisko łągu wierzbowego w dolinie Bystrzycy Dusznickiej.

Ze względu na większą powierzchnię szczelną mostów projektowanych w przypadku wariantu 1, uważa się, iż niesie on większe ryzyko zanieczyszczenia wód powierzchniowych i siedlisk, w tym łągu wierzbowego, objętego ochroną w ramach prawa wspólnotowego.

Środki minimalizujące oddziaływanie

W celu minimalizacji oddziaływania proponuje się zastosowanie szczelnych rowów trawiastych, rowów trawiastych, separatorów, osadników oraz zbiorniki retencyjne.

Ze względu na możliwość przeniesienia zanieczyszczeń gazowych i pyłowych należy zaprojektować nasadzenia zieleni osłonowej w km od 1+550 do 1+750 (dwustronnie).

9.8.2.2. FAUNA

Charakterystyka oddziaływania

Na terenach rolniczych po zachodniej stronie miasta, w wariantcie 1 projektowana inwestycja ograniczy możliwość migracji sarny, lisa i zająca, stwarzając jednocześnie ryzyko kolizji z poruszającymi się drogą pojazdami. Podobna sytuacja ma miejsce na południe od miasta, pomiędzy doliną Nysy Kłodzkiej a obecnym przebiegiem drogi nr 33 oraz w miejscu planowanego łącznika dróg nr 46 i nr 33. W celu ograniczenia śmiertelności zwierząt oraz bezpieczeństwa użytkowników obwodnica na wspomnianych odcinkach będzie ogrodzona.

W związku z tym istnieje ryzyko fragmentacji terenów żerowisk oraz ograniczenia możliwości migracji zwierząt w dolinach rzek. Budowa estakad ponad dolinami oraz obiektu nad ul. Lisią pozwolą na swobodne korzystanie z nich przez zwierzęta. Wymagane będzie odpowiednie zagospodarowanie obiektów.

Tereny podmokłe są siedliskiem płazów. Budowa drogi, jest potencjalnym ograniczeniem możliwości migracji do zbiorników rozrodczych w następujących miejscach: w sąsiedztwie koryta Nysy Kłodzkiej, po jej wschodniej stronie, w obrębie doliny (km 4+100 ÷ 4+150), końcowy odcinek łącznika dróg nr 46 i nr 33 oraz w niszy źródłiskowej, znajdującej się w km 1+850 ÷ 1+900 łącznika dróg nr 33 i nr 46.

Środki minimalizujące oddziaływanie

W celu uniknięcia kolizji zwierząt z pojazdami, należy zaprojektować i wykonać ogrodzenia ochronne w następującej lokalizacji:

- odcinek obwodnicy pomiędzy DK8 i DK33 – wariant 1,
- odcinek obwodnicy pomiędzy DK46 i DK33 – łącznik

Wyjątek stanowią przestrzenie pod obiektami przystosowanymi do celów migracji zwierząt.

Dla zachowania populacji płazów, należy wykonać ogrodzenie ochronne, na odcinkach sąsiadujących z potencjalnymi i rzeczywistymi miejscami występowania płazów. Ma to miejsce na odcinkach:

trasa zasadnicza:

- DK 8 km 34+900 – 35+500 – strona lewa (pn-zach.);

łącznik DK 46 i DK 33:

- 0+800 – 0+900 – obustronnie;
- 1+750 – 2+150 – obustronnie;

Aby umożliwić płazom migracje rozrodcze, należy przystosować obiekty o charakterze przepustów bądź mostów na ciekach, na wymienionych wyżej odcinkach. W celu ochrony środowiska życia płazów należy ponadto właściwie zaprojektować i wykonać elementy odwodnienia projektowanej drogi.

