

EGZEMPLARZ NR

Inwestor:		
WOJEWÓDZTWO ZACHODNIOPOMORSKIE ZACHODNIOPOMORSKI ZARZĄD MELIORACJI I URZĄDZEŃ WODNYCH W SZCZECINIE 71-421 SZCZECIN, UL. WYZWOLENIA 105		
Jednostka sporządzająca projekt:		
BIURO PROJEKTOWANIA I REALIZACJI INWESTYCJI EKOLOGICZNYCH „ŚRODOWISKO” UL. SPORTOWCÓW 11, 43 - 300 BIELSKO-BIAŁA		
Zadanie:		
BUDOWA BYSTRZA NA JAMIĘNSKIM NURCIE DLA PRZEPEŁYWU RYB MIĘDZY MORZEM BAŁTYCKIM A JEZIOREM JAMNO		
Tytuł opracowania:		
RAPORT ODDZIAŁYWANIA NA ŚRODOWISKO DLA ZADANIA: BUDOWA BYSTRZA NA JAMIĘNSKIM NURCIE DLA PRZEPEŁYWU RYB MIĘDZY MORZEM BAŁTYCKIM A JEZIOREM JAMNO		
Stadium:		Nr opracowania:
RAPORT ODDZIAŁYWANIA NA ŚRODOWISKO		TOM.II.C
Autor:	mgr inż. Teresa Szendoł — Upr. nr SLK4204/ZHOK/12 specjalność: konstrukcyjno-budowlana: obiekty budowlane gospodarki wodnej i melioracji wodnych w pełnym zakresie — Biegły z listy wojewody śląskiego w zakresie: postępowania wodno-prawne, sporządzania ocen oddziaływania na środowisko — Rzecznawcza Ministra Środowiska w zakresie ochrony wód i gospodarki wodnej
Opracował:	mgr inż. Jarosław Zaparańnik
Sierpień 2015		

SPIS ZAWARTOŚCI OPRACOWANIA

<i>ZAWARTOŚĆ OPRACOWANIA</i>	
<i>Strona tytułowa</i>	
<i>Spis zawartości projektu</i>	
CZEŚĆ I - OPISOWA	
CZEŚĆ II - ZAŁĄCZNIKI	
NR	NAZWA ZAŁĄCZNIKA
1.	Rys.1 – Mapa orientacyjna – skala 1 : 10 000 / 1 : 200 000 / 1 : 1 500 000
2.	Rys.2.1 – Projektowana przepławka – wariant II – skala 1 : 500
3.	Rys.2.2 – Projektowana przepławka – wariant I – skala 1 : 500
4.	Rys.2.3 – Projektowana przepławka – wariant III – skala 1 : 500
5.	Rys.2.4 – Projektowana przepławka – wariant IV – skala 1 : 50
6.	Rys.3 – Organizacja placu i dojazdów – skala 1 : 500
Pozostałe dokumenty	
1.	Załącznik zewnętrzny - TOM.II.A – Inwentaryzacja terenu
2.	Załącznik zewnętrzny - TOM.II.B - Dokumentacja fotograficzna

CZEŚĆ I

OPISOWA

Spis treści

I. WSTĘP.....	7
1.1. Nazwa opracowania.....	7
1.2. Inwestor.....	7
1.3. Jednostka sporządzająca raport.....	7
1.4. Zespół autorski.....	7
1.5. Podstawa opracowania.....	7
1.6. Przepisy prawne.....	8
1.7. Wykorzystane materiały.....	9
1.8. Cel i zakres opracowania.....	10
2. WPROWADZENIE.....	11
2.1. Opis metodyki oceny, przyjęte założenia i ustalenia, wykorzystane dane o środowisku	11
2.2. Inwentaryzacja przyrodnicza.....	11
2.3. Przyjęte wartości normowe w ocenie uciążliwości projektowanego obiektu.....	12
3. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA.....	14
3.1. Lokalizacja	14
3.2. Istniejący stan zagospodarowania terenu.....	15
3.3. Charakterystyka planowanego przedsięwzięcia oraz przedsięwzięć związanych.....	17
3.4. OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA.....	22
3.4.1. Krajobraz i morfologia terenu.....	22
3.4.2. Atmosfera i klimat.....	23
3.4.2.1. Klimat akustyczny.....	26
3.4.3. Budowa geologiczna.....	26
3.4.4. Gleby.....	29
3.4.5. Wody powierzchniowe i podziemne.....	30
3.4.5.1. Wody powierzchniowe.....	30
3.4.5.2. Wody podziemne.....	36
3.4.5.3. Jakość wody w Jamieńskim Nurcie.....	37
3.4.6. Fauna.....	38
3.4.7. Flora.....	40
3.4.8. Pomniki przyrody.....	43
3.4.9. Zabytki chronione.....	43
3.4.10. Obszary chronione.....	43
3.4.11. Obszary Natura 2000.....	45
4. ANALIZA POSZCZEGÓLNYCH WARIANTÓW.....	47
4.1. Wariant „0” - nie podejmowanie przedsięwzięcia.....	47
4.2. Wariant II - podstawowy.....	50
4.3. Wariant I - alternatywny.....	51
4.4. Wariant III - alternatywny.....	51
4.5. Wariant IV - alternatywny.....	51
4.6. Wybór i uzasadnienie wariantu.....	52
4.7. Uzasadnienie nadrzędnego celu.....	53
5. CHARAKTERYSTYKA TECHNICZNA INWESTYCJI, PODSTAWOWE DANE.....	53
5.1. Rozwiązania techniczne – charakterystyka przedsięwzięcia uwzględniająca opis wykonania poszczególnych obiektów.....	55
5.2. Parametry techniczne planowanych obiektów:.....	56
5.3. Parametry techniczne obiektów tymczasowych:.....	57

6. PROJEKTOWANE ZAGOSPODAROWANIE TERENU ORAZ WARUNKI WYKORZYSTANIA TERENU W FAZIE REALIZACJI I EKSPLOATACJI INWESTYCJI.....58

7. ODDZIAŁYWANIE WYBRANEGO WARIANTU NA ŚRODOWISKO W FAZIE BUDOWY I EWENTUALNEJ LIKWIDACJI INWESTYCJI.....59

7.1. Krajobraz i morfologia terenu.....	59
7.2. Budowa geologiczna.....	60
7.3. Warunki gruntowo-glebowe - zabezpieczenie środowiska gruntowo - wodnego na czas prowadzenia robót.....	60
7.4. Hydrologia.....	61
7.4.1. Przygotowanie koryta do prowadzenia robót.....	63
7.5. Fauna.....	65
7.6. Flora.....	65
7.7. Bioróżnorodność i ekosystem.....	65
7.8. Atmosfera i Klimat.....	66
7.9. Klimat akustyczny.....	66
7.10. Oddziaływanie społeczno-gospodarcze.....	67
7.11. Wykorzystanie zasobów wody, paliw, energii, surowców i innych materiałów podczas realizacji inwestycji.....	68
7.12. Przewidywane rodzaje i ilości zanieczyszczeń oraz odpadów, powstających w wyniku realizacji inwestycji.....	69
7.13. Ewentualność likwidacji inwestycji.....	70

8. ODDZIAŁYWANIE WYBRANEGO WARIANTU NA ŚRODOWISKO ZWIĄZANE Z EKSPLOATACJĄ INWESTYCJI.....71

8.1. Oddziaływanie przyrodnicze.....	71
8.1.1. Krajobraz i morfologia terenu.....	71
8.1.2. Hydrologia i potamologia.....	71
8.1.2.1. Stan koryta Jamieńskiego Nurtu po inwestycji.....	72
8.1.2.2. Oddziaływanie bystrza na warunki hydrologiczne oraz gruntowo - wodne.....	72
8.1.2.3. Wpływ inwestycji na jednolite części wód powierzchniowych i podziemnych.....	73
8.1.2.4. Wpływ inwestycji na koryto Jamieńskiego Nurtu oraz stan fizyko - chemiczny wód.....	74
8.1.2.5. Analiza oddziaływania przepławki na ryby.....	75
8.1.3. Fauna.....	76
8.1.4. Flora.....	76
8.1.5. Bioróżnorodność i ekosystem.....	77
8.1.6. Atmosfera i Klimat.....	77
8.1.7. Klimat Akustyczny.....	77
8.2. Oddziaływanie społeczno-gospodarcze.....	77
8.2.1. Analiza konfliktów społecznych związanych z planowanym przedsięwzięciem.....	78
8.3. Przewidywane rodzaje i ilości zanieczyszczeń powstających w wyniku eksploatacji inwestycji.....	79
8.4. Ocena transgranicznego oddziaływania inwestycji na środowisko.....	80
8.5. Ocena oddziaływania inwestycji na obszary chronione, w tym obszary Natura 2000. .	80
8.6. Ocena oddziaływania inwestycji na zabytki chronione.....	81

9. ANALIZA SKALI RÓŻNORODNYCH TYPÓW ODDZIAŁYWAŃ NA POSZCZEGÓLNE ELEMENTY PRZYRODY.....82

10. ANALIZA SKUMULOWANEGO WPŁYWU PRZEDSIĘWZIĘĆ, STANOWIĄCYCH W POŁĄCZENIU Z PLANOWANĄ INWESTYCJĄ POTENCJALNE ŹRÓDŁO NEGATYWNEGO ODDZIAŁYWANIA.....86

11. PRAWDOPODOBIENSTWO NADZWYCZAJNEGO ZAGROŻENIA ŚRODOWISKA.....87

12. WSKAZANIE KONIECZNOŚCI USTANOWIENIA OBSZARU OGRANICZONEGO UŻYTKOWANIA.....89

13. PROPOZYCJA MONITORINGU NA ETAPIE BUDOWY I UŻYTKOWANIA.....	89
14. OPIS DZIAŁAŃ MINIMALIZUJĄCYCH I ZAPOBIEJĄCYCH SZKODLIWEMU ODDZIAŁYWANIU INWESTYCJI.....	91
15. OPIS EWENTUALNYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKU TECHNIKI LUB LUK W WSPÓŁCZESNEJ WIEDZY, JAKIE NAPOTKANO, OPRACOWUJĄC RAPORT.....	93
16. PODSUMOWANIE RAPORTU I WNIOSKI.....	93
17. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.....	96
18. SPIS ELEMENTÓW OPRACOWANIA.....	99
SPIS TABEL.....	99

I. WSTĘP

1.1. Nazwa opracowania

RAPORT ODDZIAŁYWANIA NA ŚRODOWISKO PRZEDSIĘWZIĘCIA dla zadania: Budowa bystrza na Jamieńskim Nurcie dla przepływu ryb między Morzem Bałtyckim a Jeziorem Jamno.

1.2. Inwestor

Województwo zachodniopomorskie
Zachodniopomorski Zarząd Melioracji i Urządzeń Wodnych w Szczecinie
71-421 Szczecin, ul. Wyzwolenia 105

1.3. Jednostka sporządzająca raport

Biuro Projektowania i Realizacji Inwestycji Ekologicznych "Środowisko"
Teresa Szendoł
ul. Sportowców 11,
43-300 Bielsko-Biała

1.4. Zespół autorski

- mgr inż. Teresa Szendoł,
 - Upr. nr SLK4204/ZHOK/12 specjalność: konstrukcyjno-budowlana: obiekty budowlane gospodarki wodnej i melioracji wodnych w pełnym zakresie
 - biegły z listy wojewody śląskiego w zakresie postępowania wodno-prawnego i sporządzania ocen oddziaływania na środowisko
 - rzeczoznawcza Ministra Środowiska w zakresie ochrony wód i gospodarki wodnej
- mgr inż. Jarosław Zaparaniuk

1.5. Podstawa opracowania

Podstawą do wykonania niniejszego raportu jest postanowienie nakładające obowiązek przeprowadzenia oceny oddziaływania na środowisko dla planowanego przedsięwzięcia i określające jego zakres, które wydane zostało po rozpatrzeniu wniosku w sprawie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia w dniu

Zasadniczą podstawą opracowania jest zlecenie Inwestora którym jest Zachodniopomorski Zarząd Melioracji i Urządzeń Wodnych w Szczecinie, tj. umowa nr NP/IF/333/15/2015 z dnia 29.06.2015r.

1.6. Przepisy prawne

- Ustawa Prawo Ochrony Środowiska z dnia 27 kwietnia 2001r. (tj. Dz.U. 2013 poz. 1232, z późn. zm.)
- Ustawa o Ochronie Przyrody z dnia 16 kwietnia 2004 (tj. Dz.U. 2013 poz. 627)
- Ustawa o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko z dnia 3 października 2008r (tj. Dz.U.2013 poz. 1235)
- Ustawa Prawo Wodne z dnia 18 lipca 2001r. (tj. Dz.U. 2015 poz. 469)
- Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003r. (tj. Dz.U 2014 poz.1446)
- Ustawa o odpadach z dnia 14 grudnia 2012r. (tj. Dz.U. 2013 poz. 21, z późn.zm.)
- Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków z dnia 7 czerwca 2001. (tj. Dz.U. 2015 poz. 139)
- Rozporządzenie Ministra Środowiska z dnia 27 listopada 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz.U.2002 Nr 204, poz.1728)
- Ustawa Prawo Budowlane z dnia 7 lipca 1994 (tj. Dz.U . 2013 poz. 1409, z późn.zm.)
- Ustawa o ochronie gruntów rolnych i leśnych z dnia 3 lutego 1995 r. (tj. Dz.U 2015 poz. 909)
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 2015 poz.199)
- Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć, mogących znacząco oddziaływać na środowisko (Dz.U.2010 Nr 213,poz. 1397, z późn.zm.)
- Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2008r. w sprawie dopuszczalnych poziomów hałasu w środowisku (tj. Dz. U. 2014 poz. 112)
- Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U. 2012 poz. 1031)
- Rozporządzeniu Ministra Środowiska z dnia 26 stycznia 2010 roku w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U.2010 nr 16 poz. 87)
- Rozporządzenie Ministra Środowiska z dnia 9 września 2002r w sprawie standardów jakości gleby oraz standardów jakości ziemi (Dz. U. 2002 Nr 165 poz. 1359)
- Rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków (Dz.U. 2011 nr 25 poz. 133, z późn.zm.)
- Rozporządzenie Ministra Środowiska z dnia 18 listopada 2014 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. 2014, poz. 1800)
- Rozporządzenie Ministra Środowiska z dnia 9 grudnia 2014 r. w sprawie katalogu odpadów (Dz. U. 2014 poz. 1923)
- Rozporządzenie Ministra Środowiska z dnia 20 kwietnia 2007r. w sprawie warunków technicznych jakim powinny odpowiadać budowle hydrotechniczne i ich usytuowanie (Dz.U. 2007 Nr 86 poz. 579)
- Konwencja o ochronie wędrownych gatunków dzikich zwierząt, sporządzona w Bonn dnia 23 czerwca 1979 r. (Dz.U. 2003 Nr 2 poz. 17)
- Rozporządzenie Ministra Środowiska z dnia 6 października 2014r. w sprawie ochrony gatunkowej zwierząt (Dz.U.2014 poz. 1348)
- Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 12 listopada 2001 r. w sprawie połowu ryb oraz warunków chowu, hodowli i połowu innych organizmów żyjących w wodzie (Dz.U.2001 Nr 138 poz.1559, z późn.zm.)

Dyrektywy

- Dyrektywa Rady dotycząca oczyszczania ścieków komunalnych (91/271/EWG),
- Dyrektywa Komisji w sprawie oceny skutków niektórych publicznych i prywatnych przedsięwzięć dla środowiska (85/337/EWG),
- Dyrektywa Rady zmieniająca dyrektywę 85/337/EWG w sprawie oceny wpływu wywieranego przez niektóre publiczne i prywatne przedsięwzięcia na środowisko (97/11/WE),
- Dyrektywa Komisji zmieniająca dyrektywę Rady 91/271/EWG w odniesieniu do niektórych wymogów stanowiących w jej załączniku I (98/15/WE),
- Dyrektywa Rady 75/440/EWG w sprawie wymaganej jakości wód powierzchniowych przeznaczonych do pobierania wody pitnej w krajach członkowskich (zmieniona dyrektywą Rady 79/869/EWG i 94/692/EWG),
- Dyrektywa Rady 80/68/EWG w sprawie ochrony wód podziemnych przed zanieczyszczeniem powodowanym przez niektóre substancje niebezpieczne (zmieniona dyrektywą Rady 91/692/EWG),
- Dyrektywa Rady 96/61/WE w sprawie zintegrowanego zapobiegania i kontroli zanieczyszczenia (IPPC),
- Dyrektywa 92/43/EEC w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory.
- Dyrektywa 2003/35/WE przewidująca udział społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz zmieniająca w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywę Rady 85/337/EWG i 96/61/WE

1.7. Wykorzystane materiały

- mapy ewidencyjne i topograficzne,
- zaktualizowane mapy sytuacyjno-wysokościowe w skali 1:500,
- inwentaryzacja wraz z wizją lokalną w terenie (załącznik wraz z dokumentacją fotograficzną),
- Begemann Schiechtl „Inżynieria ekologiczna w budownictwie wodnym i ziemnym”, Warszawa 1999,
- Jerzy Sobota „Hydraulika i hydrologia” - Wrocław 2004,
- Karta Informacyjna Przedsięwzięcia: "Budowa bystrza na Jamieńskim Nurcie dla przepływu ryb między Morzem Bałtyckim a jeziorem Jamno" gm.Mielno, pow. Koszaliński, woj. zachodniopomorskie
- Halina Radlicz-Ruhlowa, A. Szuster „Hydrologia i hydraulika z elementami hydrogeologii” - Warszawa 1995,
- Andrzej Byczkowski 1991. Hydrologia, T. II. SGGW, W – wa,
- H. Czarnecka – „Atlas podziału hydrograficznego Polski”- tom I i II, Warszawa 2005
- Kondracki J.- „Regiony fizyczno-geograficzne Polski”, Warszawa 1988
- B. Piętka – „Atlas geograficzny Polski”, Katowice 2009
- Z. Mirek, K. Zarzycki, W. Wojewoda, Z. Szelaǳ – „Czerwona lista roślin i grzybów Polski”, Kraków 2006
- H. Piękoś – Mirkowa, Z. Mirek – „Rośliny chronione”, Warszawa 2006
- E. Tranda, W. Jaroniewski – „Poznajemy zwierzęta chronione”, Warszawa 2007
- C. Wysocki, P. Sikorski – „Fitosocjologia stosowana w ochronie i kształtowaniu krajobrazu”, Warszawa 2009
- Z. Dzwonko – „Przewodnik do badań fitosocjologicznych”, Kraków 2007
- Otto Franzius „Der Verkehrswasserbau – ein Wasserbau-Handbuch für Studium und Praxis”, Berlin 1927,
- Armin Schoklitsch „Der Wasserbau – ein Handbuch für Studium und Praxis”, Wien 1930,
- Czesław Zakaszewski 1964, Melioracje rolne. T. I, PWRiL,
- Budowa wrót sztormowych na Kanale Jamieńskim jako zabezpieczenie przeciwpowodziowe zlewni jeziora Jamno w ramach projektu pn. "Zabezpieczenie przeciwpowodziowe zlewni jeziora Jamno wraz z rewitalizacją rzeki Dzierżęcinnie – zabezpieczenie terenów zabudowanych

- miasta Koszalin"
- DVKW (1996/2002) – Fish passes – design, dimensions and monitoring,
 - Analiza studialna możliwości rekultywacji jeziora Jamno
 - Waloryzacja przyrodnicza gminy Mielno -listopad 2013r
 - Program ochrony środowiska dla gminy Mielno – marzec 2010r.
 - Aktualizacja waloryzacji przyrodniczej gminy Mielno – listopad 2012r.
 - Aktualizacja programu małej retencji do 2015 roku
 - Program ochrony środowiska gminy Mielno- 2010 rok
 - Mapy zagrożenia powodziowego i mapy ryzyka powodziowego -ISOK
 - Publikacje dotyczące wpływu zmiany klimatu na zmiany średniego poziomu wody w Bałtyku
 - Publikacje dotycząc warunków migracji ryb dwuśrodowiskowych
 - Koncepcja i suplement przepławki na Jamieńskim Nurcie
 - Dokumentacja środowiskowa dla wałów jeziora Jamno
 - Dokumentacja wrót przeciwsztormowych
 - Dokumentacja zagrożeń powodziowych

1.8. Cel i zakres opracowania

Zgodnie z prawem wspólnotowym i krajowym postępowanie w sprawie oceny oddziaływania na środowisko, tzw. procedura screeningu, stanowi istotną część procesu inwestycyjnego. Raport oddziaływania na środowisko wchodzi w skład elementów tego postępowania.

Przedsięwzięcia, które wymagają sporządzenia raportu o oddziaływaniu na środowisko określa Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć, mogących znacząco oddziaływać na środowisko (Dz.U.2010 Nr 213,poz. 1397, z późn.zm.). W myśl tego rozporządzenia planowana inwestycja, polegająca na budowie bystrza kamiennego na Jamieńskim Nurcie, kwalifikuje się do grupy wymienionej w § 3 ust.1, czyli przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, a mianowicie wg. §3 ust.1 pkt. 65 (*„budowle przeciwpowodziowe, z wyłączeniem przebudowy wałów przeciwpowodziowych polegającej na doszczelnieniu korpusu wałów i ich podłoża, w celu ograniczenia możliwości ich rozmycia i przzerwania w czasie przechodzenia wód powodziowych, a także regulacja wód lub ich kanalizacja rozumiana jako gospodarowanie wód umożliwiające ich wykorzystanie do celów żeglugowych”*).

Głównym celem niniejszego opracowania jest sprawdzenie, czy planowane przedsięwzięcie uwzględnia wszelkie wymagania ochrony środowiska. W związku z tym, zakres niniejszego opracowania obejmuje analizę wpływu przedsięwzięcia na wszystkie elementy środowiska, występujące w jego otoczeniu. Są to: krajobraz i morfologia terenu, powietrze atmosferyczne i klimat akustyczny, wody powierzchniowe oraz podziemne, a także budowa geologiczna i gleby. Istotne jest także usytuowanie planowanej inwestycji względem zabudowań mieszkalnych i usługowych o znaczeniu turystycznym, gospodarczym i przemysłowym, dlatego raport uwzględnia również wpływ planowanej inwestycji na obszary zurbanizowane czyli wpływ na warunki życia i zdrowia ludzi. Raport opisuje nieodwracalne, długotrwałe i bezpośrednie skutki wynikające z realizacji inwestycji w poszczególnych elementach środowiska wraz z ich konsekwencjami dla całości stanu przyrody. Uwzględniony został również pośredni wpływ na powiązane ze sobą elementy środowiska, wraz z kierunkami ich zmian oraz oddziaływanie na jakość warunków życia

ludności.

