

"Określenie przebiegu północnego wylotu z Warszawy drogi ekspresowej S-7 w kierunku Gdańska na odcinku Czosnów – Trasa Armii Krajowej w Warszawie, wraz z materiałami do wniosku o uzyskanie decyzji o środowiskowych uwarunkowaniach dla budowy północnego wylotu z Warszawy drogi ekspresowej S-7 w kierunku Gdańska na odcinku Czosnów - Trasa Armii Krajowej w Warszawie oraz raportem o oddziaływaniu na środowisko"

CZEŚĆ ŚRODOWISKOWA

Inwestor:

**Generalna Dyrekcja Dróg Krajowych
i Autostrad oddział Warszawa**

Jednostka projektowa:

TRAKT sp. z o.o. sp. k.

TRAKT sp. z o.o. sp. k.
Biuro Projektów Budownictwa Komunikacyjnego
40-159 Katowice, ul. Jesionowa 15
tel. +48 32 228 12 70, fax +48 32 220 70 04
e-mail: trakt@trakt.pl, www.trakt.pl

Cel prezentacji

Przedstawienie porównania analizowanych wariantów drogi ekspresowej S-7 w kontekście:

- **Oddziaływania przedsięwzięcia na przyrodę,**
- **Oddziaływania na środowisko wodno-gruntowe,**
- **Oddziaływania przedsięwzięcia na klimat akustyczny,**
- **Oddziaływanie przedsięwzięcia na stan aerosanitarny powietrza,**
- **Oddziaływania przedsięwzięcia na zabytki i krajobraz kulturowy,**
- **Zastosowanych rozwiązań mających na celu ograniczenie oddziaływania przedsięwzięcia na środowisko.**

Oddziaływanie przedsięwzięcia na przyrodę

Wariant I – kolizje z formami ochrony przyrody

Kolizje z:

- Kampinoskim Parkiem Narodowym (park wraz z otuliną stanowi Rezerwat Biosfery UNESCO),
- Rezerwatem Las Bielański,
- Warszawskim Obszarem Chronionego Krajobrazu (Otulina Kampinoskiego Parku Narodowego),
- Obszarem Natura 2000 PLC140001 Puszcza Kampinowska,
- Obszarem Natura 2000 PLB 140004 Dolina Środkowej Wisły,
- Obszarem Natura 2000 PLH140041 Las Bielański.

Wariant I – wpływ na szatę roślinną

Kolizje z siedliskami przyrodniczymi będącymi w zainteresowaniu sieci Natura 2000:

- Łęgi jesionowo-olszowe *Fraxino-alnetum* odkształcone (kod 91E0),
- Łęgi wierzbowo-topolowe *Salici-Populetum* odkształcone (kod 91E0),
- Łęgi wierzbowo-topolowe *Salici-Populetum* (kod 91E0),
- Grąd subkontynentalny *Tilio-Carpinetum* (kod 9170),
- Łęgi jesionowo-wiązowe *Ficario-Ulmetum* (kod 91F0).

Wariant I nie koliduje ze stanowiskami roślin i grzybów objętych ochroną prawną.

Wariant I – wpływ na faunę

Kolizja z jednym stanowiskiem pachnicy dębowej na obszarze Parku Młocińskiego. W perspektywie długofalowej przewiduje się możliwość trwałej izolacji populacji pachnicy dębowej i kozioroga dębosza na obszarze Lasu Bielańskiego.

Kolizja z jednym siedliskiem herpetofauny w rejonie Lasu Bielańskiego.

Kolizje z korytarzami migracji fauny:

- 2 korytarze migracji dużych zwierząt rangi międzynarodowej,
- 1 korytarz lokalnych migracji dużych zwierząt,
- 3 szlaki migracji płazów i małych zwierząt,
- 3 trasy przelotu nietoperzy.

Kolizja z 39 stwierdzonymi miejscami żerowania ptaków (w tym 2 gatunków wymienionych w Załączniku I Dyrektywy Ptasiej – dzięcioł czarny i lerka) oraz 3 miejscami gniazdowania ptaków.

