

Charakterystyka przedsięwzięcia p.n.:
„Modernizacja szlaku żeglownego na Odrze swobodnie płynącej w celu zimowego lodołamania: Rejon m. Reitwein, rz. Odra km 604,0-605,0”

1. Rodzaj, skala i usytuowanie przedsięwzięcia

Planowane przedsięwzięcie polegać będzie na wykonaniu modernizacji szlaku żeglownego – odbudowie i wykonaniu nowych budowli regulacyjnych na prawym brzegu rzeki Odry w km 604 – 605 w celu zimowego lodołamania. Przedsięwzięcie zlokalizowane jest na terenie województwa lubuskiego, powiat słubicki, gmina Górzycy, w rejonie miejscowości Reitwein.

Projekt na wyżej wymienione zadanie związany jest z budownictwem hydrotechnicznym. Projektowane przedsięwzięcie znajduje się w km 604 ÷ 605 rzeki Odry. Prawy brzeg rzeki Odry na odcinku planowanego przedsięwzięcia stanowi łuk wklęsły, w szczególności teren od ostrogi 8/604 do ostrogi 10/606. Dla zabezpieczenia przybrzeżnej strefy oraz przeprowadzenia sprawniejszej akcji zimowego lodołamania konieczne jest wykonanie i odbudowa budowli regulacyjnych na odcinku łuku wklęsłego.

Projektowane wykonanie i odbudowa budowli regulacyjnych stanowić będzie stabilne i trwałe zabezpieczenie wału przeciwpowodziowego oraz usprawni przeprowadzanie akcji zimowego lodołamania na długości modernizowanego szlaku żeglownego.

2. Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowym sposobie ich wykorzystywania i pokryciu nieruchomości szatą roślinną

Teren przedsięwzięcia znajduje się na terenie województwa lubuskiego, powiat słubicki, gmina Górzycy, a swym zasięgiem obejmuje działki: 363, 183 (obręb Górzycy 1). Działki sąsiadujące: 184, 362/1 oraz 362/2.

Właścicielem działek lądowych jak i pokrytych wodami płynącymi jest Skarb Państwa. Zarządcą działek pokrytych wodami jest RZGW Szczecin, natomiast działek lądowych: Lubuski Zarząd Melioracji i Urządzeń Wodnych.

Tereny objęte przedsięwzięciem zgodnie z wypisami z rejestru gruntu stanowią grunty zadrzewione i zakrzewione, tereny różne, grunty pod wodami płynącymi. Teren ten od północy graniczy z wałem przeciwpowodziowym chroniącym tereny przyległe przed powodzią.

Istniejąca zabudowa regulacyjna (na terenie objętym przedsięwzięciem) ma postać ostróg, które są częściowo zniszczone, występują ubytki narzutu kamiennego.

Obecny stan techniczny budowli nie pozwala na przeprowadzenie sprawnej akcji zimowego lodołamania.

Prace związane z wykonaniem tamy podłużnej oraz odbudową ostróg będą wykonywane na odcinku o długości około 2270m.

Materiały i surowce potrzebne do wykonania planowanego przedsięwzięcia wykonawca będzie dostarczał na bieżąco, w zależności od postępu i miejsca prowadzonych robót.

Teren międzywała oraz ostrogi porośnięte są trzcinami, krzakami i pojedynczymi drzewami.

Przed rozpoczęciem prac konieczne będzie przeprowadzenie wycinki drzew i krzewów. Inwentaryzację zieleni przeprowadzono na etapie przedprojektowym, a wycinkę ograniczono do niezbędnego minimum.

3. Rodzaj technologii

Planowane przedsięwzięcie będzie polegać na wykonaniu tamy podłużnej i odbudowie ostróg, które będą pełniły rolę poprzeczek na prawym brzegu rzeki Odry w km 604 ÷ 605.

Projektowana modernizacja szlaku żeglownego ułatwi i usprawni przeprowadzenie akcji zimowego lodołamania oraz zapewni skoncentrowanie przepływu w trasie regulacyjnej i poprawę warunków żeglugi.

Przewidywany czas wykonywania robót to 6 miesięcy.