Raport ujmuje warunki, jakie powinny zostać uwzględnione na etapie projektu technicznego oraz wykonawstwa.

Przedmiotowy raport będzie dokumentem w postępowaniu w sprawie oceny oddziaływania na środowisko, przeprowadzonym w celu uzyskania decyzji o środowiskowych uwarunkowaniach.

Informacje przedstawione w raporcie spełniają wymagania o zakresie raportu poruszane w postanowieniu nakazującym wykonanie raportu a także wyczerpują kwestie zawarte w art. 66 ustawy z dnia 3 października 2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tj. Dz.U.2013 poz. 1235).

2. WPROWADZENIE

2.1. Opis metodyki oceny, przyjęte założenia i ustalenia, wykorzystane dane o środowisku

Założeniem niniejszej oceny jest możliwie najdokładniejsze określenie skutków środowiskowych wywołanych realizacją inwestycji. W ramach opracowania wykonano czynności pozwalające na prawidłowe określenie skutków realizacji inwestycji.

Do analizy wpływu inwestycji na środowisko wykorzystano publicznie dostępne dane o środowisku, budowie geologicznej, dane hydrologiczne, a także dane techniczne pochodzące z koncepcji rozwiązań projektowych przedmiotowej inwestycji, wykonane dokumentacje projektowe, inwentaryzacje terenu.

2.2. Inwentaryzacja przyrodnicza

Teren objęty inwestycją to koryto Jamieńskiego Nurta pomiędzy mostem a wrotami przeciwsztormowymi, krótki odcinek po drugiej stronie wrót oraz powierzchnia wałów wokół koryta kanału a także tereny za wałem tj. pomiędzy istniejącą drogą a wałem wraz z wjazdem z tej drogi. Cały ten teren jest terenem typowo inwestycyjnym i poinwestycyjnym tj. nie ma tutaj roślin które być może w przeszłości porastały te tereny, nie widać również żadnych przedstawicieli świata zwierzęcego jak płazy, gady czy drobne zwierzęta futerkowe. Są tylko owady i to pospolite jak mucha, komar, osa, trzmiel. Jest oczywiste, że na powierzchni terenu ukształtowanego od nowa w wyniku prowadzonej inwestycji, na dodatek na którym ta inwestycja (budowa ostrogi) nadal przebiega nie ma ostoi zwierzyny – zwierzyna przeniosła się do pobliskich lasów, szuwarów, w kierunku płazy- powrócą tu zapewne po zakończeniu budowy. Nowe wały porasta posiana tu trawa, są też osty i mlecze oraz inne pospolite chwasty. Dokładnie obejrzelismy powierzchnię przewidzianą pod budowę i jej zaplecze ale nie znaleźliśmy żadnej rośliny chronionej ani na wałach ani na terenie

obok gdzie znajduje się zaplecze wykonawcy ostrogi a gdzie przewidujemy zaplecze wykonawcy projektowanej przepławki.

Wizję lokalną i inwentaryzację przeprowadziliśmy w dn. 29.06.2015 do 05.07.2015 w tych dniach prowadziliśmy obserwację zarówno fitosocjologicznie jak też hydrologicznie - hydrauliczne ciekę. Odnośnie występujących tutaj gatunków ryb – informacje zawarte są w dalszej części opracowania. Odnośnie świata roślin i zwierząt terenu nad Jamieńskim Nurtem (za mostem) odcinek naturalny i nad jeziorem Jamno – dalej zawarliśmy informacje pochodzące z dostępnych materiałów Gminy Mielno. Wykonaliśmy również objazd wokół jeziora i udokumentowaliśmy fotograficznie obraz przyrody nad jeziorem Jamno. Zdjęcia oraz informacje z objazdu inwentaryzacyjnego załączamy do niniejszego Raportu.

2.3. Przyjęte wartości normowe w ocenie uciążliwości projektowanego obiektu

Normy jakości powietrza

Lista substancji zanieczyszczających i ich dopuszczalne stężenia określone zostały w rozporządzeniu Rozporządzenie Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U. 2012 poz. 1031) oraz uzupełniona w rozporządzeniu Ministra Środowiska z dnia 26 stycznia 2010 roku w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U.2010 nr 16 poz. 87).

Tabela 1. Dopuszczalne poziomy niektórych substancji w powietrzu dla terenu kraju

Nazwa substancji (oznaczenie numeryczne substancji)	Okres uśredniania wyników	Dopuszczalny poziom substancji w powietrzu [mg/m ³]
dwutlenek azotu (10102-44-0)	jedna godzina	200
	rok kalendarzowy	40
dwutlenek siarki (7446-09-5)	jedna godzina	350
	rok kalendarzowy	20
pył zawieszony PM10	24 godz.	50
	rok kalendarzowy	40
tlenek węgla (630-08-0)	8 godzin	10 000
	rok kalendarzowy	—
węglowodory alifatyczne do C12	jedna godzina	3000
	rok kalendarzowy	1000
węglowodory aromatyczne	jedna godzina	1000
	rok kalendarzowy	43
amoniak (7664-41-7)	jedna godzina	400
	rok kalendarzowy	50
siarkowodór (7783-06-4)	jedna godzina	20
	rok kalendarzowy	5

Normy dopuszczalnych poziomów dźwięku

Do oceny hałasu w środowisku zewnętrznym ma zastosowanie Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (tj. Dz. U. 2014 poz. 112).

Klasyfikację akustyczną przeprowadza się wg. załącznika do w/w Rozporządzenia (Tabela 1):

Tabela 2. Dopuszczalne poziomy dźwięku

1	Przeznaczenie terenu	Dopuszczalny poziom hałasu w [dB]			
		Drogi lub linie kolejowe*		Pozostałe obiekty i działalność będąca źródłem hałasu	
		Pora dnia (przedział czasu odniesienia równy 16 godzinom)	Pora nocy (przedział czasu odniesienia równy 8 godzinom)	Pora dnia – przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia	Pora nocy – przedział czasu odniesienia równy jednej najmniej korzystnej godzinie nocy
1	2	3	4	5	6
1.	a) Strefa ochronna „A” uzdrowiska b) Tereny szpitali poza miastem	50	45	45	40
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	50	40
3.	a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b) Tereny zabudowy zagrodowej c) Tereny rekreacyjno-wypoczynkowe ²⁾ d) Tereny mieszkaniowo-usługowe	65	56	55	45
4.	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ³⁾	68	60	55	45

*Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym.

Objaśnienia:

- 1) Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym i kolei linowych.
- 2) W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, w porze nocy, nie obowiązuje na nich dopuszczalny poziom hałasu w porze nocy.
- 3) Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracji 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.

3. OPIS PLANOWANEGO PRZEDSIĘWZIĘCIA

3.1. Lokalizacja

Projektowana inwestycja zostanie zlokalizowane na Jamieńskim Nurcie w odległości ok. 10m od istniejących wrót przeciwsztormowych, ciągnąc się dalej ok.60m w górę cieku (ok.15m umocnienia dna poniżej bystrza + ok.35m zasadniczej konstrukcji bystrza + ok.10m umocnienia dna powyżej bystrza). Zasadnicza konstrukcja bystrza zlokalizowana zostanie 25m powyżej wrót przeciwsztormowych (km 0+265) tj. w km od 0+290 do 0+325.

Administracyjnie inwestycja zlokalizowana jest w miejscowości Unieście, Gminie Mielno, powiecie koszalińskim, województwie zachodniopomorskim.

Zakres inwestycji będzie obejmował działki ewidencyjne:

- nr 7/1 – lokalizacja bystrza
- nr 7/1, 2/1, 2/2, 2/3, 1, 1/3, 1/26, 1/27 – lokalizacja elementów tymczasowych – na czas prowadzenia robót budowlanych (dojazd, miejsce tymczasowego postoju i składowania)

Obiekt zlokalizowany będzie na Jamieńskim Nurcie, który bezpośrednio uchodzi do morza Bałtyk.

W bezpośrednim sąsiedztwie inwestycji znajdują się: wrota przeciwsztormowe, umocnienia Jamieńskiego Nurtu (obustronna opaska brzegowa w postaci ścianki szczelnej stalowej z betonowym oczepem) wraz z obwałowaniem a dalej opaska brzegowa z pali drewnianych aż do ujścia Jamieńskiego Nurtu do morza.

W bliskiej odległości inwestycji znajdują się: morze Bałtyk wraz z plażą, jezioro Jamno, most na drodze powiatowej nr 0354Z (Ul.Gen.K.Świerczewskiego), oczyszczalnia ścieków w Unieściu.

Stan prawny nieruchomości w miejscu lokalizacji planowanej inwestycji określono na podstawie wypisu z rejestru gruntów i wyrysów z map ewidencyjnych.

Tabela 3. Wykaz działek objętych inwestycją

L.P.	Nr działki	Obręb	Właściciel / Zarządca	Adres
DZIAŁKI INWESTYCYJNE				
1.	7/1	0020 Mielno	Właściciel: Skarb Państwa Trwały zarząd: Zachodniopomorski Zarząd Melioracji i Urządzeń Wodnych w Szczecinie, Rejonowy oddział w Koszalinie	ul.Korsarzy 34 70-540 Szczecin ul.Monte Cassino 2, 75-950 Koszalin
DZIAŁKI PRZYLEGŁE				

L.P.	Nr działki	Obręb	Właściciel / Zarządca	Adres
2.	2/1	0020 Mielno	Właściciel: Mielno Holding Spółka z o.o.	ul.Piastów 1A/E 76-032 Mielno
3.	2/2	0020 Mielno	Właściciel: Powiat Koszaliński Trwały zarząd: Powiatowy Zarząd Dróg w Koszalinie	ul.Raławicka 13, 75-620 Koszalin Manowo 12A 76-015 Manowo
4.	2/3	0020 Mielno	Właściciel: Gmina Mielno Administrator: Gminny Zasób nieruchomości Mielno	ul. B.Chrobrego 10 76-032 Mielno
5.	1	0020 Mielno	Właściciel: Powiat Koszaliński Trwały zarząd: Powiatowy Zarząd Dróg w Koszalinie	ul.Raławicka 13, 75-620 Koszalin Manowo 12A 76-015 Manowo
6.	1/3	0020 Mielno	Właściciel: Powiat Koszaliński Trwały zarząd: Powiatowy Zarząd Dróg w Koszalinie	ul.Raławicka 13, 75-620 Koszalin Manowo 12A 76-015 Manowo
7.	1/26	0020 Mielno	Skarb Państwa	ul.Raławicka 13, 75-620 Koszalin
8.	1/27	0020 Mielno	Właściciel: Powiat Koszaliński Trwały zarząd: Powiatowy Zarząd Dróg w Koszalinie	ul.Raławicka 13, 75-620 Koszalin Manowo 12A 76-015 Manowo

Na powyższym zestawieniu wykazano działki, na których zlokalizowane zostanie bystrze. Wykazano także działki przyległe, na których zostaną zlokalizowane elementy tymczasowe niezbędne do realizacji inwestycji.

3.2. Istniejący stan zagospodarowania terenu

OGÓLNY OGLĄD TERENU

Ogólny ogląd terenu planowanej inwestycji przedstawiono w opracowaniu *TOM.II.B – Dokumentacja Fotograficzna* stanowiącym załącznik do niniejszego raportu.

JAMIEŃSKI NURT

Dane ogólne

Jamieński Nurt stanowi kanał przechodzące przez mierzeje i łączący Jezioro Jamno z Morzem Bałtyckim. Uchodzi bezpośrednio do Morza Bałtyckiego.

Kanał można podzielić na 2 odcinki:

- uregulowany – od morza do mostu drogowego - obustronne umocnienia brzegowe w postaci stalowych ścianek szczelnych z betonowym oczępem wraz z obwałowaniem a dalej ścianka szczelna z bali drewnianych poprzez plażę aż do morza
- nieuregulowany – od mostu drogowego do jeziora

Na uregulowanym odcinku w km 0+265 istnieją wrota przeciwsztormowe stanowiące zabezpieczenie przeciwpowodziowe jeziora Jamno przed wodami Morza Bałtyckiego, które w przypadku wystąpienia sztormu przed wybudowaniem wrót wdzierały się do jeziora Jamno i powodowały podtopienie terenów przyległych do jeziora.

Nurt umożliwia odprowadzenie do Morza Bałtyckiego, wód cieków wpadających do jeziora Jamno.

Dane i parametry charakterystyczne Jamieńskiego Nurtu przedstawiono – w pkt.3.4.5.1.

JEZIORO JAMNO

Dane ogólne

Jezioro Jamno jest jeziorem typu przymorskiego i jest zlokalizowane w bezpośrednim sąsiedztwie Morza Bałtyckiego. W rejonie jeziora znajdują się kilka miejscowości, w tym miasto Koszalin (107 tyś. mieszkańców) i Sianów (6,5 tyś. mieszkańców) a także Mielno (3,2 tyś. mieszkańców), Unieście (1,0 tyś. Mieszkańców), Łazy (ok. 90 mieszkańców), Osieki (ok. 450 mieszkańców), Podamirowo (ok. 25 mieszkańców). Zajmuje ponad 38% powierzchni gminy Mielno. Zlewnia bezpośrednia jeziora ma powierzchnię 7,4 km² i jest intensywnie zagospodarowana – całkowita zlewnia jeziora wynosi 502,8km². Nad jeziorem znajdują się liczne przystanie żeglarskie budynki mieszkaniowe, usługowe i lotniskowe, których stale przybywa.

Jezioro Jamno jest zasilane następującymi dopływami: rzeki Strzeżenica, Uniesta (Unieść) i Dzierżęcinka oraz dopływy z rowów i Kanału Łabusz poprzez stację pomp w Osiekach, Dobiesławcu i Łabuszu. Wody z jeziora do morza są odprowadzane poprzez Jamieński Nurt, który uchodzi bezpośrednio do Bałtyku. Jezioro jest również okresowo zasilane wodami Morza Bałtyckiego powierzchniowo w okresach, gdy poziom Bałtyku jest wyższy od poziomu Jamna a nie towarzyszą temu zjawiska sztormowe oraz poprzez kontakt gruntowy – także przy dominacji poziomu wód Bałtyku nad poziom wód w jeziorze.

Dane i parametry charakterystyczne jeziora i dopływów przedstawiono – w pkt.3.4.5.1.

Ichtiofauna jeziora

Jeziro pod względem rybackim jest typu sandaczowego. Przeważającym gatunkiem wyławianym jest leszcz o udziale w odłowach dochodzącym do 82%. Występującymi gatunkami są również: węgorz, sandacz, okoń, szczupak a także płoć.

3.3. Charakterystyka planowanego przedsięwzięcia oraz przedsięwzięć związanych

Budowa bystrza na Jamieńskim Nurcie dla przepływu ryb między morzem Bałtyckim a Jeziorem Jamno

Przedmiotem inwestycji jest wykonanie przepławki dla ryb w formie bystrza na Jamieńskim Nurcie, która umożliwi migrację ryb dwuśrodowiskowych pomiędzy jeziorem Jamno a morzem Bałtyk, przy jednoczesnym utrzymaniu zwierciadła wody w jeziorze Jamno na poziomie zbliżonym do stanów średnich. Planowane bystrze (o długości ok.35m) zostanie wykonane w odległości ok. 25m (początek) powyżej wrót przeciwsztormowych, które zostały wykonana na Jamieńskim Nurcie w celu zabezpieczenia jeziora przed dopływem wód sztormowych. Zaprojektowane spadki dna bystrza oraz szykany w postaci głazów, narzutu kamiennego o odpowiedniej frakcji zapewnią odpowiednie parametry hydrauliczne, w tym spadek prędkości nurtu, głębokość, dyssypację energii, pozwalające na migrację gatunków ichtiofauny występującej w projektowanym obszarze, w obu kierunkach: z jeziora do morza i z morza do jeziora, co jest nadrzędnym celem inwestycji. Szczegółowe parametry projektowanego bystrza przedstawiono w pkt. 5.

Jednocześnie planowane bystrze zostanie wykonane w taki sposób aby umożliwić minimalizowanie zagrożenia powodziowego na terenach przyległych do jeziora. W tym względzie jest to inwestycja nierozdzielnie połączona z innymi inwestycjami przeciwpowodziowymi, mającymi na celu ochronić przed zalewaniem tereny położone wokół jeziora oraz powyżej jeziora, na rzekach do niego dopływających, w obrębie powiatu koszalińskiego. Zestawienie inwestycji w tabeli poniżej

Tabela 4. Wykaz wykonanych i planowanych inwestycji w ramach ochrony przeciwpowodziowej

L.P.	Inwestycja	Inwestor	Stadium
1.	Zabezpieczenie północno-zachodniego brzegu jeziora Jamno przed zalaniem terenów zabudowanych m.Mielno i Unieście	ZZMiUW Szczecin	Wykonano
2.	Zabezpieczenie północno-wschodniego brzegu jeziora Jamno przed zalaniem drogi powiatowej relacji Mielno-Łazy oraz terenów zabudowanych m.Łazy	ZZMiUW Szczecin	Wykonano
3.	Zabezpieczenie przeciwpowodziowe zlewni jeziora Jamno wraz z rewitalizacją rzeki Dzierżęcinki – zabezpieczenie terenów	ZZMiUW Szczecin	Wykonano

L.P.	Inwestycja	Inwestor	Stadium
	zabudowanych m. Koszalin woj.zachodniopomorskiego.		
4.	Budowa zbiornika retencyjnego powyżej km 11+890 rz. Dzierżęcinki, jako element zabezpieczenia przeciwpowodziowego terenów zabudowanych m . Koszalin	ZZMiUW Szczecin	Wykonano
5.	Budowa stopnia na wypływie z jeziora Lubiatowo jako element zabezpieczenia przeciwpowodziowego terenów zabudowanych m. Koszalin.	ZZMiUW Szczecin	Wykonano
6.	Wykonanie wrót sztormowych na Kanale Jamieńskim w celu stabilizacji przepływu wód między morzem Bałtyckim a jeziorem Jamno.	ZZMiUW Szczecin	Wykonano
7.	Budowa bystrza na Jamieńskim Nurcie dla przepływu ryb między morzem Bałtyckim a Jeziorem Jamno	ZZMiUW Szczecin	Planowane
8.	Budowa falochronu osłonowego na przetoce jeziora Jamno	Urząd Morski Słupsk	W budowie

Poniżej przedstawiono charakterystykę (podstawowe dane) planowanych i wykonanych inwestycji

1. Zabezpieczenie północno-zachodniego brzegu jeziora Jamno przed zalaniem terenów zabudowanych m.Mielno i Unieście

W ramach inwestycji wykonano wał przeciwpowodziowy. W tym celu przyjęto technologię polegającą na wykonaniu konstrukcji wału w postaci grodzic PVC z groblą ziemną uformowaną w kształcie trapezu z opaską palowo-kiszkową. Cała powierzchnia wału została przewidziana do obsiana mieszanką traw.

Zestawienie najważniejszych parametrów:

- długość: 6,2km
- rzędna korony opaski zabezpieczającej +1,30m n.p.m.
- szerokość korony opaski – 3,0m
- powierzchnia zabudowy – 3,0ha
- nachylenie skarp odpowietrznych – min. 1 : 1,5

2. Zabezpieczenie północno-wschodniego brzegu jeziora Jamno przed zalaniem drogi powiatowej relacji Mielno-Łazy oraz terenów zabudowanych m.Łazy

W ramach inwestycji wykonano wał przeciwpowodziowy. W tym celu przyjęto technologię polegającą na wykonaniu wału z groblą ziemną uformowaną w kształcie trapezu. Korona wału została zabezpieczona geokratą grubości 12,5cm. skarpa odwodna została pokryta darnią z umocnieniem kiszka wiklinową o średnicy 2x20cm. Skarpa odpowietrzna została obsiana mieszanką traw.

Zestawienie najważniejszych parametrów:

- długość: 2144m
- rzędna korony wału +1,70m n.p.m.
- szerokość korony opaski - 3,0m
- powierzchnia korony wału - 0,49ha
- powierzchnia skarpy odwodnej wału - 0,57ha
- nachylenie skarp odpowietrznych - 1 : 1,5
- nachylenie skarp odwodnych - 1 : 2

3. Zabezpieczenie przeciwpowodziowe zlewni jeziora Jamno wraz z rewitalizacją rzeki Dzierżęcinki – zabezpieczenie terenów zabudowanych m. Koszalin woj.zachodniopomorskiego.

W ramach inwestycji wykonano remont rzeki Dzierżęcinki w km 3+500 – 12+000. Na rzece Dzierżęcince w km 12+058 wykonano przepławkę dla migrujących ryb.

Projektowane bystrze na Jamieńskim Nurcie jest ściśle związane z wykonaną przepławką na rzece Dzierżęcince. W połączeniu obie inwestycje stwarzają korytarz dla ryb, który umożliwi ich migrację pomiędzy morze Bałtyckim a jeziorem Jamno i dalej pomiędzy jeziorem Jamno a jego dopływami, w tym rzeką Dzierżęcinką!!!

Zestawienie najważniejszych parametrów:

- szerokość regulacyjna koryta rzeki - 4,0 – 8,0m w zależności od regulowanego odcinka
- długość odcinka rzeki objętego inwestycją - 8,5km
- długość umocnień (potrójna kieszka faszynowa) - 2 x 3362m

4. Budowa zbiornika retencyjnego powyżej km 11+890 rz. Dzierżęcinki, jako element zabezpieczenia przeciwpowodziowego terenów zabudowanych m. Koszalin

W ramach inwestycji przewidziano wykonanie zbiornika retencyjnego dla ochrony przeciwpowodziowej Koszalina.

Zestawienie najważniejszych parametrów:

- powierzchnia zbiornika przy NPP - 6,05ha
- powierzchnia zbiornika przy Min PP - 4,84 ha
- powierzchnia zbiornika przy Max PP - 7,08 ha
- rzędna zwierciadła wody przy NPP- 27,00 m n.p.m.
- rzędna zwierciadła wody przy Min PP - 26,50 m n.p.m.
- rzędna zwierciadła wody przy Max PP - 27,50 m n.p.m.
- objętość zbiornika przy NPP - 118531 m³
- objętość zbiornika przy Min PP - 91306 m³
- objętość zbiornika przy Max PP - 151352 m³
- głębokość maksymalna zbiornika - 2,0m

- pojemność powodziowa zbiornika- 60045 m³
- zaporą czołową wraz z budowlą piętrzącą lokalizacja - km 12+058
- rzędna korony zapory czołowej – 28,00 m n.p.m.

5. Budowa stopnia na wypływie z jeziora Lubiатовo jako element zabezpieczenia przeciwpowodziowego terenów zabudowanych m. Koszalin.

W ramach inwestycji w km 15+300 przewidziano wykonanie stopnia o konstrukcji siatkowo kamiennej opartej na ścianie szczelnej G-62 o długości 4m.