Wariant II – kolizje z formami ochrony przyrody

Kolizje z:

- Kampinoskim Parkiem Narodowym (park wraz z otuliną stanowi Rezerwat Biosfery UNESCO),
- Warszawskim Obszarem Chronionego Krajobrazu (Otulina Kampinoskiego Parku Narodowego),
- Obszarem Natura 2000 PLC140001 Puszcza Kampinoska.

Wariant II – wpływ na szatę roślinną

Wariant II nie koliduje z siedliskami przyrodniczymi będącymi w zainteresowaniu sieci Natura 2000.

Wariant II nie koliduje ze stanowiskami roślin i grzybów objętych ochroną prawną.

Wariant II – wpływ na faunę

Kolizja z dwoma siedliskami herpetofauny - w rejonie „Olszynki w Łomiankach” oraz na skraju Kampinoskiego Parku Narodowego w rejonie Wólki Węglowej.

Kolizje z korytarzami migracji fauny:

- 1 korytarz migracji dużych zwierząt rangi międzynarodowej,
- 5 szlaków migracji płazów i małych zwierząt,
- 2 trasy przelotu nietoperzy.

Kolizja z 37 stwierdzonymi miejscami żerowania ptaków oraz 4 miejscami gniazdowania ptaków (w stwierdzonych kolizjach brak gatunków wymienionych w Załączniku I Dyrektywy Ptasiej).

Wariant IIB – kolizje z formami ochrony przyrody

Kolizje z:

- Kampinoskim Parkiem Narodowym (park wraz z otuliną stanowi Rezerwat Biosfery UNESCO),
- Warszawskim Obszarem Chronionego Krajobrazu (Otulina Kampinoskiego Parku Narodowego),
- Obszarem Natura 2000 PLC140001 Puszcza Kampinoska.

Wariant IIB – wpływ na szatę roślinną

Kolizja z siedliskiem przyrodniczym będącym w zainteresowaniu sieci Natura 2000:

➤ Łęg jesionowo-olszowy *Fraxino-alnetum* odkształcone (kod 91E0).

Wariant IIB nie koliduje ze stanowiskami grzybów objętych ochroną prawną.

Wariant IIB koliduje z jednym stanowiskiem kruszyny pospolitej w rejonie Lasu Bemowskiego.

Wariant IIB – wpływ na faunę

Kolizja z trzema siedliskami herpetofauny - w rejonie „Olszynki w Łomiankach” na skraju Kampinoskiego Parku Narodowego w rejonie Wólki Węglowej oraz na obszarze Lasu Bemowskiego.

Kolizje z korytarzami migracji fauny:

- 1 korytarz migracji dużych zwierząt rangi międzynarodowej,
- 1 lokalny korytarz migracji dużych ssaków,
- 6 szlaków migracji płazów i małych zwierząt,
- 2 trasy przelotu nietoperzy.

Kolizja z 43 stwierdzonymi miejscami żerowania ptaków oraz 2 miejscami gniazdowania ptaków (w stwierdzonych kolizjach brak gatunków wymienionych w Załączniku I Dyrektywy Ptasiej).

Działania minimalizujące negatywne oddziaływania na przyrodę

Założenia projektowe przewidują zastosowanie następujących działań minimalizacyjnych:

- Przejścia dla dużych zwierząt w formie estakad,
- Przepusty dla małych zwierząt i płazów,
- Szczelne wygrozdzenie trasy siatką,
- System płotków ochronno-naprowadzających dla małych zwierząt i płazów,
- Osłony antyolśnieniowe przy przejściach dla dużych zwierząt,
- Nasadzenia zieleni naprowadzającej zwierzęta na przejścia,
- Pasy zieleni dogęszczającej,
- Urządzenia podczyszczające wody opadowe i roztopowe,
- Przeniesienie stanowisk gatunków fauny, które znalazły się w pasie projektowanych wariantów poza obszar oddziaływania inwestycji,
- Powieszenie budek lęgowych dla ptaków i nietoperzy w ramach rekompensaty za wycinkę drzew dziuplastych,
- Stały nadzór przyrodniczy w fazie budowy.