Należy umożliwić migrację zwierząt, poprzez przystosowanie następujących obiektów do pełnienia funkcji przejść dla odpowiednich grup zwierząt:

- estakady nad Bystrzycą Dusznicką i Nysą Kłodzką;
- estakada nad potokiem Jaskówka ;
- obiekt na cieku bez nazwy w km ok. 0+850,.
- obiekt nad ul. Lisią (przejście zintegrowane z przejazdem gospodarczym).

Brzegi koryt, tam gdzie zachodzi taka potrzeba, należy umocnić metodami naturalnymi.

Mosty i przepusty wkomponować w otoczenie, tak aby nie stanowiły przeszkody dla migrujących dolinami rzecznyimi ptaków. Parametry projektowanych przejść przedstawia poniższa tabela.

Tabela 11.: Zestawienie przejść dla zwierząt w wybranym wariantcie inwestycji

kilometraż	charakter	przeznaczenie	parametry obiektu / minimalne wymagane parametry strefy dostępnej dla zwierząt			uwagi
			wys. [m]	szer. [m]	wsp. ciasnoty	
Wariant 1						
1+199,73	przejście zintegrowane z ul. Lisią	średnie zwierzęta	5,00 / 2,50	15,00 / 7,50	$\geq 0,7$	centralnie umiejscowiona skrajnia drogowa szer. max 7,50 m; zagospodarowanie przestrzeni przejścia, ekrany antyolśnieniowe
2+918,50	estakada nad doliną Bystrzycy Dusznickiej	duże zwierzęta	15,00 / 4,50	570 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe
4+448,75	estakada nad doliną Nysy Kłodzkiej	duże zwierzęta	15,00 / 4,50	980 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe
2+238,00	estakada nad doliną Jaskówki	duże zwierzęta	7,00 / 4,50	60 / 15,00	$\geq 1,5$	zagospodarowanie przestrzeni przejścia; ekrany antyolśnieniowe; naprowadzenia dla płazów w km 1+500 – 2+150
łącznik 0+860	przejście zintegrowane z ciekim bez nazwy	średnie zwierzęta	2,5 / 2,50	5,00 / 3,5	$\geq 0,7$	szerokość pasów suchego terenu równa podwójnej szerokości koryta ciek; instalacje ekranów antyolśnieniowych; naprowadzenia dla płazów w km 0+800 – 0+900

9.9. GOSPODARKA ODPADAMI

9.9.1. FAZA WYKONYWANIA PRAC BUDOWLANYCH

W czasie prowadzenia robót budowlanych, związanych z budową obwodnicy wytwarzane będą różnorodne odpady, w tym także odpady niebezpieczne: wycieki z maszyn i urządzeń prowadzących prace budowlane.

Przy prowadzeniu prac budowlanych, zwłaszcza prac rozbiórkowych mogą pojawić się odpady zawierające azbest. Wykonawca prac budowlanych winien przestrzegać procedur, związanych z usuwaniem azbestu.

W celu minimalizacji oddziaływania w zakresie gospodarki odpadami, powstające odpady należy segregować i składować w wydzielonym miejscu, w wyraźnie oznaczonych pojemnikach, zapewniając ich regularny odbiór. Odpady niebezpieczne należy segregować i oddzielać od odpadów obojętnych i nieszkodliwych celem wywozu do specjalistycznych przedsiębiorstw.

Po zakończeniu prac budowlanych Wykonawca winien uporządkować teren baz zaplecza i przekazać Inwestorowi teren zaplecza bez pozostawienia odpadów.

9.9.2. ETAP EKSPLOATACJI

W czasie eksploatacji trasy drogowej wytwarzane będą odpady związane z funkcjonowaniem systemu odwodnienia drogi, w tym również odpady niebezpieczne: związki ropopochodne.

W fazie eksploatacji mogą być wytwarzane odpady z konserwacji urządzeń i obiektów drogowych (malowania, uzupełnienia konstrukcji), eksploatacji ekranów akustycznych (czyszczenia i konserwacji ekranów) oraz pielęgnacji zieleni.