Zestawienie najważniejszych parametrów:

- lokalizacja stopnia – km 15+300
- szerokość stopnia – 4,0m
- długość stopnia – 25,32m
- rzędna korony przelewu – 28,40m n.p.m.
- rzędna dolnego stanowiska – 27,00m n.p.m.

6. Wykonanie wrót sztormowych na Kanale Jamieńskim w celu stabilizacji przepływu wód między morzem Bałtyckim a jeziorem Jamno.

W ramach inwestycji na Jamieńskim Nurcie w km 0+265 wykonano wrota przeciwsztormowe, które zapobiegają gwałtownym wzrostom poziomu wód w jeziorze spowodowanym przedostawaniem się do niego wód cofkowych z morza, co normuje przepływ wód gruntowych między jeziorem a morzem i umożliwia stabilne umiejscowienie w gruncie tzw. soczewki wody słodkiej – obszaru słodkiej wody gruntowej – koniecznej do funkcjonowania roślinności porastającej mierzeje.

Budowa wrót spowodowała zatrzymanie wód sztormowych, które we wcześniejszych latach wdzierały się do jeziora Jamno powodując podtapianie przyległych do jeziora terenów. Jednak przegłębienie koryta Jamieńskiego Nurtu związane z budową wrót doprowadziło do konieczności utrzymania poziomu wody w jeziorze na szandorach zainstalowanych na wrotach w celu powstrzymania nadmiernego odpływu wody z jeziora. To okazało się przeszkodą dla migracji ryb. Dlatego dla dopełnienia rozwiązania przeciwpowodziowego polegającego na budowie wrót konieczna jest budowa przepławki w formie bystrze, która przyblokuje odpływ wód jeziora do morza a co za tym idzie zapobiegnie nadmiernemu obniżeniu poziomu wody w jeziorze, tworząc jednocześnie warunki dla migracji ryb.

W ramach inwestycji związanej z budową wrót wykonano również regulację koryta Jamieńskiego Nurtu na odcinku od morza do mostu na drodze powiatowej nr 0354Z (ul.Gen.K.Świerczewskiego) oraz wykonano obwałowanie Nurtu. Umocnienie brzegów wykonano w 2 technologiach:

- ścianka szczelna stalowa o głębokości posadowienia -15m z żelbetowym oczepem o wys.1,2m

i szer.1,0m. Ścianki szczelne podzielono na 12m sekcje. Na ściankach zamocowano drabinki w odległości co 50m. Po obu stronach kanału zaprojektowano wały przeciwpowodziowe o szer. korony 8,0m, i podstawie 13,7m oraz nachyleniu skarp 1:1,5. Ponadto w odcinku ujściowym Nurtu do morza (od zakończenia ścianek szczelnych) inwestycja została uzupełniona o wykonanie falochronu z drewnianych pali.

Zestawienie najważniejszych parametrów:

- regulacja kanału
 - długość - 366,0m
 - szerokość - 17m
 - rzędna dna kanału -2,00m n.p.m.
 - możliwość docelowego pogłębienia kanału - dopuszczalna głębokość techniczna -3,70m n.p.m.
- ścianka szczelna typu AU17 - umocnienie brzegów Jamieńskiego Nurtu
 - brzeg wschodni - 0,1167-0,2588km i 0,2694-0,3475km
 - brzeg zachodni - 0,0979-0,2588km i 0,2694-0,3475km
 - rzędna głowicy ścianki szczelnej +1,00m n.p.m.
 - głębokość wbicia ścianki -15m
 - wymiary oczepu żelbetowego - 1,2 x 1,0m (wys. x szer.)
 - rzędna góry oczepu +1,30m n.p.m.
 - rzędna dołu oczepu +0,10m n.p.m.
- wały przeciwpowodziowe - odcinek wzdłuż Nurtu
 - szerokość korony - 8,0m
 - szerokość podstawy - 13,7m
 - nachylenie skarp - 1:1,5
 - długość wału zachodniego - 260m
 - długość wału wschodniego - 267m
 - rzędna góry wału +2,40m n.p.m.
- wały przeciwpowodziowe - odcinek wzdłuż morza
 - nachylenie skarp - 1:3
 - długość wału zachodniego - 35m
 - długość wału wschodniego - 16m
 - rzędna góry wału +2,40m n.p.m.
 - umocnienie kamieniem ca 100-200kg (dolna warstwa gr.0,8m); 500-800kg (górną warstwą gr.1,0m)
- wrota przeciwsztormowe
 - ilość wrót - 4 podwójne
 - wymiary pojedynczego skrzydła wrót - 4,65 x 1,72 x 0,15m
 - pale stalowe wrót HEB500 - 6szt.
 - rzędna posadowienia pali -14m n.p.m.

- pomosty technologiczne – 2szt.
- pale stalowe zastawek roboczych HEB300 – 2 x 6szt.

7. Budowa bystrza na Jamieńskim Nurcie dla przepływu ryb między morzem Bałtyckim a Jeziorem Jamno

Wstępną charakterystykę przedstawiono w początkowej części pkt.3.3. Szczegółowe parametry projektowanego bystrza przedstawiono w pkt. 5.

8. Budowa falochronu osłonowego na przetoce jeziora Jamno

Inwestycja polega na budowie falochronu który ochrania mierzę jeziora Jamno przed nadmiernym wpływem falowania morskiego. Dzięki inwestycji zostanie osłonięte ujście Jamieńskiego Nurtu a tym samym zmniejszy się falowanie w jego korycie co może ograniczyć samoczynne zamykanie wrót. Miałoby to niebagatelne znaczenie, gdyż zwiększyłoby możliwość zasilania jeziora wodą morską w trakcie wysokich stanów morza poza okresem sztormowym, co aktualnie jest ograniczone poprzez wrota sztormowe. Inwestycję tą należy również uznać za dopełnienie inwestycji budowy wrót.

3.4. OPIS ELEMENTÓW PRZYRODNICZYCH ŚRODOWISKA

3.4.1. Krajobraz i morfologia terenu

Obszar Jamieńskiego Nurtu oraz zlewnie Nurtu położonej wokół jeziora Jamno, zlokalizowany jest na północ od miasta Koszalin we wschodniej części gminy Mielno. Zgodnie z podziałem fizycznogeograficznym obszar obejmujący zlewnię Nurtu leży w podprovincji Pobrzeża Południowobałtyckiego, w makroregionie Pobrzeże Koszalińskie z mezoregionem: Wybrzeże Słowińskie – ujście do Morza Bałtyckiego wraz z jeziorem Jamno, Równina Sławieńska i Równina Białogardzka, które obejmują górną część zlewni.

Rzeźba zlewni Jamieńskiego Nurtu ukształtowała się w głównej mierze w wyniku działania lądolodu skandynawskiego, co miało miejsce w okresie zlodowaceń plejstoceniowych. Znaczące zmiany klimatyczne, do których doszło w plejstocenie, spowodowały powstanie czas lodowych o charakterze lodowców kontynentalnych i ich zanikania. Zjawisko to wystąpiło co najmniej cztery razy w plejstocenie. Tworzenie się, ekspansja i zanikanie czas lodowych odwzorowało się w budowie całego piętra geologicznego i modelacji jego powierzchni. Decydującą rolę w tym procesie odegrało ostatnie zlodowacenie – bałtyckie, a w szczególności stadiał pomorski. Wówczas uformowało się rozmieszczenie przestrzenne utworów pokrywy powierzchniowej. Równocześnie w ścisłym związku z tym procesem ulegały kształtowaniu zespoły form geomorfologicznych, które nadały zasadniczy kształt rzeźbie całego regionu. Głównym rysem tem rzeźby jest stosunkowo szeroko rozbudowany i regularny układ zespołów form glacialnych, który można nazwać układem strefowym. Osią tego układu jest strefa wzniesień czołowomorenowych, kremowych i ozowych z licznie rozrzuconymi obniżeniami jeziornymi.

W strefie wybrzeża, w rejonie Jamieńskiego Nurtu, wyróżnia się podstrefa zewnętrzna,

złożona z plaży oraz pasa nadmorskich wydmy. W obrębie jeziora Jamno podstrefa ta poszerza się o mierzeję, która oddziela jezioro od morza. Mierzeja poszerzona jest dodatkowo o deltę wsteczną, która została utworzona przez wody morza Bałtyckiego wlewające się do jeziora Jamno, w czasie wysokich stanów sztormowych. Wszystkie te formy są bezpośrednio związane z akumulacją lub abrazją, wynikającą z działania morza. Natomiast formy podstrefy wewnętrznej związane są tylko pośrednio z jego działalnością – z ustaleniem się poziomu wody gruntowej na poziomie morza, co uwarunkowało akumulację organogeniczną w strefie, w tym powstanie torfowisk. Bowiern uległy tu intensywnemu zatorfieniu dawne zatoki morskie, które nie były niczym innym, jak wypełnionymi wodą rynnymi lodowcowymi (np. jezioro Jamno).

Obecnie teren przeznaczony pod inwestycję jest słabo zagospodarowany. Jedyną formą zagospodarowania jest uregulowanie Nurtu od morza do mostu drogowego oraz wykonane wrota przeciwsztormowe.

Krajobraz terenu objętego inwestycją jest typowy dla nadmorskich miejscowości turystycznych. W rejonie Jamieńskiego Nurtu i wzdłuż wybrzeża dominują klify i piaszczyste plaże. W odległości ok. 30-60m od brzegów Nurtu występują lasy mieszane typowe dla nadmorskich wydmy. Teren charakteryzuje się małym zróżnicowaniem wysokościowym od 0,0 do +4,5m n.p.m., przy czym wysokość obwałowania po obu stronach kanału wynosi +2,40m n.p.m.

W rejonie jeziora i mierzei zlokalizowanych jest wiele ośrodków wczasowych oraz prywatnych kwater. Nad jeziorem zaobserwować można liczną infrastrukturę turystyczną – rekreacyjną, w tym: wypożyczalnię sprzętu do sportów wodnych, mostki, przystanie, restauracje, ośrodki wypoczynkowe. Wybrzeże jeziora w miejscach niezagospodarowanych oraz częściowo w miejscach zagospodarowanych porośnięte jest roślinnością trzcinową.

3.4.2. Atmosfera i klimat

ATMOSFERA

Zanieczyszczenie powietrza atmosferycznego następuje wskutek wprowadzania do niego substancji stałych, ciekłych lub gazowych w ilościach, które mogą oddziaływać szkodliwie na zdrowie człowieka, klimat, przyrodę żywą, wodę, glebę, albo też powodować inne szkody w środowisku. Substancje zanieczyszczające atmosferę ze względu na swój charakter i łatwość rozprzestrzeniania się oddziałują na wszystkie elementy środowiska; na żywe zasoby przyrody, na zdrowie człowieka i wytwory jego działalności. Do podstawowych substancji zanieczyszczających atmosferę zaliczyć należy: dwutlenek siarki (SO₂), dwutlenek azotu i tlenki azotu (NO₂, NO_x), tlenek węgla (CO) oraz zanieczyszczenia pyłowe (szczególnie szkodliwe cząsteczki pyłu o średnicy poniżej 10 mikronów, tzw. pył PM 10).

Emisję zanieczyszczeń do powietrza można podzielić na:

- emisję punktową – emisja źródeł energetycznych i technologicznych, wprowadzających substancje do powietrza emitorem w sposób zorganizowany,
- emisję powierzchniową – związaną z ogrzewaniem mieszkań w sektorze komunalno-bytowym,

- emisję liniową – źródła ruchome związane z transportem pojazdów samochodowych.

Głównym źródłem emisji podstawowych zanieczyszczeń do powietrza są:

- dla SO₂ – głównie energetyka zawodowa i sektor komunalno-bytowy (dominuje emisja powierzchniowa – ok. 55 %); dominujący udział w zanieczyszczaniu ma spalanie węgla, koksu oraz olejów opałowych. Zużycie tych paliw jest maksymalne w czasie jesiennym i zimowym, stąd też zdecydowanie większe zasiarczenie atmosfery w tym okresie;
- dla NO₂ – transport i komunikacja, w mniejszym stopniu energetyka zawodowa (dominuje emisja liniowa – udział ok. 95 %); w stężeniach dwutlenku azotu decydującą rolę odgrywa emisja ze środków transportu, niewielki procent pochodzi z procesów spalania, co wiąże się głównie ze zmiennością dobową;
- dla CO – transport drogowy w mniejszym stopniu spalanie paliw w kotłowniach; dominuje emisja liniowa (ok. 90%)
- dla pyłu PM₁₀ – głównie energetyka i ciepłownictwo oraz dodatkowo unos pyłu z powierzchni terenu, dróg, dachów, pól uprawnych itd.; dominuje emisja powierzchniowa (ok. 55%) - wzrost wartości stężeń zanieczyszczeń w miesiącach zimnych, co wiąże się z występowaniem okresu grzewczego.

Gmina Mielno znajduje się w strefie koszalińsko – sławieńskiej i charakteryzuje się niskim zanieczyszczeniem powietrza. Na terenie gminy nie stwierdza się przekroczeń dopuszczalnych poziomów substancji w powietrzu.

Tabela 5. Stan zanieczyszczenia powietrza w Mielnie

Substancja	Nr CAS	Poziom dopuszczalny µg/m ³	Stan zanieczyszczenia powietrza µg/m ³
Benzen	71-43-2	5	0,40
Dwutlenek siarki	7446-09-5	20	3,8
Dwutlenek azotu	10102-44-0	40	7,7
Dwutlenek azotu	----	40	6,1
Ołów w pyłe zawieszonym	7439-92-1	0,5	0,02

KLIMAT

Teren inwestycji położony jest w nadmorskiej krainie klimatycznej (wg. K.Prawdźca), który charakteryzuje się następującymi cechami: wykształcona cyrkulacja bryzowa, złagodzony układ temperatur, zwiększona wilgotność powietrza oraz okresowo silne nawietrzanie itp. Rozpatrywany obszar jest strefą ścierania się wpływu klimatycznego morskiego i kontynentalnego. Istotną cechą klimatu wybrzeża i terenów przyległych jest dość duża zmienność stanów

pogodowych, częste silne wiatry z kierunku zachodniego i północno – zachodniego, a wiosną północnego i północno – wschodniego oraz stosunkowo duże opady (650-700 mm rocznie). Wpływ morza uwidoczniiony jest w dość łagodnych zimach i umiarkowanie chłodnych latach. Najzimniejszym miesiącem jest luty o średniej temperaturze – 0,5 °C, najcieplejszym miesiącem jest lipiec o średniej temperaturze 17 °C. Dni gorących jest w roku od 8 do 13 (powyżej 25 °C), a mroźnych 30. Największa liczba dni pogodnych występuje w maju i w czerwcu oraz we wrześniu. Maksimum opadów przypada na czerwiec, lipiec i sierpień i sięga ok. 75-80 mm w miesiącu. Najmniejsze opady występują w lutym i w marcu. W ciągu roku notuje się około 40 dni z opadami ciągłymi i mgłą. W rocznym rozkładzie wiatrów przeważają kierunki południowo – zachodni, zachodni i południowy, przy czym najwięcej dni z silnymi wiatrami przypada na miesiące zimowe (styczeń). Cisze w pasie nadmorskim zdarzają się bardzo rzadko. Specyficznymi cechami charakteryzuje się klimat wąskiej strefy brzegu morskiego, tzw. bryza morska. Jej zasięg nie przekracza 10 km w głąb lądu. W czasie wiatrów od morza i w czasie słonecznej pogody oraz w czasie sztormów występuje zjawisko przenikania w głąb lądu aerozolu morskiego.

Tabela 6. Dane charakterystyczne dla klimatu gminy Mielno

Cechy	Dane charakterystyczne
Opady średnioroczne	700 mm
Opady: czerwiec, lipiec, sierpień	około 75-80 mm
Amplituda powietrza	+19°C
Najzimniejszy miesiąc	luty: -0,5°C
Najcieplejsze miesiące	czerwiec: +14,5°C
	Lipiec: +16,5 - 17°C
	Sierpień: +16,5 - 17°C
Średnia temperatura roczna	+7,5 - 8°C
Wiatry	Przewaga wiatrów z kierunku północno-zachodniego średnio 2-3 m/sek., w tym około 26 dni w roku siła około 15 m/sek. (listopad – grudzień)
Liczba dni bezwietrznych w roku	około 30 dni
Nasłonecznienie	średnio 4,5-5 godzin słońca na 1 dzień
Liczba dni bez słońca	około 90 w roku
Średnia liczba dni bezchmurnych	około 30-40

Tabela 7. Termiczne pory roku na terenie gminy Mielno

Termiczne pory roku (przedziały temperatur)	Wiosna (5°-15°C)	Lato (<15°C)	Jesień (15°-5°C)	Przedzime (5°-0°C)	Zima (>0°C)	Przedwiośnie (0°-5°C)
Rozpoczęcie	11-21. IV	11-21.VI	11-21.VIII	21.X-1.XI	1-11.XII	1-11.III
Czas trwania	70-80 dni	60-70 dni	70-80 dni	30-40 dni	80-100 dni	30-40 dni

3.4.2.1. Klimat akustyczny

Hałas jest zanieczyszczeniem środowiska i pochodzi z licznych źródeł oraz charakteryzuje się występowaniem. Długotrwałe występowanie hałasu wywołuje zmęczenie, podatność na stres, bezsenność, a więc jego wpływ na człowieka jest zdecydowanie negatywny. Głównym źródłem hałasu uciążliwego dla środowiska przyrodniczego i ludzi jest komunikacja. Uciążliwości hałasu zależą od jego poziomu, pory, i częstotliwości jego trwania. Występowanie hałasu na obszarze gminy Mielno jest zróżnicowane i zależy od pory roku. W okresie letnim panuje w gminie wzmożony ruch turystyczny, przejawiający się wzrostem ilości osób, pojazdów, usług, powodując wzrost hałasu w środowisku.

Na terenie gminy obowiązuje ograniczenie czasu funkcjonowania instalacji i korzystania z urządzeń, z których emitowany hałas może negatywnie oddziaływać na środowisko. Ograniczenie wprowadza zakaz korzystania z powyższych instalacji od godziny 22 do godziny 6 w okresie od 1 czerwca do 30 września. Powyższe ograniczenia skierowane są do podmiotów prowadzących i organizujących dyskoteki, wieczorki taneczne, koncerty, festyny oraz działalność gastronomiczną, których lokale nie są zabezpieczone przed wydostawaniem się hałasu na zewnątrz budynku.

3.4.3. Budowa geologiczna

Na podstawie badań oraz analizy materiałów archiwalnych pochodzących z Państwowego Instytutu Geologicznego stwierdza się, że w podłożu miejsca inwestycji występują utwory czwartorzędowe wieku plejstoceniowego do holoceniowego. Najstarsze osady stwierdzone w rejonie planowanej inwestycji w obszarze Jamieńskiego Nurta.

Podział geotechniczny przedstawia się następująco:

- warstwa I - piaski średnie, miejscami z domieszką żwiru i muszli, mało wilgotne i nawodnione, luźne o uogólnionej wartości stopnia zagęszczenia $I_D=0,2$; grunty tej warstwy budują powierzchniowe partie wydmy, w osadach plażowo – morskich stwierdzono je w dnie Bałtyku w wyrobiskach
- warstwa II - średnio zagęszczone eoliczne i plażowo – morskie piaski średnie, lokalnie piaski drobne przewarstwione namułem organicznym o uogólnionej wartości stopnia zagęszczenia $I_D=0,2$; warstwy te spotyka się często w osadach plażowo – morskich, gdzie stwierdzono ją prawie we wszystkich wykonanych wierceniach
- warstwa III - morskie (plażowe), wodnolodowcowe i lokalne liminiczne piaski średnie, również średnio zagęszczone, lecz o korzystniejszej (wyższej) uśrednionej wartości stopnia zagęszczenia $I_D=0,64$; warstwa ta największym rozprzestrzenieniem charakteryzuje się wśród osadów morskich;
- warstwa IV - pospółki średnio zagęszczone o uogólnionej wartości stopnia zagęszczenia $I_D=0,5$; warstwę tą spotyka się w osadach plażowo – morskich i wodnolodowcowych;

- warstwa V - namuły organiczne i gytie, plastyczne do miękkoplastycznych, o uśrednionej wartości wilgotności naturalnej $w_n=100,2\%$; oraz torfy, których wilgotność naturalna wynosi średnio $w_n=279,5\%$, a zawartość części organicznych $I_{om}=70,14\%$; są to grunty słabonośne, ściśliwe, jednak w pewnym stopniu skonsolidowane;
- warstwa VI - ły, podrzędnie gliny pylaste i piaski gliniaste plastyczne o charakterystycznej wartości stopnia plastyczności $I_L=0,46$ i symbolu skonsolidowania "D"
- warstwa VII - stwierdzone prawie we wszystkich wykonanych wyrobiskach limniczne i wodnolodowcowe średnio zagęszczone piaski drobne często z domieszką żwiru i humusu, o charakterystycznej wartości stopnia zagęszczenia $I_D=0,59$;
- warstwa VIII - piaski drobne i pylaste charakteryzujące się największym rozprzestrzenieniem w utworach wodnolodowcowych, spotyka się je także w osadach limnicznych, gdzie zawierają domieszki żwiru i humusu, zagęszczone o uśrednionej wartości stopnia zagęszczenia $I_D=0,77$;
- warstwa IX - zastoiskowe ły przewarstwione glinami i pyłami, plastyczne o uogólnionej wartości stopnia plastyczności $I_L=0,3$; symbol skonsolidowania "D";
- warstwa X - również zastoiskowe gliny pylaste zwarte przewarstwione pyłem i gliną piaszczystą związłą, twardoplastyczne o przyjętej z dokumentacji archiwalnej wartości stopnia plastyczności $I_L=0,2$; symbol skonsolidowania "C";
- warstwa XI - zwałowe osady stadiału wisły - gliny piaszczyste zwarte, gliny piaszczyste przewarstwione pyłem, plastyczne o charakterystycznej wartości stopnia plastyczności $I_L=0,38$; obliczona dla tej warstwy wilgotność naturalna wynosi $w_n=20,1\%$;
- warstwa XII - gliny piaszczyste, piaski gliniaste z domieszką wiru, twardoplastyczne o uśrednionej wartości stopnia plastyczności $I_L=0,17$; wilgotność naturalna wynosi średnio $w=11,8\%$;
- warstwa XIII - gliny piaszczyste zwarte, gliny piaszczyste, piaski gliniaste z domieszką żwiru, półzwarte o uogólnionej wartości stopnia plastyczności $I_L=0,0$; symbol skonsolidowania glin warstw XI-XIII;
- warstwa XIV - pospółki wodnolodowcowe zagęszczone, o uogólnionej wartości stopnia zagęszczenia $I_D=0,7$; warstwa ta charakteryzuje się lokalnym zasięgiem;
- warstwa XV - zwałowe osady stadiału warty reprezentowane przez gliny piaszczyste, gliny piaszczyste zwarte z domieszką żwiru, często przewarstwione piaskiem drobnym, twardoplastyczne o przyjętej z dokumentacji archiwalnej wartości stopnia plastyczności $I_L=0,12$;
- warstwa XVI - gliny piaszczyste zwarte i gliny piaszczyste półzwarte, o uogólnionej wartości stopnia plastyczności $I_L=0,0$; symbol skonsolidowania glin warstw XV i XVI "A".