Oddziaływanie przedsięwzięcia na środowisko wodno-gruntowe

Kolizje z ciekami, zbiornikami wodnymi oraz ujęciami wód gruntowych – WARIANT I

- 2 kolizje z ciekami (Rudawka, Kanał Młociński),
- 19 kolizji z ujęciami wód gruntowych.

Ponadto wariant I pozostaje w kolizji z Głównym Zbiornikiem Wód Podziemnych (GZWP) nr 222 na długości 16,6 km.

Kolizje z ciekami, zbiornikami wodnymi oraz ujęciami wód gruntowych – WARIANT II

- 8 kolizji z ciekami/rowami melioracyjnymi (w tym z Kanałem Młocińskim oraz rowem Wólczyńskim),
- 16 kolizji z ujęciami wód gruntowych.

Ponadto wariant II pozostaje w kolizji z Głównym Zbiornikiem Wód Podziemnych (GZWP) nr 222 na długości 13,2 km.

Kolizje z ciekami, zbiornikami wodnymi oraz ujęciami wód gruntowych – WARIANT IIB

- 9 kolizji z ciekami/rowami melioracyjnymi (w tym z Kanałem Młocińskim, Kanałem Zaborowskim oraz rowem Wólczyńskim),
- 16 kolizji z ujęciami wód gruntowych.

Ponadto wariant IIB pozostaje w kolizji z Głównym Zbiornikiem Wód Podziemnych (GZWP) nr 222 na długości 13,2 km.

Działania minimalizujące negatywne oddziaływania na środowisko wodno-gruntowe

Założenia projektowe przewidują zastosowanie następujących działań minimalizacyjnych:

- Zastosowanie efektywnego systemu ujmowania i odprowadzania ścieków opadowych z korony drogi bez możliwości niekontrolowanego rozprzestrzenienia się strumienia wód poza pas inwestycyjny,
- Zastosowanie systemu urządzeń podczyszczających ścieki opadowe oraz roztopowe ujmowane z korony drogi,
- Zastosowanie zespołu zbiorników retencyjnych.

Oddziaływanie przedsięwzięcia na klimat akustyczny

Dopuszczalne poziomy hałasu w środowisku

Dopuszczalne poziomy hałasu w środowisku, emitowanego przez drogi lub linie kolejowe

Lp.	Rodzaj terenu	Dopuszczalny poziom hałasu w środowisku [dB]	
		$L_{Aeq,D}$ - przedział czasu odniesienia równy 16 godzinom	$L_{Aeq,N}$ - przedział czasu odniesienia równy 8 godzinom
1	a) Strefa ochronna „A” uzdrowiska b) Tereny szpitali poza miastem	50	45
2	a) Tereny zabudowy mieszkaniowej jednorodzinnej b) Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży ²⁾ c) Tereny domów opieki społecznej d) Tereny szpitali w miastach	61	56
3	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b) Tereny zabudowy zagrodowej c) Tereny rekreacyjno – wypoczynkowe ²⁾ , d) Tereny mieszkaniowo - usługowe	65	56
4	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ³⁾	68	60

Objaśnienia:

²⁾ W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją w porze nocy, nie obowiązuje dla nich dopuszczalny poziom hałasu w porze nocy.

³⁾ Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców pow. 100 tys., można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona zwartą zabudową mieszkaniową z koncentracją obiektów administracyjnych, handlowych i usługowych.

Oddziaływanie inwestycji na klimat akustyczny – WARIANT I

Hałas w fazie eksploatacji o największym poziomie będzie emitowany z jezdni głównej wariantów drogi ekspresowej S-7 oraz z planowanych węzłów drogowych.

Maksymalne zasięgi oddziaływania hałasu w wariantcie I określone w metrach od osi drogi

Wariant I		
Pora dzienna (65dB)	Pora dzienna (61dB)	Pora nocna (56dB)
2019		
201	315	325
2035		
220	360	385

W wariantcie I mimo zastosowania środków minimalizujących oddziaływanie inwestycji przewiduje się, iż w ponadnormatywnym oddziaływaniu hałasu znajdzie się max. 28 budynków mieszkalnych (w zasięgu izolinii hałasu przy obliczeniach wykonanych na wysokości 4 m dla horyzontu czasowego: 2035 rok).