Ocena oddziaływania planowanego przedsięwzięcia na środowisko :

➤ *Ocena pod względem strat dla krajobrazu i morfologii koryta rzeki.*

Wykonanie i odbudowa budowli regulacyjnych, które zostaną wykonane z materiałów nie wpływających negatywnie na środowisko (narusz kamienno, faszyna i włóknina) nie spowoduje przekształcenia krajobrazu rzeki i doliny. Planowane przedsięwzięcie nie zmieni położenia linii brzegowej i statusu rzeki. Projektowane umocnienie budowli nie zamyka dostępu do wody ani nie narusza harmonii krajobrazu, nie wprowadza także do środowiska materiałów nieprzyjaznych przyrodzie.

➤ *Ocena pod względem strat dla środowiska przyrodniczego.*

Biorąc pod uwagę powierzchnię najbliższych obszarów chronionych teren przewidywany pod przedsięwzięcie stanowi ledwie ich ułamek. Z tego względu potencjalne straty dla przyrody spowodowane niniejszym przedsięwzięciem w skali całego obszaru będą praktycznie niezauważalne. Oddziaływanie na środowisko przyrodnicze w trakcie budowy będzie krótkotrwałe i zniknie od razu po zakończeniu robót. Nie wpłynie także negatywnie na obszary specjalnej ochrony Natura 2000, a co za tym idzie na zmiany gatunkowe. Flora i fauna powróci na obszar robót w krótkim czasie po ich zakończeniu.

W trakcie prac wykonawczych zastosowane zostaną technologie oraz materiały budowlane przyjazne środowisku i posiadające wymagane prawem certyfikaty.

Uwzględniając, iż planowane prace nie zmieniają funkcji terenu można stwierdzić, że w fazie eksploatacji planowane przedsięwzięcie nie wpłynie negatywnie na środowisko.

Oddziaływanie przedsięwzięcia na środowisko wystąpi tylko w okresie realizacji przedsięwzięcia i ograniczone zostanie do terenu bezpośrednio przeznaczonego na inwestycję.

➤ *Wpływ na wody płynące i podziemne.*

W fazie budowy istnieje potencjalne zagrożenie możliwością zanieczyszczenia wód powierzchniowych i podziemnych. Źródłami zanieczyszczenia środowiska gruntowo-wodnego mogą być na przykład niekontrolowane wycieki smarów i paliw z maszyn budowlanych. Stała kontrola stanu technicznego maszyn pozwoli na wyeliminowanie tego zagrożenia. W przypadku ewentualnego wycieku konieczne jest niezwłoczne jego usunięcie za pomocą specjalistycznego sprzętu do tego przeznaczonego (np. zastosowanie sorbentu - środek czyszczący do pochłaniania olejów smarów, substancji ropopochodnych).

Planowane przedsięwzięcie nie wpłynie negatywnie na wody płynące. Oddziaływanie w trakcie budowy na wody powierzchniowe będzie krótkotrwałe i zniknie po zakończeniu robót.

➤ *Wpływ na klimat akustyczny i stan czystości powietrza.*

W trakcie budowy wystąpi wzrost zapylenia oraz emisja zanieczyszczeń z maszyn budowlanych. Wpływ przedsięwzięcia na powietrze w czasie realizacji można ograniczyć poprzez zachowanie wysokiej kultury prowadzenia robót oraz stosowanie nowoczesnego i sprawnego technicznie sprzętu o niskich parametrach emisji zanieczyszczeń i hałasu.

Emisję hałasu w trakcie budowy wywołają silniki maszyn budowlanych. Przewidywane prace stworzą jedynie niewielką uciążliwość hałasową i nie muszą być ograniczane czasowo.

Uciążliwość akustyczna zależna jest od oddalenia od placu budowy oraz od czasu pracy poszczególnych urządzeń. Prace związane z fazą budowy będą powodowały jedynie występowanie wpływów przejściowych, bezpośrednio związanych z etapem realizacji, nie mają więc one znaczenia w dłuższym horyzoncie czasowym.

Emisja spalin i hałasu będzie krótkotrwała, o zasięgu lokalnym ograniczonym do terenu budowy i ustąpi po zakończeniu robót.