Z powyższego podziału geotechnicznego wynika, że najmniej korzystnymi parametrami geotechnicznymi charakteryzują się słabonośne grunty organiczne (namuły organiczne i torfy)

zaliczone do warstwy V. Najniższymi parametrami wytrzymałościowymi spośród warstw wydzielonych w gruntach niespoistych charakteryzują się luźne piaski warstwy I. Występują one jednak w przypowierzchniowej partii terenu i nie będzie miało istotnego wpływu na posadowienie projektowanych obiektów, podobnie jak średnio zagęszczone, bliskie luźnym piaski warstwy II, które także posiadają niewielkie miąższości. Średnio zagęszczone piaski średnie i drobne zaliczone odpowiednio do warstw III i VII określić można jako grunty nośne. Gruntami zdecydowanie nośnymi są zagęszczone piaski drobne warstwy VIII oraz średnio zagęszczone i zagęszczone pospółki warstw IV i XIV.

Zgodnie z mapą geologiczną Polski Państwowego Instytutu Geologicznego teren objęty inwestycją (obszar mierzei) tworzą mułki, piaski i żwiry morskie pochodzenia holoceniowego. Natomiast tereny otaczające jezioro Jamno obejmują obszary zbudowane z następujących gruntów:

- piaski, mułki, ily i gytie jeziorne pochodzenia holoceniowego - północno - wschodnia część,
- piaski, żwiry, mady rzeczne oraz torfy i namuły pochodzenia holoceniowego - południowa i wschodnia część,
- piaski eoliczne, lokalnie w wydmach - północno - zachodnia część,
- ily, mułki i piaski zastoiskowe pochodzenia plejstoceniowego - południowa część
- gliny zwałowe, ich zwierzeliny oraz piaski i żwiry lodowcowe pochodzenia plejstoceniowego - południowa część

W 1963r. oraz w 1997r. zostały wykonane badania podłoża w jeziorze Jamno przez Instytut Meteorologii i Gospodarki Wodnej. Badania z 1963r. zostały wykonane w centralnej części jeziora. W profilu najbliższym ujścia do Jamieńskiego Nurtu stwierdzono następujące warstwy:

- 1,05 - 1,55m - woda,
- 1,55 - 2,85m - muł oliwkowozielony,
- 2,85 - 3,00m - muł ciemnooliwkowozielony, liczne drobne muszle,
- 3,00 - 3,55m - muł ciemnooliwkowozielony,
- 3,55 - 3,80m - muł ciemnooliwkowy, muszle Cardium,
- 3,80 - 4,10m - muł ciemnooliwkowy,
- 4,10 - 4,55m - muł ciemnooliwkowy, muszle Cardium,
- 4,75 - 5,25m - muł torfiasty z kawałkami drewna, w spągu 0,5cm warstewka jasnoszarego piasku,
- 5,25 - 5,30m - ciemnobrunatny zapiaszczony torf,
- 5,30 - 6,35m - torf ciemnobrunatny z resztkami roślinnymi
- 6,35 - 6,40m - piasek

Badania z 1997r. zostały wykonane w zachodniej części jeziora (Jamno Małe) w rejonie Mielna. W profilu w pobliżu miasta stwierdzono następujące warstwy:

- 0,00 - 1,40m - piasek drobny, j.szary
- 1,40 - 5,00m - glina szara
- 5,00 - 7,00m - glina piaszczysta szara

W profilu najbardziej oddalonym na wschód stwierdzono następujące warstwy:

0,00 – 1,70m – torf brunatny

1,70 – 5,00m – glina szara

5,00 – 7,00m – glina piaszczysta szara

3.4.4. Gleby

Największą powierzchnię w gminie Mielno zajmują gleby brunatne właściwe (B) (58%), które razem z typem wyługowane i kwaśne (Bw) (prawie 10,7%) oraz pozostałymi podtypami gleb brunatnych występujących w gminie (Bd, Bwd) pokrywają ponad 70% jej ogólnej powierzchni z ustalonymi typami gleby, obejmując niemal całą wysoczyznę. W mozaice z wyżej opisanymi glebami brunatnymi występują czarne ziemie (D) i czarne ziemie zdegradowane (Dz) wraz z ich podtypami deluwialnymi, które stanowią ok. 11% powierzchni gminy z ustalonymi typami gleb oraz gleby bielnicowe i pseudobielnicowe (ok. 3,5%). Rodzaje deluwialne podtypów występują przede wszystkim we fragmentach terenu z utrudnionym odpływem wód gruntowych.

Druga grupa gleb (pod względem zajmowanej w gminie powierzchni) związana jest z występowaniem dużych powytopiskowych obniżień terenu oraz dawnych nizin aluwialnych. Dla tych obszarów charakterystyczne jest występowanie gleb semihydrogenicznych i hydrogenicznych związanych m.in. z wysokim poziomem wód gruntowych. Gleby murszowo-mineralne i mułowo-torfowe i torfowo – mułowe oraz gleby torfowe i murszowo – torfowe zajmują łącznie ok. 12% powierzchni gminy z ustalonymi typami gleb naturalnych. Pozostały obszar stanowią gleby glejowe i glejowe deluwialne.

Na terenie gminy występują także dwa typy gleb kulturoziemnych:

- hortisole (albo gleby ogrodowe) – których przeobrażony profil upodabnia je do gleb czarnoziemnych (czarnoziemów antropogenicznych lub czarnych ziem antropogenicznych),
- rigosole (albo gleby regulówkowe) są glebami typologicznie przeobrażonymi wskutek regulówki lub głębokiej uprawy mechanicznej, bądź przez wprowadzenie warstw obcego materiału do profilu glebowego.

Tereny położone na północ od jeziora Jamno (teren inwestycji) zajmują luźne piaski wydymowe oraz wytworzone z luźnych piasków gleby słabo gliniaste lub gliniaste (przeważnie rdzawe i bielnicowe). Od południa lokalne wyniesienia pokrywają piaski naglinowe, gliny zwałowe lekkie, średnie i ciężkie. Obszary dolinowe, cieków zasilających jezioro wyściełają gleby wytworzone z torfów niskich, gytii i czarnych piasków.

3.4.5. Wody powierzchniowe i podziemne

3.4.5.1. Wody powierzchniowe

Teren inwestycji zlokalizowany jest na obszarze Dorzecza Odry (europejski kod: PL6000), region wodny Dolnej Odry i Pomorza Zachodniego (europejski kod: PL6000OP), administrowany przez RZGW Szczecin.

Jamieński Nurt znajduje się na terenie objętym obszarem jednolitych części wód powierzchniowych JCWP (PLRW600004569 Jamieński Nurt) oraz w rejonie jednolitych części wód powierzchniowych JCWP (PLLW20904 - Jez.Jamno, PLCWIIIWB7 - przybrzeże Jarosławiec - Sarbinowo).

Jednolite części wód powierzchniowych (PLRW600004569 Jamieński Nurt):

- europejski kod JCWP: PLRW600004569
- nazwa JCPW: Jamieński Nurt od jez.Jamno do ujścia
- scalona część wód: DO1504
- region wodny: region wodny Dolnej Odry i Przymorza Zachodniego
- obszar dorzecza: kod - 6000; obszar dorzecza Odry
- RZGW w Szczecinie
- ekoregion: Równiny Centralne (14)-(wg Kondrackiego); Równiny Centralne (14)-(wg Illiesa)
- typ JCWP: typ nieokreślony (0)
- status: naturalna część wód
- ocena stanu: zły
- ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrażona
- derogacje: brak

Jednolite części wód powierzchniowych jeziornych (PLLW20904 - Jez.Jamno):

- europejski kod JCWP: PLLW20904
- nazwa JCPW: Jamno
- scalona część wód: DO1504
- region wodny: region wodny Dolnej Odry i Przymorza Zachodniego
- obszar dorzecza: kod - 6000; obszar dorzecza Odry
- RZGW w Szczecinie
- ekoregion: Równiny Centralne (14)
- typ JCWP: jeziora przymorskie, pod wpływem wód słonych (4)
- status: silnie zmieniona część wód
- ocena stanu: zły
- ocena ryzyka nieosiągnięcia celów środowiskowych: zagrożona

- derogacje: 4(4)-3
- uzasadnienie derogacji: 6 lat jest okresem zbyt krótkim, aby mogła nastąpić poprawa stanu wód, nawet przy założeniu całkowitej eliminacji presji. W jeziorach zanieczyszczenia kumulują się głównie w osadach dennych, które w jeziorach eutroficznym są źródłem związków biogenych oddanych do jeziora jeszcze przez bardzo wiele lat po zaprzestaniu dopływu zanieczyszczeń

Jednolite części wód powierzchniowych przybrzeżnych (PLCWIIIWB7 - przybrzeże Jarosławiec - Sarbinowo):

- europejski kod JCWP: PLCWIIIWB7
- nazwa JCPW: Jarosławiec - Sarbinowo
- region wodny: region wodny Dolnej Odry i Przymorza Zachodniego
- obszar dorzecza: kod - 6000; obszar dorzecza Odry
- RZGW w Szczecinie
- typ JCWP: otwarte wybrzeże z substratem piaszczystym z brzegiem wydmowym (CWIII)
- status: silnie zmieniona część wód
- ocena stanu: dobry
- ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrażona
- derogacje: brak

JAMIEŃSKI NURT

Jamieński Nurt stanowi kanał przechodzące przez mierzeje i łączący Jezioro Jamno z Morzem Bałtyckim. Uchodzi bezpośrednio do Morza Bałtyckiego.

Kanał można podzielić na 2 odcinki:

- uregulowany - od morza do mostu drogowego - obustronne umocnienia brzegowe w postaci stalowych ścianek szczelnych z betonowym oczępem wraz z obwałowaniem a dalej ścianka szczelna z bali drewnianych poprzez plażę aż do morza
- nieuregulowany - od mostu drogowego do jeziora

Na uregulowanym odcinku w km 0+265 istnieją wrota przeciwsztormowe stanowiące zabezpieczenie przeciwpowodziowe jeziora Jamno przed wodami Morza Bałtyckiego, które w przypadku wystąpienia sztormu przed wybudowaniem wrót wdzierają się do jeziora Jamno i powodowały podtopienie terenów przyległych do jeziora.

Nurt umożliwia odprowadzenie do Morza Bałtyckiego, wód cieków wpadających do jeziora Jamno.

Dane i parametry charakterystyczne Jamieńskiego Nurtu

- szerokość kanału: 17m (w miejscach uregulowanych) i 15-25m (w miejscach nieuregulowanych) a ok.45m w delcie ujściowej z jeziora do Nurtu
- długość całkowita: 657m
- powierzchnia zlewni bezpośredniej: 0,16km²; obwód zlewni bezpośredniej: 1,67km - wg danych

KZGW, jednak obecnie po obwałowaniu Nurtu wartości te są mniejsze

- powierzchnia zlewni całkowitej: 502,8 km²

JEZIORO JAMNO

Jeziro Jamno jest jeziorem typu przy morskiego i jest zlokalizowane w bezpośrednim sąsiedztwie morza Bałtyckiego. Zajmuje ponad 38% powierzchni gminy Mielno. Zlewnia bezpośrednia jeziora ma powierzchnię 7,4 km² i jest intensywnie zagospodarowana. Nad jeziorem znajdują się liczne przystanie żeglarskie budynki mieszkaniowe, usługowe i letniskowe, których stale przybywa.

Charakterystyczne dla tego jeziora są: niewielka głębokość, dno znacznie zamulone, płaskie i podmokłe brzegi. Jamno jest jeziorem polimiktycznym, który charakteryzuje się miksją (krążeniem i mieszaniem się) wody przez cały rok. Kształt misy jeziornej jest nieregularny, zawężony od zachodu i stopniowo rozszerzający się ku wschodowi.

Jeziro Jamno jest zasilane następującymi dopływami: rzeki Strzeżenica, Uniesta (Unieść) i Dzierżęcinka oraz dopływy z rowów i Kanału Łabusz poprzez stację pomp w Osiekach, Dobiesławcu i Łabuszu.

W poniższej tabeli zestawiono podstawowe dane dotyczące ilości wód odprowadzanych do jeziora za pomocą istniejących stacji pompowych.

Tabela.8. Dane charakterystyczne dotyczące ilości wód odprowadzanych do jeziora Jamno za pomocą istniejących stacji pompowych

L.P.	Wartość charakterystyczna	Stacja pompowna		
		Dobiesławiec	Łabusz	Osieki
1.	Q _{max} [m ³ /s]	1,03	2,50	0,57
2.	Q _{max.godzinowe} [m ³ /h]	3.708,00	9.000,00	517,08
3.	Q _{średnie.dobowe} [m ³ /d]	4.710,00	8.513,41	242,85
4.	Q _{max.rocne} [m ³ /rok]	32.393.088,00	78.840.000,00	4.970.257,20

Wody z jeziora do morza są odprowadzane poprzez Jamieński Nurt, który uchodzi bezpośrednio do Bałtyku. Jezioro jest również okresowo zasilane i zasilane wodami morza Bałtyckiego.

Dane i parametry charakterystyczne jeziora

- rodzaj zbiornika – zbiornik wodny
- identyfikator hydrograficzny zlewni – 4561999
- identyfikator katalogowy zbiornika – 20904
- wysokość: 0,1m n.p.m.
- powierzchnia jeziora: 22,05km²
- powierzchnia zlewni bezpośredniej jeziora: 7,4 km²

- powierzchnia zlewni całkowitej jeziora: 502,8 km²
- maksymalna długość: 10,1km
- maksymalna szerokość: 3,4km
- obwód jeziora: 29,78km
- objętość jeziora: 31528 tys,m³
- maksymalna głębokość jeziora $h_{max}=3,9$ m
- głębokość średnia wynosi $h_{sr}=1,4$ m
- rozwinięcie linii brzegowej: 1,69
- wskaźnik odsłonięcia: 1599,7

Dane i parametry charakterystyczne dopływów jeziora

- Rzeka Unieście
 - powierzchnia zlewni: 211,77 km²
 - długość rzeki: 26,39km
- Rzeka Dzierżęcinka
 - powierzchnia zlewni: 122,62 km²
 - długość rzeki: 29,30km
- Rzeka Strzeżenica
 - powierzchnia zlewni: 77,63 km²
 - długość rzeki: 16,18km

Tabela 9. Charakterystyczne poziomy wody w jeziorze Jamno (wg koncepcji):

L.P.	Stan wody	Symbol	m n.p.m. Kr.
1.	Maksymalny stan wieloletni	WWW	+0,90
2.	Średnia wysoka woda	SWW	+0,63
3.	Średni poziom wieloletni	SW	+0,14
4.	Średnia niska woda	SNW	-0,15
5.	Minimalny stan wody	NNW	-0,44

Tabela 10. Charakterystyczne poziomy wody pozyskane od Inwestora (wg koncepcji):

L.P.	Stan wody	Symbol	m n.p.m. Kr.
1.	Stan najwyższy zaobserwowany	-	+1,40
2.	Stan alarmowy wysoka woda	-	+1,01
3.	Stan ostrzegawczy	-	+0,61
4.	Maksymalny poziom	MaxP	+0,32
5.	Normalny poziom	NP	+0,14

Uwaga! Poziom opaski od strony Mielna i Unieścia +1,30m n.p.m.

Tabela 11. Charakterystyczne poziomy wody o różnym prawdopodobieństwie wystąpienia w jeziorze Jamno (wg "Studium bezpośredniego zagrożenia powodziowego na obszarze RZGW Szczecin – region bilansowy nr 15 – przymorze od Parsęty do Jeziora Jamno", IMGW, Poznań, 2008r.)

L.P.	Prawdopodobieństwo wystąpienia [%]	m n.p.m. Kr.
1.	0,1	+1,53
2.	0,2	+1,45
3.	0,5	+1,32
4.	1,0	+1,23
5.	2,0	+1,13
6.	3,0	+1,07
7.	5,0	+1,00
8.	10,0	+0,89
9.	20,0	+0,78

Podane wyżej wartości pochodzą z wcześniejszego zbioru danych, powstałych i obserwowanych przed budową wrót przeciwsztorowych. Uwzględniają więc wpływ zjawisk powodziowych powstałych w wyniku wpływania wód sztormowych z Bałtyku do Jamna. Nowych danych jeszcze nie ma, ale niewątpliwie będą to wartości niższe.

Tabela 12. Charakterystyczne poziomy i przepływy wody o różnym prawdopodobieństwie wystąpienia w dopływach jeziora Jamno (wg "Studium bezpośredniego zagrożenia powodziowego na obszarze RZGW Szczecin –region bilansowy nr15 –przymorze od Parsęty do J.Jamno" IMGW Poznań, 2008r.

L.P.	Prawdopod. wystąpienia [%]	[A] poziom w m n.p.m. Kr. - przy wylocie do jeziora Jamno; [B] przepływ w m ³ /s					
		Rz.Unieście		Rz.Dzierżęcinka		Rz.Strzeżenica	
		A	B (w km 1,04)	A	B (w km 3,37)	A	B (w km 2,24)
1.	1,0	+1,23	18,5	+1,23	7,09	+1,23	4,19
2.	2,0	+1,13	16,65	+1,13	6,49	+1,13	3,83
3.	5,0	+1,00	14,05	+1,00	5,66	+1,00	3,34
4.	10,0	+0,89	12,03	+0,89	5,02	+0,89	2,96

Tabela 13. Charakterystyczne poziomy i przepływy wody o różnym prawdopodobieństwie wystąpienia w dopływach jeziora Jamno – przy wlocie do jeziora Jamno – wyznaczone metodą analogii hydrologicznej

L.P.	Prawdopod. wystąpienia [%]	[A] poziom w m n.p.m. Kr. - przy wlocie do jeziora Jamno; [B] przepływ w m ³ /s - przy wlocie do jeziora Jamno					
		Rz.Unieście		Rz.Dzierżęcinka		Rz.Strzeżenica	
		A	B	A	B	A	B
1.	1,0	+1,23	19,26	+1,23	8,01	+1,23	4,86
2.	2,0	+1,13	17,33	+1,13	7,33	+1,13	4,45
3.	5,0	+1,00	14,63	+1,00	6,40	+1,00	3,88
4.	10,0	+0,89	12,52	+0,89	5,67	+0,89	3,44

Tabela 14. Charakterystyczne poziomy i przepływy wody w dopływach jeziora Jamno – dane z wodowskazów na rzekach (wg "Studium bezpośredniego zagrożenia powodziowego na obszarze RZGW Szczecin – region bilansowy nr 15 – przymorze od Parsęty do Jeziora Jamno", IMGW, Poznań, 2008r.)

L.P.	Symbol	[A] poziom w m n.p.m. Kr. [B] przepływ w m ³ /s			
		Rz.Unieście (w km 8,20)		Rz.Dzierżęcinka (w km 10,62)	
		A	B	A	B
1.	WWQ	+2,16	8,55	+3,74	5,02
2.	SWQ	+1,24	4,41	+3,16	3,09
3.	SSQ	+0,36	1,17	+2,83	1,28
4.	SNQ	+0,19	0,62	+2,62	0,57
5.	NNQ	+0,06	0,22	+2,34	0,28

Tabela 15. Charakterystyczne przepływy wody w dopływach jeziora Jamno – wyznaczone metodą analogii hydrologicznej

L.P.	Symbol	Rz.Unieście	Rz.Dzierżęcinka
1.	WWQ [m ³ /s]	12,4	7,87
2.	SWQ [m ³ /s]	6,4	4,85
3.	SSQ [m ³ /s]	1,7	2,01
4.	SNQ [m ³ /s]	0,9	0,89
5.	NNQ [m ³ /s]	0,32	0,44

Morze Bałtyckie

Na podstawie opracowanych przez Instytut Meteorologii i Gospodarki Wodnej (IMGW) analizy poziomów Morza Bałtyckiego w Kołobrzegu dla okresu 1951 – 2008, wyznaczone zostały następujące wartości charakterystycznych poziomów morza (wg koncepcji).

Tabela 16. Charakterystyczne poziomy morza Bałtyckiego

L.P.	Stan wody	Symbol	m n.p.m. Kr.
1.	Maksymalny prognozowany poziom wody (p=0,1%)	MAX	+2,14
2.	Maksymalny stan morza	WWW	+1,66
3.	Średnia wysoka woda	SWW	+0,94
4.	Średni poziom wieloletni	SW	-0,07
5.	Średnia niska woda	SNW	-0,77
6.	Minimalny stan morza	NNW	-1,39
7.	Minimalny prognozowany poziom wody (p=0,1%)	MIN	-1,23

3.4.5.2. Wody podziemne

Jamieński Nurt znajduje się na terenie objętym obszarem jednolitych części wód podziemnych JCWPd (GW68009).

Jednolite części wód podziemnych JCWPd (GW68009):

- europejski kod JCWPd: PLGW68009
- nazwa JCWPd: 9
- region wodny: region wodny Dolnej Odry i Przymorza Zachodniego
- obszar dorzecza: kod - 6000; obszar dorzecza Odry
- RZGW w Szczecinie
- ekoregion: Równiny Centralne (14)
- ocena stanu: dobry (ilościowy); dobry (chemiczny)
- ocena ryzyka nieosiągnięcia celów środowiskowych: niezagrażona
- derogacje: brak

Obszar gminy Mielno położony jest w granicach jednostki H – Zlewnia jeziora Jamno o powierzchni 514,2 km². Główny poziom wodonośny sięga warstwy trzecio – i czwartorzędowej. Zasoby dyspozycyjne jednostki bilansowej H wynoszą 48404 m³/d, z czego wykorzystane jest 27,4%. Zasoby dyspozycyjne wymienionej jednostki są więc duże, jednak uwzględniając zasolenia wód podziemnych – ascenzja zasolonych wód głębszych zaspokajanie potrzeb na wodę do spożycia z własnych ujęć wód w gminie jest utrudnione.

Na obszarze gminy Mielno nie występują zbiorniki wód podziemnych ujęte w bilansie wodnym jako Główne Zbiorniki Wód Podziemnych oraz ich obszary ochronne.