Zabezpieczeniem przed niekorzystnym oddziaływaniem w zakresie wytwarzania odpadów na etapie eksploatacji projektowanej inwestycji będzie zapewnienie właściwego utrzymania przez zarządzającego drogą, niezależnie od zrealizowanego wariantu inwestycji.

9.10. WPLYW NA ZDROWIE LUDZI

W czasie prowadzenia prac budowlanych mieszkańcy narażeni będą na krótkotrwałe, okresowe oddziaływanie, związane z emisją zanieczyszczeń do środowiska (emisją hałasu, emisją substancji zanieczyszczających powietrze atmosferyczne). Oddziaływanie to będzie chwilowe i po zakończeniu prac budowlanych ustanie.

Występujące uciążliwości na etapie budowy można ograniczać poprzez dobór sprawnego sprzętu i pojazdów oraz prawidłową ich eksploatację i właściwą organizację prac. Jednocześnie, celem minimalizacji oddziaływania inwestycji na zdrowie ludzi zalecono prowadzenie prac budowlanych w rejonie zabudowy mieszkaniowej jedynie w porze dziennej (6.00 – 22.00).

Jak wynika z analiz zawartych w raporcie, wymienione potencjalne skutki oddziaływania eksploatacji obwodnicy na zdrowie zostały uwzględnione w przeprowadzonej ocenie oddziaływania na środowisko. Podane zostały również działania zabezpieczające.

Podstawowym kryterium oceny wpływu budowy drogi na zdrowie ludzi jest oddziaływanie hałasu i zanieczyszczeń powietrza. Inwestycje drogowe posiadają dodatkowy aspekt i specyfikę związaną ze zdrowiem ludzi, którym jest bezpieczeństwo kierowców, pasażerów, pieszych i innych uczestników ruchu drogowego. Planowana budowa drogi przyczyni się

w znaczny sposób do poprawy bezpieczeństwa i warunków ruchu wszystkich uczestników dzięki proponowanym rozwiązaniom projektowym.

9.11. WPLYW NA KRAJOBRAZ

Obwodnica stanie się elementem krajobrazu nie tylko jako zaburzenie, ale także, jako element ograniczający zagospodarowanie i wykorzystanie terenów sąsiedztwa trasy drogowej. Ślad trasy jako nowego elementu w krajobrazie będzie najsilniej widoczny na terenach otwartych, w przeszłości użytkowanych rolniczo. Oddziaływania tego nie da się uniknąć.

Aby zmniejszyć negatywny wpływ projektowanej drogi biegnącej nowym śladem, obiekty mostowe powinny być umiejętnie wkomponowane w środowisko, nawiązując do istniejącego rysu powierzchni terenu. Efekt taki osiągnięty zostanie również dzięki nasadzeniom zieleni.

9.12. ODDZIAŁYWANIA SKUMULOWANE

Oddziaływanie skumulowane odnosi się w głównej mierze do hałasu oraz zanieczyszczeń powietrza pochodzących z obwodnicy skumulowanych z drogami poprzecznymi.

Z przeprowadzonych obliczeń wynika, że oddziaływania skumulowane występować będą w rejonie skrzyżowań projektowanej obwodnicy i istniejących ciągów drogowych.

W rejonie drogi krajowej DK 8 (ulica Dusznicka), w sąsiedztwie początkowego odcinka analizowanego wariantu 1 znajdują się budynki mieszkalne (km 0+000). Zaproponowane ekrany akustyczne ograniczą oddziaływanie hałasu przy zabudowie Dusznicka 18 i 3. Zabudowa mieszkaniowa po stronie zachodniej znajduje się po za zasięgiem skumulowanego oddziaływania obwodnicy i DK 8.

Oddziaływanie zanieczyszczeń powietrza ze względu na ochronę ludzi mieścić się będzie w granicach linii rozgraniczających drogi. Zanieczyszczenia powietrza ze względu na kryterium ochrony roślin przekroczą linię rozgraniczającą o około 12 metrów.