Oddziaływanie inwestycji na klimat akustyczny – WARIANT II

Maksymalne zasięgi oddziaływania hałasu w wariantcie II określone w metrach od osi drogi

Wariant II		
Pora dzienna (65dB)	Pora dzienna (61dB)	Pora nocna (56dB)
2019		
112	192	197
2035		
178	293	353

W wariantcie II mimo zastosowania środków minimalizujących oddziaływanie inwestycji przewiduje się, iż w ponadnormatywnym oddziaływaniu hałasu znajdą się max. 23 budynki mieszkalne (w zasięgu izolinii hałasu przy obliczeniach wykonanych na wysokości 4 m dla horyzontu czasowego: 2035 rok).

Oddziaływanie inwestycji na klimat akustyczny – WARIANT IIB

Maksymalne zasięgi oddziaływania hałasu w wariantcie IIB określone w metrach od osi drogi

Wariant IIB		
Pora dzienna (65dB)	Pora dzienna (61dB)	Pora nocna (56dB)
2019		
110	190	238
2035		
176	290	350

W wariantcie IIB mimo zastosowania środków minimalizujących oddziaływanie inwestycji przewiduje się, iż w ponadnormatywnym oddziaływaniu hałasu znajdzie się max. 37 budynków mieszkalnych (w zasięgu izolacji hałasu przy obliczeniach wykonanych na wysokości 4 m dla horyzontu czasowego: 2035 rok).

Działania minimalizujące negatywne oddziaływanie na klimat akustyczny

Założenia projektowe przewidują zastosowanie następujących działań minimalizacyjnych w zakresie oddziaływania akustycznego na etapie eksploatacji inwestycji:

- Ekrany akustyczne typu pochłaniającego obsadzone pnączami,
- Tunele drogowe (w wariantach II i IIB),

<http://redroga.pl>

<http://http://tunole.inzynieria.com>

W celu oceny skuteczności zastosowanych zabezpieczeń przed hałasem przewiduje się wykonanie analizy porealizacyjnej w tym zakresie.

Porównanie analizowanych wariantów w kontekście oddziaływania klimat akustyczny

Wskaźnik	Wpływ poszczególnych wariantów lokalizacyjnych		
	W I	W II	W IIB
Tereny ochrony akustycznej w ponadnormatywnym oddziaływaniu hałasu [ha]	23,5	26,3	32,7
Liczba budynków mieszkalnych w ponadnormatywnym oddziaływaniu hałasu * [szt.]	7	6	10
Przewidywana długość ekranów akustycznych (wraz z rezerwami terenowymi) [m]	22857	15554	18846

* Wyniki przy obliczeniach wykonanych na fasadach budynków w pierwszej i kolejnych liniach zabudowy dla roku 2035

Oddziaływanie przedsięwzięcia na stan aerosanitarny powietrza

Dopuszczalne poziomy niektórych substancji w powietrzu

Nazwa substancji (nr CAS)	Okres uśredniania wyników pomiarów	Dopuszczalny poziom substancji w powietrzu [$\mu\text{g}/\text{m}^3$]
Ditlenek azotu (10102-44-0)	jedna godzina	200 ^{c)}
	rok kalendarzowy	40 ^{c)} 30 ^{e)}
Ditlenek siarki (7446-09-5)	jedna godzina	350 ^{c)}
	rok kalendarzowy	20 ^{e)}
Pył zawieszony PM10	24 godziny	50 ^{c)}
	rok kalendarzowy	40 ^{c)}
Pył zawieszony PM2,5 ^{g)}	rok kalendarzowy	25 ^{e), i)}
		20 ^{e), k)}
Tlenki azotu ^{d)} (10102-44-0, 10102-43-9)	rok kalendarzowy	30 ^{e)}
Tlenek węgla (630-08-0)	osiem godzin	10000 ^{e)}
Benzen (nr CAS 71-43-2)	rok kalendarzowy	5 ^{e)}