➤ *Gospodarka odpadami.*

W trakcie prowadzenia prac budowlanych powstaną odpady. Generalną zasadą postępowania z odpadami będzie ich selektywna zbiórka w wydzielonych miejscach i odpowiednio oznakowanych pojemnikach. Wykonawca prac budowlanych zobowiązany jest do przestrzegania przepisów i zasad obowiązujących przy gospodarowaniu odpadami. W myśl przepisów ustawy o odpadach, wytwórcą odpadów jest każdy, którego działalność lub bytowanie powoduje powstawanie odpadów.

4. *Ewentualne warianty przedsięwzięcia, przy czym w przypadku drogi w transeuropejskiej sieci drogowej każdy z analizowanych wariantów drogi musi być dopuszczalny pod względem bezpieczeństwa ruchu drogowego*

Istniejące budowle są miejscami poprzerywane i częściowo zniszczone, występują ubytki narzutu kamiennego. Budowle nie spełniają swojej roli: nie zapewniają odpowiednich warunków żeglugi oraz przeprowadzenia sprawniejszej akcji zimowego lodolamania.

Podsumowując, obecny stan techniczny budowli należy uznać za niewystarczający, gdyż nie stanowią on trwałego zabezpieczenia przed wodami powodziowymi i pochodem lodu.

Jednym z podstawowych kryteriów wyboru technologii wykonania prac powinno być zminimalizowanie oddziaływania na środowisko w trakcie budowy. Dotyczy to zarówno oddziaływania na warunki życia (ograniczenie hałasu, zanieczyszczeń powietrza) jak i na przyrodę (wpływ na szatę roślinną i warunki siedliskowe ptaków). W trakcie budowy wskazane jest maksymalne zawężenie pasa robót i ograniczenie prac w korycie rzeki Odry.

Realizacja rozwiązań przyjętych w koncepcji wymaga naruszenia istniejącego brzegu. Niezbędne są pewne korekty - wyrównanie lokalnych nieregularności. Nie zmieni się natomiast szerokość koryta rzeki. Roboty ziemne spowodują okresowy wzrost zmacenia wody, lecz będzie to oddziaływanie nieistotne dla środowiska przyrodniczego.

Rozwiązania konstrukcyjne nie zamykają dostępu do wody, nie naruszają harmonii krajobrazu i nie wprowadzają do środowiska materiałów nie sprzyjających przyrodzie. Podstawowe materiały budowlane to kamień naturalny, faszyna, kołki i geowłóknina. Geowłóknina nie występuje samodzielnie, lecz wyłącznie jako podkład filtracyjny pod narzut kamienny i jest całkowicie pokryta materiałem kamiennym. Są więc to materiały naturalne, dobrze komponujące się w systemach rzek i stanowiące przyjazne środowisko dla zwierząt i roślin.

Dla inwestycji przewidziano dwa równoważne warianty rozwiązań technicznych:

Wariant I

- Wykonanie na łuku wklęsłym od ostrogi 8/604 do ostrogi 10/606 tamy podłużnej z koroną na rzędnej +10 cm od stanu średniej wody. Nachylenie skarpy od strony trasy regulacyjnej wynosi 1:3. Przewidziano dwa typy konstrukcji tamy podłużnej: materacowo - kamienna oraz kamienna z korpusem z powłoki z geowłókniny filtracyjnej wypełnionej refułem wydobytym z rzeki.

- Odbudowanie poprzeczek na śladach dotychczasowych ostróg do poziomu istniejącego ostróg, bez konieczności ich podwyższania do nowego poziomu korony tamy podłużnej. Nachylenie skarp poprzeczek wynosi 1:1,5.
- Zarefulowanie „narożników: w rejonach połączeń tama – poprzeczka oraz w strefach brzegu w rejonach połączeń poprzeczka (stara ostroga) – brzeg w celu wzmocnienia konstrukcji.
- Wykonanie w środku odcinków tamy podłużnej pomiędzy poprzeczkami otworów do swobodnego przepływu ryb na akweny wewnątrz tamy.
- Wykonanie na końcu tamy podłużnej, przy przejściu z łuku w łuk, kierownicy odchylonej w stronę osi trasy regulacyjnej. Nachylenie korony w kierunku przepływu wynosi 1:10, długość kierownicy rzędu 30 m.