Oddziaływanie skumulowane z ulicą Dusznicką nie wpłynie na zagrożenie ponadnormatywnym oddziaływaniem hałasu z uwagi na brak zabudowy mieszkaniowej w tym rejonie.

Linia kolejowa nr 276 przebiega pod projektowaną obwodnicą w km 4+856. W miejscu przecięcia tory kolejowej znajdują się ok. 10 metrów poniżej drogi. Stwierdzono tu brak negatywnych oddziaływań skumulowanych linii kolejowej i projektowanej obwodnicy.

W miejscu skrzyżowania projektowanej obwodnicy z drogą krajową DK 33 (ul. Wyspiańskiego) brak jest negatywnych oddziaływań skumulowanych hałasu na tereny chronione. Dominują tutaj tereny otwarte upraw rolnych oraz hale, magazyny i zakłady przemysłowe.

Brak jest przekroczeń norm zanieczyszczeń powietrza zarówno z uwagi na kryterium ochrony ludzi jak i roślin.

W rejonie łącznika DK 46 nastąpi oddziaływanie skumulowane w początkowym odcinku łącznika oraz w miejscu włączenia do istniejącej DK 33 ok. km 2+600.

W przypadku włączenia obwodnicy do DK 46 oddziaływane skumulowane nie będzie oddziaływać znacząco, z uwagi na brak zabudowań mieszkalnych oraz terenów mieszkalnych w tym rejonie. Brak jest również przekroczeń norm zanieczyszczeń powietrza.

W końcowym odcinku łącznika oddziaływanie skumulowane będzie bardziej znaczące z uwagi na tereny mieszkaniowe znajdujące się bezpośrednio przy drodze krajowej DK 33. Zastosowane ekrany akustyczne ograniczą zasięg oddziaływania ponadnormatywnego hałasu. Mimo tego, przekroczenia hałasu pojawiają się na jednym budynku nr 77. Z uwagi na położenie domu bezpośrednio przy krawędzi drogi, skuteczna ochrona będzie niemożliwa do zapewnienia. Pozostałe obiekty mieszkalne znajdują się poza skumulowanym zasięgiem oddziaływania wskazanego wariantu.

Oddziaływania skumulowane odnoszą się również do wpływu na przyrodę ożywioną, w szczególności zaś do problemu migracji zwierząt wykorzystujących lokalne szlaki migracji, głównie w dolinach dużych rzek. Jednak z uwagi na zastosowane przejścia dla zwierząt oraz ich parametry, oddziaływanie to nie będzie miało charakteru znaczącego. Zastosowane zabezpieczenia nie ograniczą możliwości przemieszczenia się zwierząt bardziej niż w stanie obecnym.

9.13. WPLYW PRZEBUDOWY LINII WYSOKIEGO NAPIĘCIA NA ZDROWIE I ŻYCIE LUDZI

Przebudowa linii wysokiego napięcia 110 kV w rejonie węzła projektowanej obwodnicy w Kłodzku nie wpłynie negatywnie na środowisko. Natężenie pola elektrycznego i magnetycznego będą na poziomie znacznie niższym niż dopuszczalne. Oddziaływanie poprzez hałas nie będzie w zasadzie w ogóle występowało. Brak jest terenów mieszkalnych w rejonie planowanych prac budowlanych. Przebudowa linii energetycznej będzie w miejscu już istniejącej linii, prace będą polegać jedynie na przesunięciu słupów i być może niewielkiej korekcie przebiegu (ok 4 m), szczegółowy projekt przebudowy powstanie na późniejszym etapie.

10. POWAŻNE AWARIE

Prawdopodobieństwo wystąpienia awarii na obwodnicy Kłodzka z udziałem substancji niebezpiecznych jest niewielkie i zdarzenia te należą do rzadkich. Prawdopodobieństwo to zależy m.in. od udziału samochodów ciężarowych przewożących materiały niebezpieczne, długości odwadnianego odcinka, odległości drogi od odbiornika i kształtuje się w granicach od jednego razu na kilkadziesiąt do jednego razu na kilkaset lat.