Objaśnienie:

c) poziom dopuszczalny ze względu na ochronę zdrowia ludzi,
d) suma ditlenku azotu i tlenku azotu w przeliczeniu na ditlenek azotu,
e) poziom dopuszczalny ze względu na ochronę roślin,
g) stężenie pyłu o średnicy aerodynamicznej ziaren do 2,5 μm mierzone metodą wagową z separacją frakcji lub metodami uznanymi za równorzędne.
i) maksymalna średnia ośmiogodzinna, spośród średnich kroczących, obliczanych, co godzinę z ośmiu średnich jednogodzinnych w ciągu doby,
j) poziom dopuszczalny dla pyłu PM 2,5 do osiągnięcia do dnia 1 stycznia 2015 r., (faza I),
k) poziom dopuszczalny dla pyłu PM 2,5 do osiągnięcia do dnia 1 stycznia 2020 r. (faza II)

Na podstawie rozp. MŚ z dnia 24 sierpnia 2012 r. w sprawie niektórych substancji w powietrzu

Oddziaływanie inwestycji na jakość powietrza – WARIANT I

Za substancję krytyczną kształtującą poziom jakości powietrza w otoczeniu planowanego przedsięwzięcia przyjęto ditlenek azotu. Jest to substancja, której zasięg oddziaływania jest największy ze wszystkich, jakie występują w wyniku spalania paliw samochodowych.

Maksymalne zasięgi dopuszczalnych wartości stężeń ditlenku azotu w wariantcie I określone w metrach od osi drogi

Odcinek międzywęzłowy S-7 o max zasięgu	Zasięg izolinii wartości maksymalnych stężeń uśrednionych dla 1 godz. dopuszczalnych ze względu na ochronę zdrowia ludzi [m]	Zasięg izolinii średniorocznych stężeń dla wartości dopuszczalnych ze względu na ochronę roślin [m]	Zasięg izolinii średniorocznych stężeń dla wartości dopuszczalnych ze względu na ochronę zdrowia ludzi [m]
Wariant I			
w. Most Północny – w. Gwieździsta	2019		
	44 (strona lewa)	21 (strona lewa)	15 (strona lewa)
	2035		
	15 (strona lewa)	13 (strona lewa)	11 (strona lewa)

Oddziaływanie inwestycji na jakość powietrza – WARIANT II

Maksymalne zasięgi dopuszczalnych wartości stężeń ditlenku azotu w wariantie II określone w metrach od osi drogi

Odcinek międzywęzłowy S-7 o max zasięgu	Zasięg izolinii wartości maksymalnych stężeń uśrednionych dla 1 godz. dopuszczalnych ze względu na ochronę zdrowia ludzi [m]	Zasięg izolinii średniorocznych stężeń dla wartości dopuszczalnych ze względu na ochronę roślin [m]	Zasięg izolinii średniorocznych stężeń dla wartości dopuszczalnych ze względu na ochronę zdrowia ludzi [m]
Wariant II			
w. Generała Maczka – w. N-S	2019		
	94 (strona prawa)	26 (strona lewa)	12 (strona lewa)
	2035		
	96 (strona prawa)	28 (strona lewa)	13 (strona lewa)

W wariantie II u wylotów z projektowanych tuneli przewiduje się przekroczenia dopuszczalnej wartości stężenia ditlenku azotu poza linie określające wstępne granice terenu, na którym będzie realizowane przedsięwzięcie.