Wody gruntowe tworzą pierwszą od powierzchni terenu trwałą warstwę wodonośną. Nad zwierciadłem tych wód, na ogół swobodnym, znajduje się mniej lub bardziej miększa strefa aeracji. Wody te są bezpośrednio zasilane przez opady i wody powierzchniowe. Wody gruntowe pierwszego poziomu występują na różnych głębokościach w zależności od ukształtowania terenu i materiałów budujących jego podłoże. Na obszarze terasu wody występują w piaskach i żwirach na głębokości około 1,5 m pod powierzchnią terenu. Wody gruntowe nie odgrywają istotnej roli w gospodarce gminy.

Stan wód gruntowych na omawianym obszarze zależy bezpośrednio od wód powierzchniowych. Wody gruntowe w tym rejonie są zasolone co wynika z przenikania wód morskich w głąb warstw wodonośnych gruntu. Należy tutaj zaznaczyć, że wody morskie również poprzez grunt zasilają wody jeziora Jamno. Dlatego stwierdza się, że poziom wód gruntowych mierzei jest wynikiem wzajemnej zależności pomiędzy poziomem wody w morzu i w jeziorze.

3.4.5.3. Jakość wody w Jamieńskim Nurcie

Wody w Jamieńskim Nurcie pochodzą z jeziora Jamno, które jest zanieczyszczone i ma charakter jeziora eutroficznego. Długoletnie zanieczyszczanie pochodzące ze źródeł punktowych i rozproszonych miały zapewne duży wpływ na czystość wody w jeziorze Jamno.

Jezioro jest bezpośrednim oraz pośrednim odbiornikiem ścieków. Bezpośrednimi czynnikami zanieczyszczającymi jezioro są:

- ścieki z oczyszczalni w Unieściu, która przyjmuje ścieki z Mielna, Unieścia oraz Łazy
- wody deszczowe z wymienionych powyżej miejscowości
- wody pochłonicze z gorzelni w miejscowości Osieki

Pośrednimi czynnikami zanieczyszczającymi jezioro są:

- ścieki z oczyszczalni komunalnej Koszalina, wody opadowe z Koszalina oraz ścieki z oczyszczalni wiejskiej w Boninie – napływające poprzez rzekę Dzierżęcinkę
- ścieki z miasta Sianów – napływające poprzez rzekę Unieść
- spływy obszarowe z gruntów ornych

W roku 1996r. czystość jeziora była określana jako pozaklasowa. Jednak od tego czasu jakość wody w jeziorze się poprawiła. W 2006r. na podstawie badań przeprowadzonych przez WIOŚ w Szczecinie ustalono, że wg 4-stopniowej skali jezioro Jamno charakteryzuje się III klasą czystości. Jest to znacząca poprawa, jednak w dalszym ciągu jakość wody w jeziorze jest zła, co znajduje potwierdzenie w Planie Gospodarowania Wodą w Dorzeczu Odry, gdzie dla jednolitej części wód powierzchniowych jeziornych (PLLW20904 - Jez.Jamno) określono stan jak zły. Określono również derogacje z uzasadnieniem, że w jeziorach zanieczyszczenia kumulują się głównie w osadach dennych, które w jeziorach eutroficznych są źródłem związków biogenych oddanych do jeziora

jeszcze przez bardzo wiele lat po zaprzestaniu dopływu zanieczyszczeń.

Obecnie stan jeziora Jamno poprawił się i sklasyfikowano je jako należące do III klasy czystości. Dlatego biorąc pod uwagę eutroficzny charakter jeziora (nadmierna żyzność i koncentracja związków biogenych), mając na uwadze konieczność stworzenia warunków do utrzymania obecnego stanu i zachowania potencjału poprawy stanu wód, niezbędne jest utrzymanie odpowiedniego poziomu wody w jeziorze poprzez niedopuszczenie do nadmiernego odpływu wody, przy jednoczesnym zachowaniu warunków dla migracji ryb – takie zadanie wyznaczono dla przepławki w formie bystrza.

3.4.6. Fauna

W czasie wizji lokalnej prowadzonej w dniu 29.06 – 05.07.2015r., na terenie objętym inwestycją, w otoczeniu Jamieńskiego Nurta, nie stwierdzono na tym terenie żadnej zwierzyny, tym bardziej gatunków chronionych. Widoczne były jedynie owady – osy (*Vespula vulgaris*), muchy (*Musca domestica*), mrówki (*Formicidae*).

Jednocześnie należy przyjąć, że w Jamieńskim Nurcie występują ryby dwuśrodowiskowe, migrujące pomiędzy jeziorem Jamno a Bałtykiem.

ICHTIOFAUNA

Jezioro Jamno pod względem rybackim jest typu sandaczowego. Przeważającym gatunkiem wyławianym jest leszcz o udziale w odłowach dochodzącym do 82%. Występującymi gatunkami są również: węgorz, sandacz, okoń, szczupak a także płoć.

Ryby migrujące

Migracja ryb jest jednym z najważniejszych etapów w ich cyklu życiowym. Często migracje zachodzą masowo całymi ławicami. Ze względu na kilka różnych czynników migracje można sklasyfikować w następujący sposób:

a) pod względem sposobu poruszania się ryb:

- wędrówki bierne – w kierunku przemieszczania się mas wody, najczęściej dotyczy młodych osobników
- wędrówki czynne – kierunek zależy od aktywnego działania ryb

b) pod względem kierunku migracji:

- anadromiczne – przemieszczanie się z głębin do brzegów, z mórz do rzek, oraz z górę rzeki
- katadromiczne – przemieszczanie się do morza, z brzegów do głębin, w dół rzeki
- denatantne – przemieszczanie się z prądem
- kontranatantne – przemieszczanie się pod prąd
- pionowe

c) ze względu na cel wędrówki:

- tarłowe
- w poszukiwaniu pokarmu

– na zimowisko

Tabela 17. Ryby dwuśrodowiskowe mogące migrować poprzez Jamieński Nurt

L.P.	Nazwa		Anadromiczne	Katadromiczne	Okres tarła
	polska	łacińska			
1.	Okoń	(<i>Perca fluviatilis</i>)	+		III - VI
2.	Płoc	(<i>Rutilus rutilus</i>)	+		IV - V
3.	Sandacz	(<i>Sander lucioperca</i>)	+		IV - V
4.	Szczupak	(<i>Esox lucius</i>)	+		III - IV
5.	Leszcz	(<i>Abramis brama</i>)	+		V - VI
6.	Węgorz	(<i>Anguilla anguilla</i>)		+	III - V
7.	Karaś	(<i>Carassius carassius</i>)	+		V - VI

Głównymi okresami migracji ryb jest okres wiosenny (III-V / VI - wędrówki tarłowe) oraz okres jesienny (IX - XI - przemieszczanie się na zimowisko). Wyjątkiem jest węgorz, który wędrówkę tarłową odbywa na przełomie lata i jesieni.

Należy zaznaczyć, że bezpośrednio w rejonie planowanej inwestycji nie stwierdzono występowania gatunków chronionych fauny.

POZOSTAŁE GATUNKI FAUNY

Zgodnie z powszechnie dostępnymi opracowaniami przyrodniczymi, wykonanymi przez Gminę Mielno oraz na podstawie inwentaryzacji w terenie wyszczególnia się wiele gatunków fauny mogących żyć w dalszym sąsiedztwie planowanej inwestycji, np. nad jeziorem Jamno i w jego okolicach.

Wśród mogących występować popularnych gatunków wymienia się gatunki z podziałem na gromady:

OWADY

biegacze: fioletowy (*Carabus (Megodontus) violaceus*), gajowy (*Carabus nemoralis*), gładki (*Carabus glabratus*), granulowany (*Carabus granulatus*), ogrodowy (*Carabus hortensis*), skórzasty (*Carabus coriaceus*), trzmiele: ogrodowy (*Bombus hortorum*) i ziemny (*Bombus terrestris L.*), a także siwoszek błękitny (*Oedipoda caerulea*).

MIĘCZAKI

ślimak winniczek (*Helix pomatia*) - zasiedla parki, ogrody, przydroża, miedze, skraje lasów i zarośla.

PŁAZY

żaby: trawna (*Rana temporaria*) i wodna (*Rana esculenta*), a także ropucha szara (*Bufo bufo*).
Pozostałe gatunki to traszki: grzebiniasta (*Triturus cristatus*) i zwyczajna (*Lissotriton vulgaris*)
oraz żaby: jeziorkowa (*Pelophylax lessonae*, *Rana lessonae*) i moczarowa (*Rana arvalis*).

GADY

jaszczurka zwinka (*Lacerta agilis*), jaszczurka żyworodna (*Zootoca vivipara*), padalec zwyczajny (*Anguis fragilis*), zaskroniec zwyczajny (*Natrix natrix*), żmija zygzakowata (*Vipera berus*).

SSAKI

oka szara (*Halichoerus grypus*), jeż zachodni (*Erinaceus europaeus*), wiewiórka (*Sciurus vulgaris*),
wydra (*Lutra*), zając szarak (*Lepus europaeus*) nietoperze: karlik malutki (*Pipistrellus pipistrellus*),
karlik większy (*Pipistrellus nathusii*), borowiec wielki (*Nyctalus noctula*) oraz karlik drobny (*Pipistrellus pygmaeus*),

PTAKI

bąk (*Botaurus stellaris*), bielik (*Haliaeetus albicilla*), krogulec (*Accipiter nisus*), łabędź niemy (*Cygnus olor*),
mucholówka mała (*Ficedula parva*), perkozek (*Tachybaptus ruficollis*), podróżniczek (*Luscinia svecica*),
przepiórka (*Coturnix coturnix*), wodnik (*Rallus aquaticus*), zimorodek (*Alcedo atthis*) czy żuraw (*Grus grus*),
bocian biały (*Ciconia ciconia*), bocian czarny (*Ciconia nigra*), czajka (*Vanellus vanellus*),
dudek (*Upupa epops*), dzięcioł czarny (*Dryocopus martius*), dzięcioł zielony (*Picus viridis*),
kania czarna (*Milvus migrans*), kania ruda (*Milvus milvus*), mewa mała (*Hydrocoloeus minutus*),
orlik krzykliwy (*Aquila pomarina*) czy puchacz (*Bubo bubo*), czapla siwa (*Ardea cinerea*),
gawron (*Corvus frugilegus*), kormoran (*Phalacrocorax carbo*), kruk (*Corvus corax*), mewa srebrzysta (*Larus argentatus*),
jastrząb gołębiarz (*Accipiter gentilis*), mewa pospolita (*Larus canus*), mewa śmieszka (*Chroicocephalus ridibundus*),
kaczka krzyżówka (*Anas platyrhynchos*).

3.4.7. Flora

W czasie wizji lokalnej prowadzonej w dniu 29.06 – 05.07.2015r., na terenie objętym inwestycją, w otoczeniu Jamieńskiego Nurta, stwierdzono jedynie występowanie roślinności trawiastej, która pochodzi z nasadzenia po wykonanej regulacji koryta Jamieńskiego Nurta i budowie wrót. W bezpośrednim sąsiedztwie inwestycji nie stwierdzono innej roślinności, tym bardziej gatunków chronionych. Jest to obszar uformowany niedawno (wały) oraz wykorzystany nadal

do celów inwestycyjnych (zaplecze budowy ostrogi).

Jednocześnie należy stwierdzić, że jezioro Jamno charakteryzuje się dużym bogactwem florystycznym, gatunkami solnisk i halofilnych zbiorowisk łąkowo-szuwarowych, jak: sitowie nadmorskie (*Scirpus maritimus*) i inne rzadkie gatunki - kłóć wiechowata (*Cladium mariscus*) czy starzec wodny (*Senecio aquaticus*). Na skutek wylesienia i użytkowania rolniczego część zachodnia gminy jest znacznie uboższa florystycznie. Jednak i tam zachowały się niewielkie obszary, położone na ogół w zagłębieniach i dolinkach rzecznych, skupiające gatunki związane z torfowiskami niskimi, olsami i łęgami. Z powodu coraz większej presji turystycznej uboższa jest obecnie również flora lasów, zwłaszcza nadmorskich.

Na szczególną uwagę i ochronę zasługują gatunki prawnie chronione, rzadkie i zagrożone, znajdujące się na Czerwonych Listach o zasięgu krajowym i regionalnym. Zgodnie z obowiązującym Rozporządzeniem Ministra Środowiska w sprawie ochrony gatunkowej roślin z dnia 9 października 2014 roku na terenie gminy Mielno stwierdzono występowanie 16 gatunków prawnie chronionych, w tym 4 gatunki roślin objętych ochroną ścisłą i 12 gatunków podlegających ochronie częściowej. Do gatunków objętych ochroną ścisłą należą: mikołajek nadmorski (*Eryngium maritimum*), rosiczka okrągłolistna (*Drosera rotundifolia*), kłóć wierzchowata (*Cladium mariscus*) oraz woskownica europejska (*Myrica gale*). Natomiast wśród gatunków objętych ochroną częściową wyróżnia się: bagno zwyczajne (*Ledum palustre*), cis pospolity (*Taxus baccata*), cetnuria nadobna (*Centaureum pulchellum*), kruszczyk rdzawoczerwony (*Epipactis atrorubens*), storczyk szerokolistny (*Dactylorhiza majalis*), wiciokrzew pomorski (*Lonicera periclymenum*), bobrek trójlistkowy (*Menyanthes trifoliata*), czosnek niedźwiedzi (*Allium ursinum*), grzybień biały (*Nymphaea alba*), kocanka piaskowa (*Helichrysum arenarium*), turzyca piaskowa (*Carex arenaria*) oraz wilżyna ciernista (*Ononis spinosa*). Ponadto spotkać można jeszcze inne gatunki roślin, które do 2014 roku również podlegały ochronie, jak m.in.: paprotka zwyczajna (*Polypodium vulgare*), bluszcz pospolity (*Hedera helix* L.), barwinek pospolity (*Vinca minor* L.), grażel żółty (*Nuphar lutea*), kalina koralowa (*Viburnum opulus* L.), konwalia majowa (*Convallaria majalis* L.), kruszyna pospolita (*Frangula alnus* Mill.), marzanka wonna (*Galium odoratum*) czy porzeczka czarna (*Ribes nigrum* L.),

Roślinność pasa nadmorskiego stanowią murawy napiaskowe z klasy *Ammophiletea*, występujące na terenach gminy związane są z obszarami przymorskimi. Na wydmach białych dominują fitocenozy *Elymo-Ammophiletum honckenyetosu*, budowane głównie przez trawy: wydmuchrzycę piaskową *Elymus arenarius* i piaskownicę zwyczajną *Ammofila arenaria*, często sztucznie nasadzone. W zbiorowisku tym występuje będący pod ścisłą ochroną mikołajek nadmorski (*Eryngium maritimum*). Większe powierzchnie zajmują dobrze zachowane i bogate florystycznie wydmy szare z klasy *Koelerio glaucae-Corynephoretea canescentis*. Panuje na nich barwny zespół kocanek piaskowych (*Helichrysum arenarium* (L.) Moench) i jasiońca przybrzeżnego (*Helichryso-Jasionetum litoralis*). Fitocenozy te wykształcają się w kolejnym etapie sukcesji roślinnej po zespole *Elymo-Ammophiletum*. Liczne gatunki roślin występują tu w postaci odmian nadmorskich, np. jastrzębiec baldaszkowaty (*Hieracium umbellatum dunense*), fiołek trójbarwny (*Viola tricolor maritima*) i inne - znaczna część tych gatunków posiada właściwości lecznicze. Na szczególną uwagę

zasługuje turzyca piaskowa (*Carex arenaria*) – roślina chroniona, której rosące w różnych kierunkach, długie podziemne pędy wiążą piasek niczym sieć sznurów. Do najcenniejszych gatunków tego zbiorowiska należy chroniony mikołajek nadmorski (*Eryngium maritimum*) i storczyk – kruszczyk rdzawoczerwony (*Epipactis atrorubens*). Między wydumą szarą, a borem nadmorskim spotyka się także fitocenozy *Carici arenariae-Empetretum nigri* z klasy *Nardo-Callunetea* z udziałem wierzby piaskowej (*Salix arenaria*) i turzycy piaskowej (*Carex arenaria*).

W przypadku roślinności wodnej, najbardziej pospolitym zbiorowiskiem roślinnym rozwijającym się na powierzchni wód stojących i wolno płynących z klasy *Lemnetea* jest zespół rzęs (*Lemno-Spirodeletum polyrrhize*). Masowo rozwija się on w obrębie jeziora Jamno i ujściowych odcinków rzek: Unieść, Dzierżęcinki i Strzeżenicy. Stanowi ono wskaźnik nadmiernej eutrofizacji wód jeziora i rzek na skutek zanieczyszczeń pochodzenia bytowego. Na uwagę zasługują również zbiorowiska fitocenozy z pływającymi liśćmi na powierzchni wody klasy *Potamogetonetea*. Najczęściej są to pospolite zespoły rdestnic, głównie zespół rdestnicy pływającej (*Polygonetum natantis*) lub malownicze fitocenozy grążela żółtego (*Nuphar lutea*) i grzybieni białych (*Nupharo-Nymphaeetum*), zwane pospolicie „liliami wodnymi”. Można je spotkać w strefie brzegowej jeziora Jamno oraz w potorfiach koło Łaz. Na skraju „Lasu Łazowskiego”, na granicy z gminą Sianów można podziwiać malownicze zespoły „lili wodnych” W zatokach jeziora Jamno i przy ujściach rzek na uwagę zasługują zbiorowiska włosieniczników (*Ranunculetum fluinantis*).

W przypadku roślinności szuwarowej, najlepiej rozwinięte zbiorowiska szuwarowe z klasy *Phragmitetea* występują wokół jeziora Jamno. W jego otoczeniu panuje szeroki pas szuwaru trzciny pospolitej (*Phragmitetum australis*) oraz niewielkie płyty pałki szerokolistnej (*Typhetum angustifoliae*), oczeretu (*Scirpetum lacustris*) i pałki wąskolistnej (*Typhetum latifoliae*). W płytkich obszarach jeziora występuje również szuwar skrzypowy (*Equisetetum limosi*), ponikła błotnego (*Eleocharitetum palustris*) czy manny mielec (*Glycerietum maximae*). W rowach można napotkać niewielkie płyty manny (*Glycerietum plicatae*) i okrzężnicy (*Hottonietum palustris*). W obrębie rozległych płątów wysokich szuwarów, jak i w obrębie nie użytkowanych łąk, obserwuje się różnorodne zbiorowiska turzycowe, takie jak: szuwar turzycy błotnej (*Caricetum acutiformis*), zespół turzycy zaostrej (*Caricetum gracilis*), zespół turzycy prosowatej (*Caricetum paniculatae*), czy szuwar mozgowy (*Phalaridetum arundinaceae*). Do rzadkich i interesujących należy zaliczyć: szuwar kłociowy (*Cladietum marisci*), pło z trzcina i paprociami (*Thelypterid-Phragmitetum*), pło szalejowe (*Cicuto-Caricetum pseudocyperi*) oraz zespół kosaćca żółtego (*Iridetum pseudoacori*). Na szczególną uwagę i ochronę zasługuje obecność w obrębie jeziora Jamno słonych łąk z sitem Gerarda (*Juncetum gerardi*) z klasy *Asteretea tripolium*

Lasy zajmują powierzchnię 653,5 ha, co stanowi zaledwie 10,45 % powierzchni gminy Mielno. Zlokalizowane są głównie w strefie nadmorskiej i w obrębie miejscowości Łazy – tzw. kompleks „Lasów Łazowskich”. Lasy w strefie nadmorskiej, porastające obszar wydmy szarej, to głównie zespoły borowe *Leucobryo-Pinetum* i *Empetro nigri-Pinetum*. W strefie nadmorskiej znajdują się także fitocenozy dąbrowy *Betulo-Quercetum* z wiciokrzewem pomorskim (*Lonicera priclymenum*) oraz zbiorowiska nawiązujące do boru mieszanego *Quercu roboris-Pinetum*. Wszystkie wymienione

lasz nadmorskie zachowały się w szczątkowych fragmentach, większość z nich na terenie gminy uległa przekształceniu.

Na podmokłych terenach w kompleksie „Lasów Łazowskich” występują bory bagienne *Vaccinio uliginosi-Pinetum*, *Molinio-Pinetum* i *Betuletum pubescentis*. Ponadto w obrębie tego kompleksu wykształciły się rozległe i trudno dostępne olszyny bagienne *Ribeso-Alnetum* oraz zbiorowiska łągowe *Circaeo-Alnetum*. Wyniesienia mineralne tego kompleksu porośnięte są przez buczyny *Luzulo-Fagetum*. Natomiast wzdłuż skomplikowanej sieci rowów melioracyjnych znajdują się często łożowiska *Salicetum pentandro-Cinereae* oraz sztucznie nasadzone łągi *Circaeo-Alnetum*. Na szczególną uwagę zasługuje tu obecność żyznych łągów wiązowo-jesionowych (*Ficario-Ulmetum*) oraz zarośli woskownicy europejskiej (*Myrico-Salicetum*).

3.4.8. Pomniki przyrody

Na terenie gminy stwierdzono 6 obiektów, które powinny być chronione jako pomniki przyrody. Są to pojedyncze drzewa znajdujące się na nieruchomości oznaczonej nr ewidencyjnym 191 i 192 w miejscowości Gąski (PGR) – park zabytkowy.

- dąb szypułkowy (*Quercus robur* L.) obwód pnia 420 cm i 420 cm;
- buk zwyczajny (*Fagus sylvatica* L.) obwód pnia 330 cm, 390 cm i 330 cm;
- jesion wyniosły (*Fraxinus excelsior* L.) obwód pnia 417 cm.

Wszystkie pomniki przyrody znajdują się poza zasięgiem inwestycji.

3.4.9. Zabytki chronione

Na terenie gminy Mielno znajdują się następujące obiekty zabytkowe:

- mały park dworski w Mielnie o powierzchni około 1,5 ha, założony ok. XVIII/XIX, wpisany do woj. rejestru zabytków pod nr: 1020 z 8.06.1978
- kościół par. p.w. Przemienienia Pańskiego, XV, XIX, nr rej.: 143 z 26.04.1957
- willa, ul. Kościuszki 11, szach., pocz. XX, nr rej.: 1230 z 20.07.1992
- pensjonat, ul. 1 Maja 13, drewn., pocz. XX, nr rej.: 1165 z 13.04.1983 woj. zachodniopomorskie - pow. Koszaliński

Wszystkie obiekty zabytkowe znajdują się poza zasięgiem inwestycji.

3.4.10. Obszary chronione

Planowany obiekt znajduje się w obszarze NATURA 2000 „Jezioro Bukowo” (kod obszaru: PLH320041) oraz na Obszarze Chronionego Krajobrazu „Koszaliński Pas Nadmorski”.

W bliskim sąsiedztwie inwestycji znajduje się również obszar NATURA 2000 „Zatoka Pomorska”

(kod obszaru: PLB990003).

Obszary Natura 2000 opisano w pkt.3.4.11.