Do poważnych awarii, które mogą wystąpić na drodze należą:

- Wypadki cystern,
- Rozszczelnienie opakowań podczas transportu,
- Eksplozje,
- Pożary,
- Wypadki samochodowe.

W przepisach krajowych nie ustalono zasad określenia ryzyka związanego z poważnymi awariami. Dotyczy to także transportu. Brak jest także krajowych wytycznych w omawianym zakresie. W Raporcie, dla celów określenia stopnia ryzyka posłużono się metodami krajowymi oraz stosowanymi za granicą.

Z analizy wynika, że poziom ryzyka związanego zarówno z zagrożeniem środowiska, jak i zagrożeniem ludności kształtuje się w obszarze III, tj. akceptacji ryzyka, gdzie nie jest wymagane podejmowanie dodatkowych działań w celu ograniczenia poziomu ryzyka.

W przypadku awarii drogowych z udziałem towarów niebezpiecznych, czynności ratunkowe wykonywane są przez jednostki Państwowej Straży Pożarnej

Dla zabezpieczenia wód powierzchniowych oraz wód podziemnych przed zanieczyszczeniem w przypadku obu wariantów przewidziano następujące urządzenia oraz systemy odwodnienia: rowy trawiaste, szczelne rowy trawiaste, kanalizację deszczową, zbiorniki retencyjne, osadniki i separatory.

W przypadku katastrofy z udziałem pojazdu przewożącego substancje niebezpieczne służby ratownicze na czas akcji będą mogły korzystać z zastawek umożliwiających odcięcie dopływu substancji niebezpiecznych, zaleconych do zastosowania przy urządzeniach oczyszczających na całej długości obwodnicy.

Działania te w pełni zabezpieczą środowisko przed zanieczyszczeniem substancjami niebezpiecznymi, które mogą uwolnić się podczas wystąpienia poważnej awarii na drodze.

11. TRANSGRANICZNE ODDZIAŁYWANIE NA ŚRODOWISKO

Dla niniejszego przedsięwzięcia, przebiegającego w odległości ok. 16 km od granic państwowych (granica z Czechami), nie występują oddziaływania transgraniczne na żaden z komponentów środowiska.

Największy zasięg oddziaływania od obwodnicy występuje do ok. 250 m od krawędzi jezdni i wynika z oddziaływania hałasem. W związku z tym nie przewiduje się oddziaływania transgranicznego projektowanej obwodnicy.

12. PRZEWIDYWANE ODDZIAŁYWANIA NA OBSZARY NATURA 2000

Planowana inwestycja nie koliduje bezpośrednio z żadnym z obszarów sieci Natura 2000. Najbliżej położone obszary znajdują się w odległości ok. 2 km od granic terenu inwestycji.

Wśród siedlisk będących przedmiotami ochrony położonych w pobliżu inwestycji obszarów Natura 2000 dominują siedliska leśne (buczyny, grądy, las brzoźowo-dębowy) oraz łąkowe (murawy, łąki świeże i konietlicowe). Istotny udział mają ponadto siedliska związane z górskimi dolinami rzecznyymi: łągi, jaworzyny zboczowe i siedliska rzeczne. Potencjalne oddziaływanie na przedmioty ochrony w postaci siedlisk wiąże się z bezpośrednim oddziaływaniem poprzez zajęcie powierzchni siedlisk lub pośrednią imisją zanieczyszczeń powietrza i wód.

Gatunki stanowiące przedmioty ochrony analizowanych obszarów to w większości przypadków ssaki, głównie zasiedlające tereny leśne i jaskinie nietoperze. Z siedliskami dolin rzecznych związana jest obecność wydry oraz poczwarówki zwężonej, natomiast siedliska łąkowe są miejscem występowania motyli z grupy modraszków. W przypadku ciepłolubnych buczyn, przedmiotem ochrony jest obuwik pospolity – gatunek storczyka.