Planowane przedsięwzięcie będzie realizowane kolejno etapami – I typ konstrukcji tamy:

- 1 etap: przeprowadzenie niezbędnej wycinki drzew i krzewów;
- 2 etap: bagrowanie gruntów piaszczystych z rzeki Odry w trasie projektowanej tamy podłużnej dla posadowienia jej konstrukcji;
- 3 etap: ułożenie materacy faszynowych dla wykonania tamy podłużnej i kierownicy. Przy budowie tamy należy uwzględnić lokalizację otworów do swobodnego przepływu ryb na akweny wewnątrz tamy;
- 4 etap: wykonanie dociążającego materace faszynowe ciężkiego narzutu kamiennego;
- 5 etap: wykonanie uzupełniającego i wyrównującego narzutu kamiennego poprzeczek do istniejącego poziomu ostróg;
- 6 etap: zasypianie (zarefulowanie) „narożników” w rejonach połączeń tama – poprzeczka oraz poprzeczka – brzeg.

Planowane przedsięwzięcie będzie realizowane kolejno etapami – II typ konstrukcji tamy:

- 1 etap: przeprowadzenie niezbędnej wycinki drzew i krzewów;
- 2 etap: bagrowanie gruntów piaszczystych z rzeki Odry w trasie projektowanej tamy podłużnej dla posadowienia jej konstrukcji;
- 3 etap: wykonanie powłoki z geowłókniny filtracyjnej wypełnionej refulatem wydobytym z rzeki. Przy budowie tamy należy uwzględnić lokalizację otworów do swobodnego przepływu ryb na akweny wewnątrz tamy;
- 4 etap: wykonanie narzutu kamiennego stabilizującego powłokę filtracyjną;
- 5 etap: wykonanie dociążającego, ciężkiego narzutu kamiennego;
- 6 etap: wykonanie uzupełniającego i wyrównującego narzutu kamiennego poprzeczek do istniejącego poziomu ostróg;
- 7 etap: zasypianie (zarefulowanie) „narożników” w rejonach połączeń tama – poprzeczka oraz poprzeczka – brzeg.

Wariant II

- Wykonanie na łuku wklęsłym od ostrogi 8/604 do ostrogi 14/605 tamy podłużnej z koroną na rzędnej +10 cm od stanu średniej wody. Nachylenie skarpy od strony trasy regulacyjnej wynosi 1:3. Przewidziano dwa typy konstrukcji tamy podłużnej: materacowo - kamienna oraz kamienna z korpusem z powłoki z geowłókniny filtracyjnej wypełnionej refulatem wydobytym z rzeki.
- Odbudowanie poprzeczek na śladach dotychczasowych ostróg do poziomu istniejącego ostróg, bez konieczności ich podwyższania do nowego poziomu korony tamy podłużnej. Nachylenie skarp poprzeczek wynosi 1:1,5.

- Wykonanie odbudowy 6 tam poprzecznych na śladach istniejących ostróg. Poziom korony ostrogi wynosi +10 cm powyżej stanu wody średniej. Nachylenie skarp – 1:1,5. Konstrukcja ostróg: materacowo – kamienna.
- Zarefulowanie „narożników” w rejonach połączeń tama – poprzeczka oraz w strefach brzegu w rejonach połączeń poprzeczka (stara ostroga) – brzeg w celu wzmocnienia konstrukcji.
- Wykonanie w środku odcinków tamy podłużnej pomiędzy poprzeczkami otworów do swobodnego przepływu ryb na akweny wewnątrz tamy.