Formy ochrony przyrody w rejonie planowanej inwestycji – źródło: www.geoserwis.gdos.gov.pl

Obszarze Chronionego Krajobrazu „Koszaliński Pas Nadmorski”

Obszar o powierzchni 36 229 ha położony nad Morzem Bałtyckim w województwie zachodniopomorskim, obejmujący pas wybrzeża od Dźwirzyna po Wicie.

Jest to obszar o niezwykłych walorach krajobrazowych, który obejmuje powiat koszaliński (gminy Będzino, Mielno i Sianów), miasto Koszalin oraz powiat kołobrzeski (Kołobrzeg i Ustronie Morskie). W skład obszaru wchodzi wydmy nadmorskie, tereny leśne oraz łąki z roślinnością halofilną (słonolubną). Na tym terenie zachował się pas drzewiastej i zaroślowej roślinności wydmowej wraz z podmokłymi łąkami i trzcinowiskami na zapleczu wydm oraz z efektownymi klifami i piaszczystymi plażami na wybrzeżu.

W granicach obszaru znajdują się siedliska ważne dla bytowania cennych kręgowców, takich jak trzaska zwyczajna, ropucha szara, żaby: jeziorkowa, trawna i moczarowa, jaszczurki: żyworodna i padalec. Spotkać można również derkacza, kszycę, kanię rudą i błotniaki: stawowego oraz łąkowego, świerszczaka oraz strumieniówkę, nietoperze i łasicowate.

W pasie nadmorskim znajdują się obszary klifowe, nadmorskie wydmy szare, inicjalne stadia nadmorskich wydm białych, lasy mieszane na wydmach nadmorskich, żyzne buczyny, kwaśne buczyny, grąd subatlantycki, kwaśne dąbrowy, lasy łęgowe oraz łąki świeże użytkowane

ekstensywnie i podmokłe łąki eutroficzne oraz przymorskie jezioro Jamno z mierzeją oddzielającą go od morza oraz przylegające do jeziora kompleksy lasów i bagiennych łąk.

3.4.11. Obszary Natura 2000

Planowany obiekt znajduje się w obszarze NATURA 2000 „Jezioro Bukowo” (kod obszaru: PLH320041). W bliskim sąsiedztwie inwestycji znajduje się również obszar NATURA 2000 „Zatoka Pomorska” (kod obszaru: PLB990003).

NATURA 2000 „Jezioro Bukowo”

Kod obszaru: PLH320041

Forma ochrony w ramach sieci Natura 2000: specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)

Obszar biogeograficzny: kontynentalny

Powierzchnia: 3263 ha

Status formalny: Obszar zatwierdzony Decyzją Komisji Europejskiej

Opis przyrodniczy:

Na terenie obszaru znajduje się duże jezioro Bukowo, które poza jeziorami w Słowińskim P.N. jest uznawane za najlepiej zachowane jezioro przymorskie w Polsce, wraz z mierzeją oraz dwoma przylegającymi do jeziora kompleksami leśnymi: borów i brzezin bagiennych, i łągów w odmianie przymorskiej oraz bagien z woskownicą porastających torfowisko wysokiego typu bałtyckiego. Jest to jeden z lepiej zachowanych i praktycznie nie zabudowany odcinek wybrzeża bałtyckiego w Polsce. Na tym obszarze znajduje się tylko jedna, niewielka osada – Dąbkowice. Jezioro zachowuje naturalny rytm połączenia z morzem w okresie jesienno-wiosennym i zamknięcia latem, zwykle także zimą. Ten naturalny rytm jest sam w sobie unikatowy. We względnie niewielkim akwenu jeziora Bukowo żyje 20 gatunków ryb. Na uwagę zasługuje unikatowa populacja płoci, wędrująca między jeziorem, a Bałtykiem. W kompleksie lasów łągowych w leśnictwie Iwęcino występuje bardzo liczna populacja podkolana białego. W skład obszaru wchodzi też fragment mierzei sąsiedniego jez. Jamno, ze stanowiskiem *Linaria loeseli* najdalej wysuniętym na zachód na polskim wybrzeżu - ważnym z powodów biogeograficznych. Bardzo cennie jest roślinność związana z wydmami (zarośla rokitnika i bory).

Zagrożenia:

Główne zagrożenie wiąże się z czystością wód. Zanieczyszczenia pochodzą ze sztucznego dopływu Bagiennica, prowadzącego wody z Grabowej, na którym jest ośrodek pstrągowy. Dodatkowymi zagrożeniami jest także intensywne gospodarstwo rybne, a także rabunkowa eksploatacja trzciny, szczególnie do strony wschodniej. Przy zagrożeniach należy też wspomnieć o planowanych inwestycjach takich jak budowa kanału Jamno-Bukowo oraz rozbudowa lub budowa owych osiedli

mieszkańców.

Ważne dla Europy typy siedlisk przyrodniczych (z Zał. I Dyr. Siedliskowej), w tym siedliska priorytetowe(*):

- laguny przybrzeżne *
- kiczka na brzegu morskim
- inicjalne stadia nadmorskich wydm białych
- nadmorskie wydmy białe (Elymo-Ammophiletum)
- nadmorskie wydmy szare *
- nadmorskie wydmy z zaroślami rokitnika
- lasy mieszane i bory na wydmach nadmorskich
- torfowiska wysokie z roślinnością torfotwórczą (żywe) *
- kwaśne buczyny (Luzulo-Fagenion)
- grąd subatlantycki (Stellario-Carpinetum)
- bory i lasy bagienne (Vaccinio uliginosi-Betuletum pubescentis, Vaccinio uliginosi-Pinetum, Pino mugo-Sphagnetum, Sphagno girgensohnii-Piceetum i brzozowo-sosnowe bagienne lasy borealne) *
- łągi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion glutinoso-incanae, olsy źródliskowe) *
- łągowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum)

Ważne dla Europy gatunki zwierząt (z Zał. II Dyr. Siedliskowej i z Zał. I Dyr. Ptasiej), w tym gatunki priorytetowe(*):

- kumak nizinny - płaz
- traszka grzebieniasta - płaz
- minóg rzeczny - ryba
- koza - ryba
- łosoś atlantycki - ryba
- bielik - ptak
- kania ruda - ptak
- kania czarna - ptak
- wydra - ssak

NATURA 2000 „Zatoka Pomorska”

Kod obszaru: PLB990003

Forma ochrony w ramach sieci Natura 2000: obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Obszar biogeograficzny: kontynentalny

Powierzchnia: 311877,3 ha

Status formalny: Obszar wyznaczony Rozporządzeniem Ministra Środowiska

Opis przyrodniczy:

Obszar obejmuje akwen o dużym zróżnicowaniu dna morskiego (od piaszczystych ławic, po rozległe żwirowiska i głazowiska). Centralną część Zatoki Pomorskiej zajmuje duże wypłytenie zwane Ławicą Odrzańską. Rozciąga się od zachodnich krańców jeziora Bukowo (Łazy), gdzie obejmuje 15 kilometrowej szerokości pas wód przybrzeżnych Bałtyku po granicę Państwa rozszerzając się tutaj do około 70 km. Obszar stanowi ostoję ptasią. Ptaki wodno-błotne występują w koncentracjach powyżej 20000 osobników, a zimą powyżej 100 000 osobników.

Zagrożenia:

Podstawowym zagrożeniem dla tego ekosystemu są: zanieczyszczenia wód, spowodowane wielkopowierzchniowymi spływami nutrientów i niesione nurtem rzek wpadających do morza, plany lokowania tu farm elektrowni wiatrowych oraz rybołówstwo z użyciem sieci stawnych i sznurów hakowych, a także nadmierny rozwój turystyki na wybrzeżu.

Ważne dla Europy gatunki zwierząt (z Zał. II Dyr. Siedliskowej i z Zał. I Dyr. Ptasiej), w tym gatunki priorytetowe(*):

- perkoz rogaty - ptak
- bielaczek - ptak
- nur czarnoszyi - ptak
- nur rdzawoszyi - ptak

4. ANALIZA POSZCZEGÓLNYCH WARIANTÓW

Warianty rozwiązań projektowych zostały przedstawione na podstawie koncepcji wykonanej przez biuro BIPROWODMEL Sp. z o.o. w Poznaniu, która uwzględniała 4 różne rozwiązania przepławki:

- wariant I – przepławka w postaci by-pass
- wariant II – przepławka w postaci bystrza kamiennego
- wariant III – przepławka typu vertical-slot
- wariant IV – przepławka w postaci szczeliny w szandorach remontowych wrót

Jako wariant podstawowy zostały przyjęty wariant II, pozostałe warianty (tj. I, III, IV) uznano za warianty alternatywne. Wszystkie warianty oraz wariant "O" przedstawiono i opisano w kolejnych punktach.

4.1. Wariant „0” - nie podejmowanie przedsięwzięcia

Obecny układ hydrauliczny pomiędzy morzem Bałtyckim a jeziorem Jamno oraz łączącym je Jamieńskim Nurtem jest taki, że dla zapobieżenia nadmiernemu spływowi wód z jeziora do morza a co za tym idzie zbyt niskiego poziomu wody w jeziorze, konieczne jest blokowanie odpływu z jeziora do morza poprzez zastawki remontowe na wrotach przeciwsztorowych. Jest to

spowodowane poziomem wody w Bałtyku, który często spada poniżej 0,00m n.p.m. co ciągnie za sobą zbyt gwałtowny odpływ z jeziora. Dlatego podtrzymywanie poziomu wody w Jamieńskim Nurcie, które obecnie realizowane jest na wrotach przy użyciu szandorów jest niezbędne. Jednak powoduje to, że w sytuacji kiedy poziom w morzu jest zbyt niski różnica poziomów wody poniżej i powyżej wrót jest zbyt duża i ryby nie mogą migrować. Dlatego konieczne jest podjęcie działania w celu umożliwienia migracji ryb przy jednoczesnym zachowaniu odpowiedniego poziomu wody w jeziorze, który ma niebagatelny wpływ zarówno dla bytujących w nim organizmów wodnych jak i otaczającego środowiska.

W przypadku niepodejmowania działań i pozostawienia sytuacji w obecnym stanie, migracja ryb pomiędzy morzem Bałtyckim a jeziorem Jamno będzie bardzo utrudniona a często niemożliwa.

Nie można połączyć Bałtyku z Jamnem bez ustawienia stałej przegrody blokującej odpływ wody z Jamna - dawniej przegrodą tą była wydma piaskowa, która formowała się samoczynnie po każdym sztormie u wylotu Jamieńskiego Nurtu do morza. Wydma często sięgała w głąb lądu nawet na sto kilkanaście metrów, również blokowała możliwość migracji ryb. Tylko wtedy, kiedy decyzją człowieka udrażniany był odpływ z jeziora Jamno do Bałtyku, ryby się przemieszczały, pod warunkiem że okres udrażniania pokrywał się z okresem migracji.

Obecnie również, teoretycznie istnieje możliwość dopuszczenia do zapiaszczenia wylotu Jamieńskiego Nurtu. Może to dziać się samoczynnie, siłami morza. Może to być realizowane nakładem pracy człowieka. Trudno jednak byłoby zaakceptować ustawiczne prace u wylotu Jamieńskiego Nurtu polegające to na zasypywaniu to znów na odkopywaniu ujściowego odcinka. Tak zresztą jest obecnie, od marca 2015, kiedy to rozpoczęto budowę ostrogi i wykonawca robót zasypuje strefę wylotową Jamieńskiego Nurtu tworząc groblę przegradzającą koryto. Przy sytuacji pogodowej jaka miała miejsce w okresie 4 miesięcy: marzec, kwiecień, maj, czerwiec, średni przybór wód na jeziorze wyniósł ok. 40cm na 1 miesiąc (ok. 3,5 m³/s), po czym dokonywano rozkopania grobli i spustu wody (ok. 15m³/s) (regulując wydajność spustu poprzez zestawianie szandorami na wrotach) osiągając przy tym prędkość w płytkiej strefie wylotowej rzędu 0,8 m/sek. Tak więc, gdyby nie podejmować przedsięwzięcia to:

4.1.1. utrzymywanie poziomu wód jeziora musiałyby się odbywać na szandorach wrót przeciwsztormowych co przy różnicy poziomu wód w jeziorze i morzu powyżej 20 ÷ 30 cm tworzyłyby na przegrodzie warunki których nie potrafią pokonać migrujące ryby i inne organizmy. Jak widać z zestawień poz. wód w jeziorze i w morzu (tab 9 i tab 15) często dochodzi do różnicy poziomów większej niż 20cm. Ryzyko zablokowania przepływu ryb migrujących przed szandorami na wrotach byłoby wysokie. Stąd wniosek, że utrzymanie poziomu wody na szandorach wrót przeciwsztormowych jest rozwiązaniem skutecznym i bardzo dobrym - ale zdecydowanie wyłącznie poza okresem migracji ryb.

W uproszczeniu można stwierdzić, że wiosną i jesienią (okresy wędrówek migracyjnych gatunków

występujących w omawianym regionie) utrzymanie poziomu wody na szandorach mogłoby powodować szkody środowiskowe w postaci utraty osobników będących w trakcie wędrówek migracyjnych w kierunku od morza do jeziora. Do tego nie można dopuścić. W okresie migracji nawet awaryjne zakładanie szandorów na wrotach przeciwsztormowych należy wykonać krótkotrwanie i mając pod ciągłą obserwacją sytuację w zakresie ewentualnego dopływu ławic ryb i ich próby przekroczenia przegrody – zwłaszcza przy różnicy poziomów wody (przed i za przegrodą) większej niż 20cm. W sytuacji zagrażającej ich życiu należałoby natychmiast otworzyć szandory i przepuścić ryby. Niestety, to z kolei wiązałoby się z nadmiernym spustem wody z jeziora i ryby wprawdzie przemieściłyby się poprzez Jamieński Nurt do Jeziora Jamno, ale to jezioro będąc w stanie zbyt niskiego poziomu wód mogłoby nie stanowić odpowiedniego środowiska dla ryb które tam przemieściły się, ani dla ryb które bytują stale w jeziorze Jamno. Jest to bowiem jezioro bardzo płytkie i utrzymanie wysokiego poziomu wód jest tam z punktu widzenia potrzeb organizmów żywych bardzo korzystne.

Co do utrzymania poziomu wody na szandorach wrót przeciwsztormowych poza okresem migracji to należy podkreślić, że jest to bardzo dobre i przydatne rozwiązanie. W prosty i łatwy do realizacji sposób rozwiązanie to gwarantuje, że woda w jeziorze pozostanie nawet wtedy gdy dopływ z rzeki będzie bardzo niski (okresy suszy). W tym sensie utrzymanie poziomu wody na wrotach (na szandorach) odgrywałoby pozytywną rolę dla świata roślinnego i zwierzęcego jeziora Jamno. Zimą wysoki poziom w jeziorze jest potrzebny aby zminimalizować lub zapobiec zjawisku przyduchy, w lecie z kolei wysoki poziom pozwala na lepsze warunki nie tylko dla roślin i zwierząt ale także dla turystyki. A są to okresy poza migracją ryb. Z kolei w przypadku prognoz wysokich lub katastrofalnych opadów deszczu w zlewni jeziora Jamno, w łatwy i szybki sposób można dokonać spustu wody z jeziora obniżając poziom zwierciadła wód dla zapewnienia rezerwy na przyjęcie wód powodziowych nawet w przypadku zamknięcia się wrót co nastąpi jeżeli na morzu nie występują zjawiska sztormowe.

Reasumując: utrzymanie poziomu wód na szandorach wrót przeciwsztormowych byłoby niebezpieczne dla migrujących ryb, tj. w miesiącach migracji (marzec – czerwiec, wrzesień – listopad). Natomiast awaryjne używanie szandorów na wrotach w miesiącach migracji jest dopuszczalne pod warunkiem monitoringu i reagowania na obecność i próby przekroczenia przegrody przez ławice migrujących osobników.

Utrzymanie poziomu wody w miesiącach poza wędrówkami migracyjnymi na szandorach wrót jest korzystne, pożądane, właściwe dla świata roślinnego i zwierzęcego jeziora i jego otoczenia a także dla turystyki i rekreacji. Zapewnia kluczowy dla życia w jeziorze wysoki poziom wód oraz zapewnia, że wody te łatwo będzie ewakuować tworząc rezerwę dla wysokich dopływów – nawet w oczekiwaniu na warunki sztormowe i zamknięcie wrót.

4.1.2. Należy obronić i sformalizować rozwiązanie utrzymania poziomu wód na wrotach jako rezerwowe, niezależne od koniecznej i niezbędnej budowy przepławki. Utrzymanie poziomu wód

gdyby musiało odbywać się poprzez zasypywanie piaskiem wylotu z Jamieńskiego Nurta do morza jest zbyt kłopotliwe aby miało być stosowane.

Jak wspomniano wcześniej zarówno w przeszłości jak i obecnie (w czasie budowy ostrogi) poziom wody w Jeziorze Jamno był utrzymany wydumą piaskową. Migracja zachodziła tylko wtedy gdy „odkopany” decyzją człowieka przepływ z Jamna do morza zafunkcjonował w okresie zainteresowania ryb wędrówką migracyjną. Teraz też (teoretycznie) można na przemian zakopywać i rozkopywać wylot z Jamieńskiego Nurta do morza, ale niesposób nie zauważyć, że rozwiązanie takie byłoby nie tylko bardzo kłopotliwe, pracochłonne, nieprecyzyjne ale także niewspółczesne i zawodne a już na pewno nie zapewniałoby rybam warunków migracji w sposób ciągły, w miesiącach w których mogą one te migrację odbywać – niezawodnie jak jest to oczekiwane.

Reasumując: utrzymanie poziomu wody poprzez „zasypywanie piaskiem” nie spełni wymogów migracji, stwarzałyby poważne problemy eksploatacyjne i decyzyjne, stwarzałyby zagrożenie dla obsługi, nie dawałyby gwarancji łatwego i skutecznego spustu wód dla utworzenia rezerwy dla wysokich dopływów do jeziora Jamno przed spodziewanym zamknięciem wrót sztormowych.

4.2. Wariant II - podstawowy

Planowana budowla wykonana będzie w postaci bystrza kamiennego. Inwestycja obejmie całą szerokość Jamieńskiego Nurta. Budowla rozpocznie się w odległości ok. 25 m powyżej wrót sztormowych oraz będzie kontynuowane na dł. ok.35m w górę Jamieńskiego Nurta. Poniżej (na dł.ok.15m) i powyżej (na dł.ok.10m) bystrza zostanie wykonany narzut kamienny w dnie. Narzut poniżej bystrza zostanie dowiązane do istniejącego narzutu kamiennego wykonanego powyżej wrót przeciwsztormowych. W przypadku stwierdzenia ubytków w istniejącym narzucie, zostanie on uzupełniony w trakcie wykonywania bystrza.

Bystrze kamienne skonstruowane będzie w sposób, który umożliwi migrację ryb i innych organizmów żywych między jeziorem Jamno, a Morzem Bałtyckim oraz utrzyma właściwy poziom wody w jeziorze tj. pomiędzy +0,14m n.p.m. (NP) a +0,32m n.p.m. (MaxP). Zaprojektowane spadki dna bystrza oraz szykany w postaci głazów, narzutu kamiennego o odpowiedniej frakcji i umocowaniu zapewnią odpowiednie parametry hydrauliczne, w tym spadek prędkości nurtu, głębokość, dyssypacje energii, pozwalające na migrację wszystkich gatunków ichtiofauny występującej w projektowanym obszarze obu kierunkach, co jest nadrzędnym celem inwestycji. Planowana inwestycja spełniać będzie wymogi Rozporządzenia Nr 3/2014 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Szczecinie w sprawie ustalenia warunków korzystania z wód regionu wodnego Dolnej Odry i Przymorza Zachodniego z dnia 3 czerwca 2014r. (Dz. Urz.Woj. Zachodniopomorskiego 2014.2431) oraz ustawy Prawo Wodne z dnia 18 lipca 2001r. (Dz. U. 2012, poz.145).

4.3. Wariant I - alternatywny

W wariantcie I proponowano wykonać przepławkę w postaci osobnego urządzenia wodnego w postaci rynny żelbetowej w obudowie ścianek szczelnych na jednym z brzegów. Oś napływu do przepławki usytuowana byłaby w odległości ca. 16 m w górę kanału, natomiast wylot w odległości około 9 m poniżej wrót sztormowych. W rzucie z góry kształt koryta przepławki przypominałby cybant nałożony od boku na wrota sztormowe. Przepławkę w postaci by-pass;u można wykonać stosując konstrukcję typu vertical-slot lub bystrza kaskadowego. W przypadku vertical-slot jest to konstrukcja wymagająca mniejszego przepływu jednak nie tak bliska naturze jak rozwiązanie typu bystrze kaskadowe. Ponieważ koryto przepławki stanowi obejście istniejących wrót sztormowych od strony wylotu (morza) przepławka musiałaby zostać "zamknięta" osobnymi wrotami sztormowymi, chroniącymi jezioro przed cofką z morza. Jako element umożliwiający utrzymanie zwierciadła wody w jeziorze na poziomie zbliżonym do +0,14 m n.p.m. Na górnym stanowisku głównych wrót sztormowych należy zamontować zamknięcia szandorowe z górną belką zamontowaną na poziomie +0,14m n.p.m. lub powyżej. Poziom góry szondrów zależy w dużym stopniu od rzeczywistego wydatku przepławki i należy go doświadczalnie ustalić w trakcie eksploatacji przepławki ustawiając bądź demontując kolejne szandory. Rzeczywiste natężenie przepływu przez przepławkę uzależnione jest od przyjętego typu przepławki i sposobu wykonania zarówno przegród jak i ułożenia kamiennych elementów dna przepławki.

4.4. Wariant III - alternatywny

Wariant III przewiduje wykonanie koryta żelbetowego na stalowej ścianie szczelnej "przyklejonego" do jednego z brzegów Jamieńskiego Nurtu z wlotem od strony jeziora i wylotem szczelnie powiązany z jednym z otworów wrót sztormowych. W korycie żelbetowym przewiduje się wykonać przepławkę typu vertical-slot (szczelinową) lub bystrze kaskadowe. Parametry przepławki poza lokalizacją powinny być analogiczne do rozwiązania z wariantu I. Analogicznie do wariantu I jako element umożliwiający utrzymanie zwierciadła wody w jeziorze na poziomie zbliżonym do + 0,14 m n.p.m. , w pozostałych przelewach wrót sztormowych należy zamontować zamknięcia szandorowe z górną belką zamontowaną na poziomie +0,14m n.p.m. lub powyżej. Poziom góry szondrów zależy w dużym stopniu od rzeczywistego wydatku przepławki i należy go doświadczalnie ustalić w trakcie eksploatacji przepławki ustawiając bądź demontując kolejne szandory. Rzeczywiste natężenie przepływu przez przepławkę uzależnione jest od przyjętego typu przepławki jaki i sposobu wykonania zarówno przegród jak i ułożenia kamiennych elementów dna przepławki.