Zasięg oddziaływania pośredniego projektowanej inwestycji jest związany z możliwością przeniesienia zanieczyszczeń poprzez ośrodek powietrzny bądź wodę. Istotne jest również przecięcie korytarzy ekologicznych łączących poszczególne obszary, co może wpłynąć na integralność sieci.

Dolina Nysy Kłodzkiej stanowi korytarz ekologiczny zarówno dla zwierząt lądowych, jak również ptaków, które obniżeniami przemieszczają się w trakcie wędrówek sezonowych na teren Europy północnej i północno-wschodniej. Lokalizacja przeszkód w postaci wysokich konstrukcji mostów w dolinie może niekorzystnie wpłynąć na gatunki ptaków przemieszczające się pomiędzy częściami Europy.

Aby zapobiec potencjalnemu niekorzystnemu oddziaływaniu na integralność sieci Natura 2000, należy w wariantcie 1 zaprojektować obiekty mostowe nad doliną Nysy Kłodzkiej w taki sposób, aby nie stwarzały one zagrożenia dla przemieszczających się tamtędy ptaków oraz nietoperzy.

13. OBSZAR OGRANICZONEGO UŻYTKOWANIA

Po oddaniu inwestycji do użytkowania wymagane będzie wykonanie analizy porealizacyjnej celem weryfikacji stanu akustycznego sąsiedztwa przedsięwzięcia oraz ewentualna weryfikacja dalszych działań ochronnych. Dalsza ochrona klimatu akustycznego jest możliwa poprzez m.in. zamontowanie na ekranach oktagonów lub podniesienie wysokości ekranów. W przypadku niemożności ochrony terenów sąsiedztwa przedsięwzięcia wymagane będą działania administracyjne zmierzające do utworzenia obszaru ograniczonego użytkowania. Tego typu sugestie winny zostać zawarte w analizie porealizacyjnej.

Obszar ograniczonego użytkowania wyznacza się dla obszarów chronionych zapisami planu zagospodarowania przestrzennego, czyli obiektów mieszkaniowych, zlokalizowanych na terenach przewidzianych w planie miejscowym (lub na podstawie faktycznego zagospodarowania i wykorzystania tego i sąsiednich terenów) jako obszary zabudowy mieszkaniowej.

14. WARUNKI REALIZACJI PRZEDSIĘWZIĘCIA

Po przeprowadzonej analizie oddziaływania na środowisko procesu budowy oraz eksploatacji przedmiotowej inwestycji, wskazano warunki realizacji oraz wytyczne do prac projektowych na kolejnych etapach, mające na celu minimalizację prognozowanego oddziaływania. Warunki te określono zestawiając wskazania dla poszczególnych elementów środowiska, analizowanych w rozdziałach 9-12.

14.1 WARUNKI WYKORZYSTANIA TERENU

Na podstawie wniosków z przeprowadzonej oceny, przedstawiono działania odnośnie wykorzystania terenu, stosowane głównie w fazie realizacji przedsięwzięcia, mające na celu:

- a) minimalizację oddziaływania na powierzchnię ziemi
- b) ograniczenie uciążliwości związanych z emisją zanieczyszczeń powietrza
- c) zachowanie stosunków wodnych oraz standardów jakości wód powierzchniowych i podziemnych
- d) minimalizację oddziaływania na pokrywę glebowo-rolniczą
- e) minimalizację oddziaływania na florę i faunę,
- f) właściwą gospodarkę odpadami.