Oddziaływanie inwestycji na jakość powietrza – WARIANT IIB

Maksymalne zasięgi dopuszczalnych wartości stężeń ditlenku azotu w wariantie IIB określone w metrach od osi drogi

Odcinek międzywęzłowy S-7 o max zasięgu	Zasięg izolinii wartości maksymalnych stężeń uśrednionych dla 1 godz. dopuszczalnych ze względu na ochronę zdrowia ludzi [m]	Zasięg izolinii średniorocznych stężeń dla wartości dopuszczalnych ze względu na ochronę roślin [m]	Zasięg izolinii średniorocznych stężeń dla wartości dopuszczalnych ze względu na ochronę zdrowia ludzi [m]
Wariant IIB			
w. Kolejowa – w. N-S	2019		
	98 (strona prawa)	30 (strona lewa)	12 (strona lewa)
	2035		
	123 (strona prawa)	40 (strona lewa)	27 (strona lewa)

W wariantie IIB u wylotu z projektowanego tunelu przewiduje się przekroczenia dopuszczalnej wartości stężenia ditlenku azotu poza linie określające wstępne granice terenu, na którym będzie realizowane przedsięwzięcie.

Działania minimalizujące negatywne oddziaływanie na stan aerosanitarny powietrza

Założenia projektowe przewidują zastosowanie następujących działań minimalizacyjnych w zakresie zanieczyszczeń powietrza na etapie eksploatacji inwestycji:

- Pasy zieleni izolacyjnej,
- Ekran akustyczny obsadzony pnąciami.

<http://edroga.pl>

Oddziaływanie przedsięwzięcia na zabytki i krajobraz kulturowy

Kolizje z obszarami i obiektami zabytkowymi oraz strefami ochrony konserwatorskiej – WARIANT I

- Dwie kolizje ze strefą B ochrony konserwatorskiej w rejonie Młocin,
- Kolizja ze strefą C ochrony konserwatorskiej w rejonie Fortu Bielany,
- Kolizja ze strefą E ochrony konserwatorskiej w rejonie Fortu Bielany,
- Dwie kolizje ze strefą L ochrony liniowych parametrów historycznego układu urbanistycznego,
- 13 kolizji ze stanowiskami archeologicznymi.

Ponadto wariant I pozostaje w kolizji z 10 obiektami o szczególnym znaczeniu kulturowym (pomnikami, kapliczkami oraz krzyżami przydrożnymi) oraz terenami o szczególnych walorach rekreacyjno-wypoczynkowych.

Kolizje z obszarami i obiektami zabytkowymi oraz strefami ochrony konserwatorskiej – WARIANT II

- Kolizja z obszarem wpisanym do rejestru zabytków – Fortem „Wawrzyszew”,
- Kolizja ze strefą E ochrony konserwatorskiej w otoczeniu Fortu Bema,
- 12 kolizji ze stanowiskami archeologicznymi.

Ponadto wariant II pozostaje w kolizji z 6 obiektami o szczególnym znaczeniu kulturowym (krzyżami przydrożnymi) oraz terenami o szczególnych walorach rekreacyjno-wypoczynkowych.

Kolizje z obszarami i obiektami zabytkowymi oraz strefami ochrony konserwatorskiej – WARIANT IIB

- Dwie kolizje ze strefą E ochrony konserwatorskiej w otoczeniu Fortu Wawrzyszew oraz Fortu Bema,
- 12 kolizji ze stanowiskami archeologicznymi.

Ponadto wariant IIB pozostaje w kolizji z 7 obiektami o szczególnym znaczeniu kulturowym (kapliczkami oraz krzyżami przydrożnymi) oraz terenami o szczególnych walorach rekreacyjno-wypoczynkowych.

Działania minimalizujące negatywne oddziaływania na zabytki i krajobraz kulturowy

Założenia projektowe przewidują zastosowanie następujących działań minimalizacyjnych:

- Ograniczenie do minimum prac ciężkiego sprzętu oraz wycinki drzew i krzewów,
- Wykonanie nowych nasadzeń zieleni, które pozwolą na wizualne odgródzenie drogi od otoczenia,
- Zastosowanie odpowiednich zabiegów kolorystycznych w odniesieniu do obiektów oraz elementów infrastruktury projektowanej trasy.

Podsumowanie oceny oddziaływania analizowanych wariantów

Po przeprowadzeniu wielokryterialnej analizy porównawczej wszystkich trzech wariantów wynika, że najkorzystniejszym wariantem jest wariant II.

**DZIĘKUJEMY
ZA UWAGĘ**