Planowane przedsięwzięcie będzie realizowane kolejno etapami – I typ konstrukcji tamy:

- 1 etap: przeprowadzenie niezbędnej wycinki drzew i krzewów;
- 2 etap: bagrowanie gruntów piaszczystych z rzeki Odry w trasie projektowanej tamy podłużnej dla posadowienia jej konstrukcji;
- 3 etap: ułożenie materacy faszynowych dla wykonania tamy podłużnej i kierownicy. Przy budowie tamy należy uwzględnić lokalizację otworów do swobodnego przepływu ryb na akweny wewnątrz tamy;
- 4 etap: wykonanie dociążającego materace faszynowe ciężkiego narzutu kamiennego;
- 5 etap: wykonanie uzupełniającego i wyrównującego narzutu kamiennego poprzeczek do istniejącego poziomu ostróg;
- 6 etap: zasypanie (zarefulowanie) „narożników” w rejonach połączeń tama – poprzeczka oraz poprzeczka – brzeg;
- 7 etap: wykonanie wykopów w trasie projektowanej odbudowy (wydłużenia) tam poprzecznych dla posadowienia ich konstrukcji;
- 8 etap: ułożenie materacy faszynowych dla wykonania tam poprzecznych (ostrog);
- 9 etap: wykonanie dociążającego i wyrównującego narzutu kamiennego.

Planowane przedsięwzięcie będzie realizowane kolejno etapami – II typ konstrukcji tamy:

- 1 etap: przeprowadzenie niezbędnej wycinki drzew i krzewów;
- 2 etap: bagrowanie gruntów piaszczystych z rzeki Odry w trasie projektowanej tamy podłużnej dla posadowienia jej konstrukcji
- 3 etap: wykonanie powłoki z geowłókniny filtracyjnej wypełnionej refułem wydobytym z rzeki. Przy budowie tamy należy uwzględnić lokalizację otworów do swobodnego przepływu ryb na akweny wewnątrz tamy;
- 4 etap: wykonanie narzutu kamiennego stabilizującego powłokę filtracyjną;
- 5 etap: wykonanie dociążającego, ciężkiego narzutu kamiennego;
- 6 etap: wykonanie uzupełniającego i wyrównującego narzutu kamiennego poprzeczek do istniejącego poziomu ostróg;
- 7 etap: zasypanie (zarefulowanie) „narożników” w rejonach połączeń tama – poprzeczka oraz poprzeczka – brzeg.
- 8 etap: wykonanie wykopów w trasie projektowanej odbudowy (wydłużenia) tam poprzecznych dla posadowienia ich konstrukcji;
- 9 etap: ułożenie materacy faszynowych dla wykonania tam poprzecznych (ostrog);
- 10 etap: wykonanie dociążającego i wyrównującego narzutu kamiennego.

5. Przewidywane ilości wykorzystywanej wody, surowców, materiałów, paliw oraz energii

Szacunkowe ilości surowców i materiałów mogą ulec zmianie na podstawie wyliczeń w projekcie wykonawczym.

Szacunkowe zapotrzebowanie na materiały i surowce (w zależności od wyboru ostatecznego wariantu wykonania prac) wynosi:

Dla wariantu I i I typu konstrukcji tamy podłużnej:

- rozbiórka części istniejących ostróg – 7 000 m³
- roboty pogłębiarskie z narefulowaniem gruntów piaszczystych – 64 000 m³
- narzut kamienny – 36 100 m³
- materac faszynowy o grubości 1m - 79 000 m²

Dla wariantu I i II typu konstrukcji tamy podłużnej:

- rozbiórka części istniejących ostróg – 7 000 m³
- roboty pogłębiarskie z narefulowaniem gruntów piaszczystych – 64 000 m³
- geowłóknina – 37 000 m²
- narzut kamienny – 62 000 m³
- materac faszynowy o grubości 1m - 21 000 m²

Dla wariantu II i I typu konstrukcji tamy podłużnej:

- rozbiórka części istniejących ostróg – 6 000 m³
- roboty pogłębiarskie z narefulowaniem gruntów piaszczystych – 44 000 m³
- narzut kamienny – 25 500 m³
- materac faszynowy o grubości 1m - 57 700 m²
- wykop pod odbudowę ostróg – 1 500 m³

Dla wariantu II i II typu konstrukcji tamy podłużnej:

- rozbiórka części istniejących ostróg – 6 000 m³
- roboty pogłębiarskie z narefulowaniem gruntów piaszczystych – 44 000 m³
- geowłóknina – 26 000 m²
- narzut kamienny – 45 200 m³
- materac faszynowy o grubości 1m - 17 200 m²
- wykop pod odbudowę ostróg – 1 500 m³

Na etapie wykonywania robót budowlanych nie przewiduje się korzystania z wody, ani z energii elektrycznej. Przewiduje się korzystanie z paliw płynnych służących jako źródło energii dla sprzętu budowlanego z napędem spalinowym. Średnie zużycie paliwa dla tego typu sprzętu budowlanego wynosi 10 litrów na godzinę. Prace sprzętem mechanicznym będą prowadzone w niezbędnym zakresie w celu minimalizacji zużycia paliwa.