14.2. WYTYCZNE DO PROJEKTU BUDOWLANEGO

Na podstawie wniosków z przeprowadzonej oceny, przedstawiono rozwiązania konieczne do uwzględnienia na kolejnych etapach projektowania inwestycji, lecz skutkujące na etapie eksploatacji, mające na celu:

- a) zachowanie standardów emisji hałasu
- b) ograniczenie uciążliwości związanych z emisją zanieczyszczeń powietrza
- c) zachowanie stosunków wodnych oraz standardów jakości wód powierzchniowych i podziemnych
- d) minimalizację oddziaływania na pokrywę glebowo-rolniczą
- e) minimalizacja oddziaływania na florę i faunę,
- f) właściwą gospodarkę odpadami.

14.3 ZAŁOŻENIA DO PROGRAMU OCHRONY DÓBR KULTURY

W celu ochrony dóbr kultury należy uwzględnić podane warunki konserwatorskie dla istniejących i nowoodkrytych w trakcie robót ziemnych stanowisk archeologicznych:

W przypadku kapliczki przydrożnej wpisanej do rejestru zabytków ustalona zostanie nowa lokalizacja obiektu.

Zaleca się przeniesienie przydrożnych krzyży poza teren prac budowlanych. Nie ma konieczności likwidowania ich, ponieważ nie stanowią zagrożenia dla pojazdów poruszających się po drodze, nie ograniczają też widoczności.

14.4. UZGODNIENIA PRZED UZYSKANIEM POZWOLENIA NA BUDOWĘ

Zgodnie z przepisami krajowymi przed uzyskaniem pozwolenia na budowę Inwestor winien uzyskać następujące pozwolenia oraz dokonać następujących uzgodnień:

1. Pozwolenia wodnoprawne na:
 - a) Prowadzenie przez wody powierzchniowe obiektów mostowych,
 - b) Wykonywanie urządzeń wodnych,
 - c) Szczególne korzystanie z wód,
2. Uzgodnienia warunków geologiczno-inżynierskich i warunków hydrogeologicznych;

Przed wejściem na teren budowy Wykonawca powinien posiadać uregulowany sposób postępowania z odpadami, wytwarzanymi na etapie prowadzenia prac budowlanych.

14.5. MONITORING

W fazie budowy drogi wykonawca robót budowlanych winien korzystać z nadzoru archeologicznego oraz nadzoru przyrodniczego, co zapewni realizację inwestycji zgodnie z wytycznymi i wskazaniem określonymi w Raporcie.

Zarządzający drogą winien po zakończeniu budowy przedsięwzięcia i oddaniu go do eksploatacji prowadzić monitoring hałasu we wskazanych punktach, zgodnie z obowiązującymi w tym zakresie przepisami prawa.

Nie proponuje się prowadzenia monitoringu w zakresie badania skuteczności zrealizowanych przejść dla zwierząt oraz pasów zieleni izolacyjnych.

14.6. ANALIZA POREALIZACYJNA

W okresie po 12 miesiącach od przekazania przedsięwzięcia do użytkowania wymagane jest wykonanie analizy porealizacyjnej w zakresie skuteczności przyjętych rozwiązań projektowych ekranów akustycznych bądź weryfikacji stanu akustycznego środowiska i podjęcia działań naprawczych.

Proponuje się wykonanie analizy porealizacyjnej w zakresie:

- a) Stanu akustycznego środowiska,
- b) Skuteczności zabezpieczeń zastosowanych w celu uniknięcia przedostania się zwierząt na drogę.

14.7. WYTYCZNE EKSPLOATACYJNE

Na etapie eksploatacji inwestycji należy prowadzić następujące działania:

- a) Systematyczne usuwanie osadów z urządzeń oczyszczających spływy opadowe,
- b) Staranne utrzymywanie rowów przydrożnych,
- c) Prowadzenie systematycznych prac utrzymaniowych i konserwacyjnych ekranów akustycznych,
- d) Kontrola stanu technicznego przejść dla zwierząt – usuwanie zaśmieci, uzupełnianie podkładu mineralnego itp.;
- e) Stała pielęgnacja zieleni, w przypadku jej ubytków – uzupełnianie.