4.5. Wariant IV - alternatywny

Wariant IV przewiduje zamontowanie w prowadnicach zamknięć remontowych wrót sztormowych specjalnie przygotowanych przegród z bali drewnianych ze szczelinami szer. 0,3m

i wysokości około 1,93 m. Przegrody przewiduje się wykonać z bali drewnianych spiętych konstrukcją z kształtowników stalowych. Górną krawędź światła przegród przewiduje się wykonać na rzędnej +0,14 m n.p.m. W pierwszej kolejności proponuje się wykonać tego typu przegrodę tylko w jednym świetle, a w miarę potrzeb lub nadmiernego podniesienia poziomu wody jeziora wykonać w kolejnych przelewach.

Każdy z alternatywnych wariantów charakteryzuje się tym, że szandory muszą regulować poziom wody.

4.6. Wybór i uzasadnienie wariantu

Jak opisano w pkt. 4.1 wykonanie przepławki dla ryb z funkcją utrzymania poziomu wody jeziora jest nie tylko potrzebne, ale jest niezbędne dla połączenia dwóch funkcji: zapewnienia migracji oraz utrzymania wody w jeziorze Jamno.

Dlatego jako wariant do realizacji, został wybrany wariant II – przepławka w postaci bystrza na całej szerokości Jamieńskiego Nurta. Przyjęty kierunek rozwiązania jest najlepszy pod względem przyrodniczym, ponieważ spośród przedstawionych wariantów konstrukcja ta przewiduje zastosowanie materiałów naturalnych, nie ingerujących w ekosystem wodny. Zastosowanie materiałów kamiennych powoduje, że konstrukcja charakteryzuje się wyglądem maksymalnie zbliżonym do naturalnego i tworzy warunki hydrologiczne i migracyjne jak w naturalnym korycie rzeczonym. Przyjęty wariant jako jedyny z zaprezentowanych zapewnia możliwość całorocznej migracji ichtiofauny, co jest istotne z punktu widzenia potrzeb organizmów żywych. Jednocześnie żaden inny sposób nie ma tu zastosowania, ze względu na warunki funkcjonującego układu połączenia wód.

Wariant ten umożliwi ograniczenie stosowania rozwiązania utrzymania poziomu wód jeziora na szandorach wrót przeciwsztormowych, które aktualnie z konieczności spełniają tę funkcję. Jednak w okresach migracji jest to ze szkodą migrujących osobników i ławic. Po wybudowaniu przepławki wrotom zostanie przywrócona ich podstawowa funkcja przeciwpowodziowa. Wówczas możliwość utrzymania poziomu wód na wrotach będzie wykorzystywana jedynie w stanach awaryjnych (katastrofalnych suszy i niskich poziomów wód jeziora) oraz w sytuacjach konieczności przeprowadzenia prac konserwacyjnych i eksploatacyjnych na bystrzu (w celu unieruchomienia przepływu wody).

Budowa przepławki w postaci bystrza jest w tym przypadku najlepszym i najbardziej optymalnym rozwiązaniem – umożliwi migrację ryb przy jednoczesnym zachowaniu odpowiedniego poziomu wody w jeziorze Jamno. Jest to rozwiązanie optymalne, które daje możliwość realizacji obu tych celów. Jednocześnie stanowi element współpracujący i uzupełniający dla inwestycji podjętych już przez Inwestora (opisanych w pkt.3.3) oraz inne organy, zmierzających do zabezpieczenia przeciwpowodziowego gminy Mieleno oraz innych miejscowości powiatu koszalińskiego. Przy tym współgra z inwestycją polegającą na budowie bystrza na rzece Dzierżęcince, tworząc korytarz dla migracji ryb.

Ze względu na powyżej opisane okoliczności stwierdza się, że wybór wariantu II tj. wykonanie przepławki w postaci bystrza jest wyborem najlepszym, optymalnym i w pełni uzasadnionym.

4.7. Uzasadnienie nadrzędnego celu

Nadrzędnym celem planowanej inwestycji jest poprawa możliwości migracyjnych dla ryb dwuśrodowiskowych bytujących i wędrujących pomiędzy Jeziorem Jamno i Morzem Bałtyckim. Wykonane wrota przeciwsztormowe wprowadziły tymczasowo utrudnienie dla migracji ryb pomiędzy jeziorem a morzem (które również występowało przed budową wrót), co stało się powodem wielu protestów organizacji ekologicznych i lokalnej społeczności. Wychodząc na przeciw oczekiwaniom społecznym a także uwarunkowaniom środowiskowym, Inwestor podjął decyzję o budowie przepławki w formie bystrza na Jamieńskim Nurcie, które stanowi uzupełnienie inwestycji budowy wrót. Zapewnienie warunków migracyjnych jest ważne dla organizmów żywych (w tym ryb) przemieszczających się pomiędzy jeziorem a morzem. Umożliwia im bowiem pozyskiwanie pokarmu i rozmnażanie się co jest podstawą ich bytowania. Prawidłowe funkcjonowanie ekosystemu wymaga prawidłowego funkcjonowania jego składników, w tym ryb dwuśrodowiskowych. Dlatego konieczne jest zapewnienie im optymalnych warunków do rozwoju poprzez umożliwienie migracji. Ten cel spełnia projektowana inwestycja i dlatego należy uznać ją za inwestycję proekologiczną, służącą poprawie warunków środowiskowych dla rozwoju organizmów wodnych.

W związku z powyższym należy uznać, że cel nadrzędny jakim jest udroźnienie Jamieńskiego Nurtu dla migracji organizmów wodnych jest bardzo istotny a prowadząca do jego osiągnięcia inwestycja jest konieczna do realizacji.

5. CHARAKTERYSTYKA TECHNICZNA INWESTYCJI, PODSTAWOWE DANE

Przedmiotem inwestycji jest wykonanie przepławki dla ryb w formie bystrza na Jamieńskim Nurcie, która umożliwi migrację ryb dwuśrodowiskowych pomiędzy jeziorem Jamno a morzem Bałtyk. Budowla rozpocznie się w odległości ok. 25 m powyżej wrót sztormowych oraz będzie kontynuowane na dł. ok.35m w górę Jamieńskiego Nurtu. Poniżej (na dł.ok.15m) i powyżej (na dł.ok.10m) bystrza zostanie wykonany narzut kamienny w dnie. Narzut poniżej bystrza zostanie dowiązane do istniejącego narzutu kamiennego wykonanego powyżej wrót przeciwsztormowych. W przypadku stwierdzenia ubytków w istniejącym narzucie, zostanie on uzupełniony w trakcie wykonywania bystrza.

Przewiduje się wykonanie bystrza kamiennego o zasadniczej części powierzchni ukształtowanej i wyposażonej w taki sposób aby dla obliczeniowego przepływu uzyskać warstwę

wody o grubości ok. 0,5m, obciążenia przepływem ~ 150 l/s/m, prędkości przepływu 1-2m/s, obecność stref wypoczynku dla ryb, nachylenie czoła wlotu / wylotu, połączeń ze strefami bocznymi $\sim 1:2$, nachylenie nawierzchni 3-5%, dyssypacji energii. Strefa wejściowa (dopływowa) na bystrze zostanie "urozmaicona" i "doposażona" w sposób umożliwiający korektę tej rzędnej jeśli doświadczenie wykazałoby taką możliwość.

"Urozmaicenie" polegać będzie na strefowym pochyleniu linii krawędzie, tak aby jak najdłużej utrzymywać głębokość strugi wody 0,5m, nawet wtedy gdy skutkiem suszy w zlewni lub długotrwałego szczególnie obniżonego poziomu wody poniżej przepławki (szczególnie niskie poziomy wód Bałtyku). Ta głębokość wprawdzie wystąpi tylko lokalnie, na pewnej szerokości przepławki, ale będzie tędy utrzymywana droga migracji dla większych osobników nawet w takim trudnym (suchym) okresie.

"Doposażenie" polegać będzie na wykonaniu kanałów bocznych po obu stronach przy brzegach przepławki, oraz na utworzeniu systemu możliwej instalacji szandorów (wys. 20cm) dla podwyższenia krawędzie przepławki, jeśli zaistnieje taka potrzeba.

Kanał A – po stronie wklęsłej, służy jako strefa odpoczynku a również przepływu migrujących gatunków przy bardzo niskim poziomie wody w jeziorze. Kanał także wyposażony będzie w szandory, ale tylko na wlocie. Pomiędzy kanałem a powierzchnią przepławki nie ma ściany a jest pochylnia poprzez, którą ryby mogą przenosić się pomiędzy strefami. W kanale zostaną wykonane szykany dla dławienia przepływu.

Kanał B – po stronie wypukłej służyć będzie wyłącznie wspomózeniu spustu wody w przypadku zapowiedzi intensywnych opadów w zlewni jeziora Jamno. Będzie odgradzony od pozostałej części przepławki przy użyciu ściany betonowej lub z pali drewnianych. Kanał będzie zastawiony szandorami na wlocie i w strefie wylotu. Łagodny przepływ w nim (wymiana wody) będzie się odbywał jedynie poprzez drobne nieszczelności.

"System możliwej instalacji szandorów" – polega na ułożeniu specjalnie przygotowanych elementów kamiennych lub stalowych (prowadnic), umożliwiających włożenie szandora pomiędzy dwa takie elementy. Rozwiązanie to pozwoli na zainstalowanie krawędzi podwyższonej o 20cm, co może okazać się przydatne jeśli koncepcyjny poziom krawędzi przelewowej, w eksploatacji oceniany byłby jako zbyt niski. Szandory na krawędzi przelewowej mogą być niższe, np. 10cm lub wyższe ze strefami wyciętych obniżen (okien).

Na kanałach bocznych dopuszcza się możliwość zastosowania zastawek prefabrykowanych zamiast zamknięć szandorowych.

Takie "doposażenia" mogą uczynić przepławkę przedmiotem badań i obserwacji, zwłaszcza że pobliska Politechnika Koszalińska, w swoim zakresie zainteresowań i działań ma także sprawy jeziora Jamno.

Wszelkie działania na przepławce polegające na zakładaniu / zdejmowaniu szandorów czy oczyszczeniu powierzchni z zatrzymanych ewentualnie zanieczyszczeń odbywać się będą pod osłoną szandorów awaryjnych na wrotach. Zamknięcie tych szandorów unieruchomi wodę nad przepławką a jej przybór jest powolny ze względu na retencje jeziora. Ponadto dopuszcza

się możliwość awaryjnego stosowania szandorów na wrotach, w przypadku wystąpienia zjawisk ekstremalnych, awarii, np. w przypadkach ekstremalnej suszy, czy uszkodzenia wrót.

Dodatkowo poniżej projektowanego bystrza, na wprost filarów istniejących wrót, projektuje się palisady dębowe, których zadaniem będzie rozbijanie kry lodowej spływającej z jeziora w kierunku wrót. Ma to na celu zabezpieczenie wrót oraz daje możliwość rozbijania fal morskich, napływających w kierunku jeziora – w przypadku gdyby wrota nie uległy zamknięciu (np. z powodu przyblokowania skrzydeł wrót lub ich awarii).

5.1. Rozwiązania techniczne – charakterystyka przedsięwzięcia uwzględniająca opis wykonania poszczególnych obiektów

WYKONANIE TYMCZASOWYCH GRÓDZ, DRÓG DOJAZDOWYCH I PLACÓW

Wykonanie tymczasowych gródz, dróg dojazdowych i placów opisano w pkt. 7.4.1 oraz przedstawiono na rysunku nr 3. Należy zaznaczyć, że opisane rozwiązania mają charakter propozycji (konceptyjny) a organizacja robót budowlanych ostatecznie będzie zależeć od wykonawcy robót, w tym sprzętu i możliwości jakimi będzie dysponował.

WYRÓWNANIE DNA

Stwierdzono istnienie zagłębienia dna poniżej rzędnych posadowienia wrót (-2,0m n.p.m.). To zagłębienie rozciąga się na całej długości i szerokości zamierzonej przepławki i waha się od 1,0 do 2,0m poniżej w.w. rzędnej. Ta sytuacja wymaga podjęcia działań w celu wyrównania dna i doprowadzenia do poziomu od którego rozpoczęta będzie budowa właściwej konstrukcji bystrza tj. -2,00m n.p.m.. proponujemy aby nadbudowanie dna zostało wykonane z piasku. W tym celu można wykorzystać materiał zgromadzony przy budowie ostrogi tj. naturalny, stanowiący piasek wybrany ze stref brzegowych i z dna morza w strefie prowadzonych działań budowlanych. Takie rozwiązanie będzie naturalne a transport materiału (piasku) będzie z bliska, ok. 100-150m.

WYKONANIE BYSTRZA

Nawierzchnia bystrza zostanie wyłożona kamieniami i wyposażona w grupy kamieni (szykany) wystających ok.0,5m powyżej dna bystrza, których zadaniem będzie spowalnianie spływu z bystrza a co za tym idzie podnoszenie poziomu wody w bystrzu. Takie rozwiązanie zapewni zarówno odpowiednie warunki (prędkość, wysokość zwierciadła wody) dla przepływu ryb jak i zapewni rybom warunki umożliwiające tymczasowe zatrzymanie się i schronienie między grupami kamieni. W strefach pomiędzy wytwarzane będą prądy wabiące.

Na całej szerokości bystrza na koronie wlotu do bystrza zostaną wykonane prowadnice na szandory, tworząc szereg zastawek. Rozwiązanie te będzie umożliwiało regulowanie poziomu wody poprzez zakładanie lub zdejmowanie szandorów o przekroju 0,2x0,2m. Przewiduje się możliwość

wprowadzania 2 rzędów szandorów, choć w praktyce zakłada się użycie tylko dolnego rzędu. W szandorach wykonane będą wpusty dla lokalnego zwiększenia głębokości strugi.

WYKONANIE ŚCIANEK SZCZELNYCH

Poniżej i powyżej konstrukcji żelbetowej płyty bystrza zostanie wykonana ścianka szczelna w postaci grodzic stalowych odpowiedniego typu. Dopuszcza się możliwość stosowania innych materiałów ścianek o zbliżonych parametrach.

Do wykonania oczepu zostaną zastosowane następujące materiały:

- stal zbrojeniowa
- beton hydrotechniczny

WYKONANIE KONSTRUKCJI BYSTRZA

Zasadnicza konstrukcja bystrza zostanie wykonana z betonu zbrojonego. Do wykonania żelbetowej płyty zostaną zastosowane następujące materiały:

- stal zbrojeniowa
- beton hydrotechniczny

Pozostałe materiały:

- pale drewniane (np. dębowe)
- piasek z terenu pobliskiego zgromadzony po poprzedniej budowie

Wylotowy odcinek bystrza (od strony morza) od projektowanego narzutu w dnie do ścianki szczelnej zostanie wykonany z kamienia.

Podbudowę pod żelbetową płytę będzie stanowił chudy beton wykonany na warstwie geowłókniny.

Na żelbetowej płycie zostanie wykonana nawierzchnia z kamienia naturalnego na betonowej wylewce. Ponadto zostaną osadzone szykany w postaci grup / skupisk kamieni, które z jednej strony będą dławily przepływ a z drugiej tworzyły strefy odpoczynku migrujących ryb. W tym celu stosowany będzie kamień o przeznaczeniu do budownictwa wodnego.

5.2. Parametry techniczne planowanych obiektów:

W ramach inwestycji planuje się wykonanie obiektów budowlanych o następujących podstawowych parametrach technicznych:

- przepławka w formie bystrza:
 - długość: 35m
 - całkowita szerokość: 17m
 - powierzchnia: 595m²
 - lokalizacja:

- działka nr 7/1 obręb 0020_Mielno
- km 0+290 do 0+325
- narzut w dnie poniżej przepławki:
 - długość: 15m
 - szerokość: 17m
 - powierzchnia: 255m²
 - lokalizacja:
 - działka nr 7/1 obręb 0020_Mielno
 - km 0+265 do 0+290
- narzut w dnie powyżej przepławki:
 - długość: 10m
 - szerokość: 17m
 - powierzchnia: 170m²
 - lokalizacja:
 - działka nr 7/1 obręb 0020_Mielno
 - km 0+325 do 0+335

5.3. Parametry techniczne obiektów tymczasowych:

W ramach inwestycji planuje się wykonanie obiektów tymczasowych o następujących podstawowych parametrach technicznych:

- grodze:
 - łączna powierzchnia ~700m²
- place z betonowych płyt drogowych:
 - łączna powierzchnia ~500m²
- drogi dojazdowe z betonowych płyt drogowych:
 - łączna powierzchnia ~1000m²
- rurociąg przerzutowy:
 - łączna długość ~120mb

6. PROJEKTOWANE ZAGOSPODAROWANIE TERENU ORAZ WARUNKI WYKORZYSTANIA TERENU W FAZIE REALIZACJI I EKSPLOATACJI INWESTYCJI

Wykorzystanie terenu dla potrzeb inwestycji obejmuje dwie fazy:

- **faza realizacji**
- **faza eksploatacji**

FAZA REALIZACJI

Na czas prowadzenia robót przewiduje się wykonanie miejsca tymczasowego postoju i podręcznego składowania materiałów. Miejsce te również zostanie wykorzystane jako zaplecze budowy, baza materiałowo-surowcowa oraz posłuży za lokalizację postoju pojazdów i maszyn budowlanych. W tym celu przewiduje się wykonanie placów na obu brzegach Jamieńskiego Nurtu oraz wykonanie dojazdów do nich. Place oraz drogi dojazdowe zostaną wykonane z betonowych płyt drogowych, które po zakończeniu inwestycji zostaną zdemontowane a teren przywrócony do stanu pierwotnego. Lokalizację placów i dróg dojazdowych / technologicznych przedstawiono na załączonym rys.3. Zastosowane rozwiązanie będzie umożliwiała wykonywanie prac budowlanych z obu brzegów Nurtu, co przy szer.17m Nurtu jest niezbędne dla prawidłowego wykonania robót. Dla umożliwienia odpowiedniego prowadzenia prac dopuszcza się możliwość wykonania przejazdu na drugą stronę brzegu, po koronie grodzy usypywanej w poprzek kanału.

Uwarunkowania ogólne:

- Wykonawca winien ubezpieczyć miejsce budowy przepławki przed skutkami jego ewentualnego zalania, w wyniku wystąpienia nagłych nieprzewidzianych nadmiernych dopływów i wysokich stanów wód.
- Po zakończeniu robót teren zostanie przywrócony do stanu pierwotnego – wszystkie obiekty tymczasowe opisane wyżej zostaną zdemontowane.

Działki na których będzie realizowana inwestycja:

- nr 7/1 – lokalizacja bystrza
- nr 7/1, 2/1, 2/2, 2/3, 1, 1/3, 1/26, 1/27 – lokalizacja elementów tymczasowych – na czas prowadzenia robót budowlanych (dojazd, miejsce tymczasowego postoju i składowania)

FAZA EKSPLOATACJI

Obiekt zlokalizowany będzie na Jamieńskim Nurcie, który bezpośrednio uchodzi do morza Bałtyk. W bezpośrednim sąsiedztwie inwestycji znajdują się: wrota przeciwsztormowe, umocnienia Jamieńskiego Nurtu (obustronna opaska brzegowa w postaci ścianki szczelnej stalowej z betonowym oczepem) wraz z obwałowaniem a dalej opaska brzegowa z pali drewnianych aż do ujścia Jamieńskiego Nurtu do morza.

Bystrze zostanie wykonane w Jamieńskim Nurcie na całej szerokości pomiędzy opaskami brzegowymi. Inwestycja nie zmieni sposobu użytkowania gruntu – w dalszym ciągu teren ten będzie stanowił teren pod wody płynące.

Działki na których będzie zlokalizowany obiekt:

- nr 7/1 – lokalizacja bystrza

7. ODDZIAŁYWANIE WYBRANEGO WARIANTU NA ŚRODOWISKO W FAZIE BUDOWY I EWENTUALNEJ LIKWIDACJI INWESTYCJI

7.1. Krajobraz i morfologia terenu

W czasie wykonywania niniejszego Raportu trwały prace budowlane związane z realizacją ostrogi na morzu Bałtyckim, będącej inwestycją powiązaną z budową (zakończoną) wrot przeciwsztormowych, regulacji koryta Jamieńskiego Nurtu oraz obwałowań tego koryta na odcinku od mostu do plaży. Po lewej stronie obwałowań Jamieńskiego Nurtu istnieje zorganizowany plac budowy ostrogi. Jest wjazd z drogi publicznej Mielno – Łazy, dojazd do zaplecza wykonawcy, magazyn materiałów i surowców. Budowa przepławki odbywać się będzie przy zaangażowaniu części terenu, z którego korzysta wykonawca ostrogi, tj. z wjazdu oraz fragmentu terenu zaplecza przylegającego do wału pomiędzy mostem a wrotami.

Podczas realizacji inwestycji, jej wpływ na środowisko można określić jako umiarkowany. Sama budowa skupiać się będzie w Jamieńskim Nurcie. Będzie to wyrównanie dna, wykonanie ścianek szczelnych z oczepami, wykonanie konstrukcji bystrza wraz z kanałami bocznymi, zastawkami oraz umocnieniami dna. Nie planuje się wykonywania wykopów lecz nakładanie materiału, ponieważ bystrze przewidziane jest na rzędnych powyżej rzędnej istniejącego dna Jamieńskiego Nurtu. Zastosowanie materiałów kamiennych spowoduje, że budowla wkomponuje się w otaczający teren i będzie maksymalnie imitowała naturalną pochylnię rzeczną.

Realizacja inwestycji wiąże się z pozyskaniem materiałów budowlanych, głównie kamienia, który będzie wykorzystywany do wykonania nawierzchni i szykan bystrza oraz narzutów w dnie powyżej bystrza oraz w celu podwyższenia jego poziomu dla wykonania płyty betonowej, na której

osadzone będzie bystrze. Wyrównanie dna do poziomu konstrukcji bystrza przewiduje się z tutejszego piasku w formie pryzmy, w wystarczającej ilości jest obecnie zdeponowany ok.150m od planowanej przepławki. Jest to materiał wydobyty z morza i plaży w ramach trwającej budowy. Ukształtowania dna na obszarze planowanego przedsięwzięcia nie wpłynie negatywnie na powierzchnię terenu. Nie planuje się zmian terenu poza korytem Jamieńskiego Nurtu. Wszelkie budowle tymczasowe, niezbędne do wykonania robót budowlanych (place, drogi, ewentualne grodze) zostaną zdemontowane po wykonaniu robót a teren zostanie przywrócony do stanu pierwotnego.