W trakcie wykonywania robót budowlanych powstawać będą odpady z materiałów wykorzystanych do odbudowy budowli regulacyjnych oraz z eksploatacji baz zaplecza i środków transportu. Za odpady te odpowiada Wykonawca robót budowlanych.

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. o odpadach, wykonawca prac jako wytwórca odpadów obowiązany będzie do wstępnego segregowania i gromadzenia odpadów i następnie wywożenia na składowisko komunalnych odpadów stałych.

W przypadku wykonania i odbudowy budowli regulacyjnych organizacja placu budowy oraz zaplecza budowy jest niepotrzebna. Powstające w trakcie prac budowlanych odpady komunalne winny być magazynowane w wyznaczonym przez Wykonawcę miejscu i przekazywane odbiorcom posiadającemu zezwolenie na ich odbiór – zgodnie z obowiązującym na tym terenie systemem gospodarowania odpadami.

Odpady podobne do komunalnych powstające w trakcie budowy winny być gromadzone w pojemnikach na śmieci i systematycznie wywożone na wysypisko odpadów komunalnych.

6. Rozwiązania chroniące środowisko

W trakcie prac wykonawczych wykorzystane zostaną materiały budowlane przyjazne środowisku i posiadające wymagane prawem certyfikaty.

Realizacja przedsięwzięcia wymagać będzie korzystania z ciężkiego sprzętu budowlanego, co może spowodować: podwyższony poziom hałasu, zwiększenie emisji pyłów i spalin z eksploatacji sprzętu mechanicznego, możliwość ewentualnego skażenia wód i gleb substancjami ropopochodnymi w przypadku rozlania paliwa.

Właściwa organizacja pracy, odpowiedni sprawny sprzęt i reżim technologiczny wyeliminują te zagrożenia. Wprowadzanie ciężkiego sprzętu budowlanego na tereny nieobjęte przedsięwzięciem jest nie dopuszczalne. W celu zminimalizowania prawdopodobieństwa skażenia konieczne jest właściwe zabezpieczenie miejsca robót oraz zaplecza budowy.

Prace ziemne i zasadnicze prace budowlane będą miały charakter czasowy i uciążliwości występujące podczas ich trwania będą krótkotrwałe i przemijające.

Rozwiązania chroniące środowisko w trakcie wykonywania prac budowlanych

W celu ograniczenia do minimum negatywnego wpływu na środowisko przyrodnicze oraz zdrowie ludzi zastosowane zostaną następujące działania:

- stosowanie nowoczesnego i w pełni sprawnego technicznie sprzętu
- stosowanie sprzętu o niskich parametrach emisji zanieczyszczeń i hałasu
- odpady powstające w czasie prac budowlanych będą segregowane i gromadzone na placu budowy w odpowiednio wydzielonych miejscach i odpowiednich, oznakowanych pojemnikach, a później przekazywane do unieszkodliwienia uprawnionym podmiotom

Planowane przedsięwzięcie znajduje się na terenie wchodzącym w skład Parku Krajobrazowego Ujście Warty oraz Parku Narodowego Ujście Warty.

Wchodzi również w skład obszarów Natura 2000 – Ujście Warty (OSO). Zadaniem OSO jest ochrona przestrzeni życiowej ptaków. Mówiąc o ochronie przestrzeni życiowej ptaków, mówimy zarówno o zachowaniu określonego typu krajobrazu jak i zaspokojenia ich wymogów gniazdowych, żerowiskowych i odpoczynku.

Z uwagi na powyższe warunki należałoby wyeliminować prowadzenie prac budowlanych w okresie lęgowym ptaków oraz okresie migracji ryb.

Oddziaływanie planowanego przedsięwzięcia nie przekroczy standardów jakości środowiska poza granicami terenu, do którego tytuł prawny posiada Inwestor, zarówno na etapie realizacji jak i eksploatacji.

7. Rodzaje i przewidywane ilości wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko

Oddziaływanie przedsięwzięcia na środowisko wystąpi jedynie w okresie realizacji przedsięwzięcia i będzie związane głównie z pracami ziemnymi. Oddziaływanie przedsięwzięcia na tereny sąsiednie zostanie ograniczone do minimum.

Zastosowane rozwiązania techniczne, technologiczne i organizacyjne zapewnią, iż oddziaływanie planowanego przedsięwzięcia nie przekroczy standardów jakości środowiska poza granicami terenu do którego Inwestor posiada tytuł prawny.

8. *Możliwe transgraniczne oddziaływanie na środowisko*

Dla planowanego przedsięwzięcia w związku z zakładaną technologią prac budowlanych nie przewiduje się powstania istotnych, szczególnie negatywnych oddziaływań w zakresie emisji zanieczyszczeń powietrza, emisji hałasu i zanieczyszczeń wód powierzchniowych i podziemnych.

Realizacja przedsięwzięcia nie będzie powodowała skumulowania negatywnych oddziaływań z istniejącymi lub planowanymi w sąsiedztwie przedsięwzięciami.

Ze względu na charakter przedsięwzięcia i zawężenie jego oddziaływania tylko i wyłącznie do miejsca lokalizacji, mimo bardzo małej odległości od granic Polski (około 50-100 m), przedsięwzięcie nie będzie źródłem transgranicznego oddziaływania na środowisko, pochodzącym z terytorium Rzeczypospolitej Polskiej

Wszystkie prognozowane negatywne oddziaływania na środowisko będą miały charakter lokalny i nie będą powodować przekroczeń dopuszczalnych norm poza granicami zajmowanego przedsięwzięcia.

9. *Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, znajdujących się w zasięgu znaczącego oddziaływania przedsięwzięcia*

Planowana inwestycja znajduje się na obszarze objętym formami ochrony przyrody takimi jak:

- Obszar Specjalnej Ochrony Ujście Warty PLC080001,
- Park Narodowy Ujście Warty - Otulina,
- Park Krajobrazowy Ujście Warty.

Ponadto w strefie do 10 km od planowanej inwestycji położone są:

- Obszar Specjalnej Ochrony Dolina Środkowej Odry PLB080004 (ok. 10 km),
- Obszar o znaczeniu wspólnotowym Łęgi Słubickie PLH080013 (ok.10 km),
- Rezerwat Przyrody Pamięcin (ok.3 km),
- Rezerwat Przyrody Łęgi koło Słubic (ok.10 km),
- Obszar Chronionego Krajobrazu Słubicka Dolina Odry (ok. 10 km)
- Zespół Przyrodniczo Krajobrazowy Uroczysko Ośniańskich Jezior (ok.10 km).

Przedsięwzięcie nie będzie miało negatywnego wpływu na siedliska przyrodnicze oraz gatunki roślin i zwierząt podlegających ochronie na obszarach Natura 2000, ani inne tereny ochrony przyrodniczej, bądź o wysokich walorach krajobrazowych i kulturowych podlegające ochronie na podstawie ustawy z 16 kwietnia 2004 o ochronie przyrody.

Charakter przedsięwzięcia i zakres prac, wykluczają bezpośredni wpływ na przedmiot ochrony – chronione gatunki ptaków, roślin, zwierząt i siedlisk. Żaden z obszarów nie zostanie zlikwidowany ani ograniczony. Nie zidentyfikowano żadnego wpływu na korytarze pomiędzy obszarami Natura 2000.

Nie ma potrzeby stosowania dodatkowych rozwiązań ograniczających straty w środowisku oraz przedsięwzięć kompensacyjnych. Przedsięwzięcie nie wymaga wyznaczenia obszaru ograniczonego użytkowania.

(-) Wójt Gminy Górzycy
Robert Stolarski