Zakłada się również, że część prac prowadzonych będzie z brzegu przeciwległego, tj. z poziomu wału po prawej stronie Jamieńskiego Nurtu. Dotyczy to zwłaszcza podawania materiału kamiennego, po pochylni zorganizowanej na tą potrzebę. Taka możliwość dotyczy również innych prac, w zależności od organizacji wykonawcy.

7.2. Budowa geologiczna

Planowana inwestycja nie zakłada zmian w budowie geologicznej podłoża. Nie planuje się ingerencji w istniejące warstwy geologiczne. Nie przewiduje wykopywania gruntu i zastępowania go innym oraz nie przewiduje się wykopywania gruntu w miejscu inwestycji i przemieszczania go w celu trwałej zmiany jego położenia.

Wyrównanie dna Jamieńskiego Nurtu, które jest planowane w związku ze zinwentaryzowaniem ubytków w dnie zostanie wykonane przy użyciu naturalnego materiału - piasku.

Budowa bystrza nie spowoduje zmian w budowie geologicznej obszaru planowanej inwestycji, a więc nie będzie miała żadnego wpływu na geologię terenu. W celu zabezpieczenia robót przed napływem wody do stref gdzie będą prowadzone prace budowlane przewidziano wariantowo do zastosowania 3 różne rozwiązania opisane w pkt.7.4. Ostateczny wybór metody organizacji robót pozostawia się wykonawcy, który podejmie decyzję zależną od jego preferencji, organizacji, posiadanego sprzętu, harmonogramu robót.

7.3. Warunki gruntowo-glebowe - zabezpieczenie środowiska gruntowo – wodnego na czas prowadzenia robót

Grunt i gleba miejsca inwestycji podlegać będą ochronie przed zanieczyszczeniem. Planowana inwestycja będzie prowadzona za pomocą ciężkiego sprzętu budowlanego (samochody ciężarowe – dostawa materiałów i urządzeń; dźwig, spycharki, koparki, ładowarki, zagęszczarki, betoniarki). Kamień będzie dowożony za pomocą samochodów ciężarowych samowyładowczych. Do wykonania elementów i budowli kamiennych mogą być wykorzystane dźwigi, koparki, spycharki

i zagęszczarki. Beton na wykonanie elementów żelbetowych będzie dowożony i podawany za pomocą betoniarki. Dodatkowo będzie zagęszczany przy użyciu urządzeń umożliwiających osiągnięcie odpowiednich parametrów betonu.

Wszystkie w.w. urządzenia będą posiadały aktualne badania techniczne oraz wszelkie niezbędne dokumenty potwierdzające ich sprawność. Nie dopuszcza się do pracy urządzeń i pojazdów niesprawnych. Przed rozpoczęciem pracy wszystkie maszyny zostaną sprawdzone pod kątem sprawności ze szczególnym uwzględnieniem sprawdzenia ewentualnych wycieków paliwa, olejów, smarów lub innych substancji mogących wyciekać z maszyn. W przypadku stwierdzenia wycieku maszyna taka zostanie odwieziona z miejsca budowy a ewentualny wyciek zostanie zebrany i zneutralizowany.

Przetrzymanywane na terenie budowy substancje potencjalnie szkodliwe (paliwa itp.) będą przetrzymywane w szczelnych zbiornikach na tacach odciekowych. Po zakończeniu dnia roboczego zostaną odwiezione poza obszar prowadzenia robót lub zostanie zapewniony całodobowy nadzór w celu zapobieżenia ich rozlania przez niepożądane osoby.

Tankowanie pojazdów i urządzeń może być prowadzone na terenie budowy, jednak z zastosowaniem odpowiednich środków zabezpieczających środowisko gruntowo – wodne tj. tac odciekowych, stanowisk do tankowania wyłożonych odpowiednią folią. Ewentualne odcieki z tankowania zostaną zebrane i odwiezione do utylizacji.

Zastosowanie takich rozwiązań pozwoli na zabezpieczenie środowiska gruntowo-wodnego przed przedostaniem się do niego substancji szkodliwych.

Jednocześnie z uwagi na zastosowanie w głównej mierze naturalnych materiałów nie przewiduje się zagrożenia skażenia środowiska gruntowo-wodnego materiałami budowlanymi.

Z uwagi na fakt, że prace prowadzone będą głównie z poziomu wałów osłaniających obydwie brzożgi Jamieńskiego Nurta, przewiduje się ochronę tych wałów przed zniszczeniem lub osunięciem gruntu który je tworzy. Ochrona ta będzie polegała na przykryciu wałów (w części objętej działaniami inwestycyjnymi) odciążającymi geokratami komórkowymi wypełnionymi piaskiem, na których ułożone będą płyty drogowe. Transport do koryta będzie odbywał się poprzez podawanie dźwigiem lub zsuwanie po zorganizowanych do tego tymczasowych pochylniach.

7.4. Hydrologia

Obszar robót budowy przepławki podlega z jednej strony wpływowi wód z jeziora, których kierunek przepływu jest do morza, a z drugiej strony wpływowi wód z morza, których kierunek przepływu mógłby (przy poziomach morza wyższych niż poziom wód w jeziorze) być skierowany do jeziora. Przed wpływem tych wód trzeba będzie zabezpieczyć obszar robót.

- Obecnie istnieją wrota przeciwsztormowe. Wrota mogą zostać zamknięte nawet wtedy gdy poziom wody w morzu jest niższy niż poziom wody w jeziorze Jamno. W tym celu można wykorzystać najpierw szandory na zamknięciach awaryjnych, a następnie zamknąć same wrota –

blokując w ten sposób dopływ wody z morza w obszar robót związanych z budową przepławki. Wówczas od strony morza w Jamieńskim Nurcie (aż do wrót przeciwsztormowych) zwierciadło wody zajmie położenie takie jak jest poziom zwierciadła wody w morzu. Dodatkowo należy przewidywać potrzebę dostawienia grodzy z worków BigBag aby zmniejszyć wpływ nieszczelności szandorów i wrót – lub zapewnić inny system doszczelniania (np. płaszczyna z folii HDPE) co zależy od skali nieszczelności którą będzie można stwierdzić na etapie wykonawczym. W ten sposób obszar robót może być chroniony od strony morza (z wyjątkiem rozw.I).

- Od strony jeziora Jamno nie istnieje konstrukcja, którą można wykorzystać dla odcięcia dopływu wód w obszar robót. Dlatego konieczne jest wykonanie grodzy, która powstrzyma dopływ wód z jeziora w obszar robót wykonawczych przepławki.
- Nie ma konieczności zapewnienia przepływu nienaruszalnego przez obszar objęty robotami gdyż za każdą grodzą (lub wrotami z szandorami) będzie woda. Za dolną wodą z morza, za górną wodą z jeziora.
- Wykonawca organizując swoje roboty będzie musiał podjąć decyzję czy korzystniejsze będzie dla niego:
 - Etapowe wykonywanie robót, a po każdym etapie dokona spustu wód spiętrzonych w jeziorze, tworząc w jeziorze miejsce na gromadzenie wód w kolejnym etapie robót, kiedy to ponownie zamknie ich przepływ (rozw. III), czy:
 - Ciągłe prowadzenie robót z odprowadzeniem wód z jeziora systematycznie poprzez rurociąg przerzutowy lub oddzieloną strefą przekroju poprzecznego obszaru robót (rozw. I i II).

Poniżej opisujemy zarys rozwiązania I, II, III, wcześniej wyjaśniamy jednak uwarunkowania hydrologiczne ich zastosowania.

W projekcie zostanie przekazana informacja o tym, że w wyniku okoliczności niezależnych od człowieka może dojść do zjawisk na wodzie morskiej i na wodzie jeziora w wyniku których Wykonawca będzie zmuszony do skorygowania swojego planu prac, a nawet do poprawienia lub powtórzenia niektórych prac jeśli dojdzie do uszkodzeń lub zniszczeń prac już wykonanych. Okolicznościami o charakterze hydrologicznym są:

- Stan morza tj. jego poziom w m n.p.m. oraz ewentualność wystąpienia zjawisk sztormowych. Przy wysokim poziomie wody w morzu, a w szczególności przy pogodzie sztormowej prace nie mogą być kontynuowane (czasowo) ze względu na zagrożenie dla ludzi zaangażowanych w budowę. Ponadto poziom morza wyższy niż poziom wody w jeziorze uniemożliwi odpływ wód z jeziora do morza co dotyczy każdego z rozwiązań I,II,III.
- Stan wody w jeziorze tj. poziom w m n.p.m. oraz ewentualność wystąpienia intensywnych opadów deszczu w zlewni jeziora w okresie wykonawstwa budowy przepławki. Przy wysokich spływach wód z jeziora (dla rozwiązania I i II lub przy intensywnym podnoszeniu się poziomu tych wód (dla rozw.III) roboty wykonawcze będą musiały być przerwane (czasowo), a woda z jeziora przepuszczona do morza – jeśli w tym czasie poziom wody w morzu i stan jego falowania na to pozwoli.

- Jeśli jednocześnie podniesiony będzie poziom wody w morzu i poziom wody w jeziorze to wykonana grobla „górna” pracować będzie jak „wrota” tj. zatrzyma wodę w jeziorze i taki stan będzie trzeba utrzymywać do czasu aż morze uspokoi się a jego poziom wody ulegnie obniżeniu do stanu niższego niż poziom wody w jeziorze co umożliwi odprowadzenie warstwy wody z jeziora – konieczne i wymagane dla każdego z rozwiązań I,II,III. Charakterystyczne poziomy morza i poziomy jeziora podano w tabeli 15 i w tabeli 8.

7.4.1. Przygotowanie koryta do prowadzenia robót

Na czas prowadzenia robót związanych z wykonaniem bystrza, odcinek koryta Jamieńskiego Nurtu zostanie częściowo lub w całości przegrodzony dla zapewnienia odpowiednich warunków do prowadzenia robót budowlanych w korycie. W celu zabezpieczenia robót przed napływem wody do stref gdzie będą prowadzone prace budowlane przewidziano do zastosowania 3 różne rozwiązania, z których każde może zostać zastosowane wariantowo, w zależności od organizacji wykonawcy. Przed przystąpieniem do budowy zasadniczej konstrukcja bystrza (od poziomu -2,00m n.p.m.) zasypana zostanie przestrzeń denna (przegłębienie), które stwierdza się pod całą przewidywaną do budowy bystrza powierzchnią. Zasypanie obejmie obszar w kierunku mostu aż do osiągnięcia dna -2,00m n.p.m. Zasypanie przegłębienia dennego należy dokonać z maksymalnym wyprzedzeniem, aby piasek uległ zagęszczeniu i stabilizacji przed rozpoczęciem budowy gródz ziemnych i bystrza.

Poniżej przedstawiono 3 rozwiązania oddzielenia obszaru robót od wody.

Rozwiązanie I

Na czas prowadzenia robót związanych z wykonaniem bystrza Jamneński Nurt zostanie przegrodzony dla zapewnienia odpowiednich warunków do prowadzenia robót budowlanych w korycie.

W celu zabezpieczenia robót przed napływem wody do stref gdzie będą prowadzone prace budowlane przyjęto rozwiązanie polegające na przegrodzeniu obszaru robót i przeprowadzeniu wód za pomocą rurociągu.

Przewiduje się zastosowanie 2 gródz ziemnych. Grodza górna zlokalizowana powyżej bystrza, grodza dolna zlokalizowana poniżej wrót. Grodze należy wykonać w postaci gródz ziemnych z gruntu dowożonego na plac budowy. Grodze należy uszczelnić od strony nawodnej przy użyciu folii HDPE zapobiegając jej rozmywaniu.

Wody z jeziora Jamno zostaną przeprowadzone za pomocą rurociągu przerzutowego, który zostanie wykonany wzdłuż lewego brzegu Jamneńskiego Nurtu. Zakładając że przepływ budowlany $SSQ = 6,48 \text{ m}^3/\text{s}$ oraz zastosowanie rurociągu przerzutowego z rur $\varnothing 1400\text{mm} \times 42,9 \text{ PE100 PN5}$

SDR33 i kształtek (łuków) SDR26, rurociąg przy spadku $i=1,3\%$ umożliwi przeprowadzenie wód z jeziora do morza w ilości 7,91 m³/s co stanowi 122% SSQ.

Miejsce tymczasowego postoju i podręcznego składowania materiałów oraz drogi dojazdowe zostaną wykonane z betonowych płyt drogowych.

Dla wykonania robót w korycie kanału oraz z prawego brzegu należy wykonać również wjazd do koryta po koronie projektowanej górnej grodzy oraz przejazd przez grodzę na drugą stronę Jamieńskiego Nurtu.

Rozwiązanie II

W rozwiązaniu tym roboty związane z wykonaniem bystrza zostaną podzielone na 2 etapy:

- I etap - wykonanie prawej połowy bystrza
- II etap - wykonanie lewej połowy bystrza

I ETAP - Dla prowadzenia robót związanych z wykonaniem prawej połowy bystrza zostanie wykonane miejsce tymczasowego postoju oraz droga dojazdowa na prawym brzegu Jamieńskiego Nurtu. W korycie zostanie wykonana grodza z worków z piaskiem typu BigBag w sposób umożliwiający prowadzenie robót na prawej stronie. Woda z jeziora do morza będzie przepływała poprzez koryto Nurtu w strefie niewygradzonej pod wykonywanie robót.

II ETAP - Wygradzenie obszaru robót zostanie wykonane analogicznie jak I etap, formując na nowo grodzę w sposób umożliwiający prowadzenie robót na lewej połowie bystrza.

Wariant ten jest trudny do zastosowania ze względu na konieczność realizacji konstrukcji bystrza w 2 "kawałkach" co może utrudnić prawidłowe i zrównoważone wykonanie konstrukcji, a zwłaszcza połączenie obu części.

Rozwiązanie III

Przewiduje się całkowite przegrodzenie Jamieńskiego Nurtu i zatrzymanie przepływu wody z jeziora do morza na czas prowadzenia robót – co jest obecnie stosowane dla robót prowadzonych przy wykonywaniu ostrogi.

Dla zaobserwowanych w czasie budowy warunków średnio poziom wody w jeziorze Jamno wznosi się 4cm/3 dni. Przyjmując poziom minimum (SWW – średni z wielolecia +0,14m n.p.m.) i poziom maksimum (+0,60m n.p.m. ok.1cm poniżej poziomu ostrzegawczego), należy stwierdzić że możliwy do wykorzystania czas piętrzenia wody w jeziorze wynosił średnio ok.33 dni. Cyklicznie woda była spuszczana z jeziora. Następnie grodza ponownie jest usypywana - tak było w marcu, kwietniu, maju, czerwcu bieżącego roku.

Analogicznie na czas prowadzenia robót budowlanych związanych z budową bystrza, można wykonać tymczasową grodzę ziemną powyżej obszaru prowadzenia robót. Przed uformowaniem grodzy należy obniżyć poziom wody w jeziorze do NPP (+0,14m n.p.m.). Przy założeniu j.w. należy przyjąć, że czas prowadzenia zasadniczych robót budowlanych związanych z wykonaniem bystrza nie powinien przekroczyć 35dni – taka metoda zda egzamin jeśli układ pogody podczas realizacji

przepławki będzie podobny jak w okresie marzec – czerwiec 2015r.

Możliwe także jest opuszczenie poziomu minimum w jeziorze np. do 0,00m n.p.m. lub poziomu SNW (średni niski -0,15m n.p.m.) co dałoby możliwość prowadzenia robót w korycie przez dłuższy okres czasu ~40-50dni – pod warunkiem jednak, że w czasie gradzenia nie wystąpią intensywne opady deszczowe. Ponadto obniżenie do takiego poziomu nie będzie właściwe w okresie turystycznym (lato) ani w okresie mrozów.

Dla wykonania robót w korycie ciekę należy wykonać wjazd do koryta po koronie projektowanej grodzy.

7.5. Fauna

Bezpośrednio w sąsiedztwie projektowanej inwestycji, w szczególności w miejscach prowadzenia robót budowlanych, świat zwierząt będzie przez krótki okres czasu narażony na zwiększone natężenie hałasu wytwarzanego przez maszyny budowlane i środki transportu. Na czas budowy większość zwierząt przemieści się na tereny sąsiadujące, z dala od uciążliwości wynikających z prac budowlanych. Jednak, jak wynika z dotychczasowych obserwacji, najczęściej już po upływie około miesiąca od daty zakończenia prac następuje powrót gatunków na pierwotne miejsce bytowania. W czasie wizji lokalnej prowadzonej w dniu 29.06 – 05.07.2015r. nie stwierdzono na tym terenie żadnej zwierzyny, tym bardziej gatunków chronionych. Nie było tu np. żab, zaskrońców, jaszczurek, gryzoni. Widoczne były jedynie owady – osy, muchy, mrówki, itp. Uważamy że prowadzona w tym miejscu inwestycja spowodowała, że świat fauny przeniósł się do pobliskich nadmorskich lasów, łąk, szuwarów – jednak po zakończeniu działań inwestycyjnych należy spodziewać się powrotu w ten rejon gatunków drobnej zwierzyny charakterystycznej dla terenu lokalizacji rozpatrywanej inwestycji.

7.6. Flora

Oddziaływanie inwestycji na świat roślin w fazie realizacji będzie znikome. Ograniczy się jedynie do uszkodzeń roślinności trawiastej porastającej tereny w rejonie Jamieńskiego Nurtu. Nie przewiduje się wycinki drzew ani krzewów dla prowadzenia robót budowlanych, z uwagi na ich brak w rejonie prowadzonych robót. Po wykonaniu robót teren zostanie przywrócony do stanu pierwotnego a miejsca, w których roślinność trawiasta została naruszona, zostanie obsiana mieszanką traw.

7.7. Bioróżnorodność i ekosystem

Na etapie wykonawstwa robót nie przewiduje się wystąpienia zmian w ekosystemie.

Nie przewiduje się zmiany bioróżnorodności – ani utraty różnorodności gatunków ani wzbogacenia różnorodności (m.in. gatunków chronionych na mocy przepisów dyrektywy siedliskowej i dyrektywy ptasiej). Planowana inwestycja na etapie wykonawstwa robót nie powinna wywołać bezpośrednich i pośrednich szkód, utraty i fragmentacji siedlisk.

Sposób użytkowania terenu zmieni się nieznacznie i będzie miał charakter lokalny i krótkotrwały, wynikający z konieczności wykonania dróg dojazdowych, placów, gródz, ewentualnych instalacji obejściowych. Wpływ na otaczający krajobraz opisano w pkt.7.1.

7.8. Atmosfera i Klimat

Planowane przedsięwzięcie i roboty towarzyszące będą oddziaływać na warunki aerosanitarne praktycznie jedynie w okresie budowy. Głównymi źródłami zanieczyszczeń atmosfery będą na tym etapie pojazdy transportujące, praca maszyn i pojazdów pracujących na budowie oraz przemieszczanie się materiałów kamiennych związanych z formowaniem narzutów i konstrukcji dna bystrza.

Na intensywność zanieczyszczenia powietrza będzie miało wpływ:

- natężenie i struktura ruchu,
- rodzaj i ilość emitowanych zanieczyszczeń
- wielkość obszaru na którym prowadzone będą prace
- warunki rozprzestrzeniania się zanieczyszczeń w atmosferze

Do głównych czynników, mających wpływ na powietrze atmosferyczne w fazie budowy będą należeć:

- pył powstający przy pracy maszyn i urządzeń
- pył i kurz przy zsypywaniu kamieni do koryta Jamieńskiego Nurtu
- spaliny pochodzące z silników pracujących maszyn i urządzeń

Charakter wymienionych uciążliwości będzie lokalny, krótkotrwały, związany tylko i wyłącznie z okresem realizacji inwestycji, co nie spowoduje znaczących negatywnych zmian w środowisku atmosferycznym.

7.9. Klimat akustyczny

Potencjalne źródło hałasu stanowią będą maszyny i urządzenia pracujące na budowie podczas wykonywania poszczególnych elementów konstrukcji bystrza oraz narzutów i wyrównywania dna.

Z punktu widzenia oddziaływania na klimat akustyczny, realizację planowanego przedsięwzięcia można podzielić na następujące etapy:

- przygotowanie terenu – wykonywanie nawierzchni placów i dróg, oraz usypywanie gródz
- prace właściwe – roboty związane z wykonaniem bystrza
- prace porządkowe

Tak więc działania związane z realizacją przedmiotowej inwestycji będą oddziaływać na środowisko głównie w fazie budowy, przy czym wyodrębnić należy dwa główne źródła hałasu:

- ruch komunikacyjny (samochody ciężarowe – dostawa materiałów i urządzeń),
- ciężki sprzęt budowlany (spycharki, koparki, ładowarki, zagęszczarki),
- dźwięk kamieni zsuwanych do koryta Jamieńskiego Nurtu.

Według pomiarów wykonanych dla podobnego sprzętu budowlanego, poziom mocy akustycznej dla poszczególnych źródeł hałasu wynosi:

- podczas pracy sprzętu ciężkiego (traktowanego jako źródła punktowe) w odległości 12 m od maszyny - 90-95 dB-A,
- podczas ruchu (jazdy) samochodu ciężarowego (traktowanego jako źródło punktowe) w odległości 1 – 2 m od samochodu – 95-100 dB-A.

Hałas związany z transportem samochodowym nie będzie miał dużego wpływu na środowisko poza placem budowy, gdyż transport surowca będzie odbywał się głównie po wewnętrznych drogach technologicznych. Na drogach publicznych dodatkowy "wkład akustyczny" związany z transportem surowców i urządzeń będzie pomijalny. Sezon na budowy występuje każdego roku i przez ten okres transport i związany z nim hałas jest zwiększony. Nie da się przewidzieć ani stworzyć harmonogramu przejazdu pojazdów do przedmiotowej budowy i do innych budów wykonywanych w okolicy. Hałas emitowany do środowiska, związany z pracą ciężkiego sprzętu budowlanego (koparki, spycharki, ładowarki, zagęszczarki) ma charakter lokalny, tzn. występować będzie tylko na terenie objętym robotami budowlanymi. Teren inwestycji zlokalizowany jest z dala od zabudowań mieszkalnych oraz turystycznych. Jest też terenem o stosunkowo niskim natężeniu ruchu turystycznego i o małym zagęszczeniu plażowiczów z uwagi na lokalizację poza obszarem ośrodków i kwater wczasowych.

Prace realizacyjne należy prowadzić wyłącznie w okresie pory dziennej.

7.10. Oddziaływanie społeczno-gospodarcze

Zdrowie i samopoczucie ludzi, którzy czasowo i sporadycznie przebywać będą w rejonie realizacji robót, nie będzie zagrożone. Przewiduje się, że budowa inwestycji będzie przebiegać w godzinach dziennych od około godziny 8:00 do 18:00. W tym czasie należy liczyć się ze zwiększoną ilością samochodów ciężarowych dostarczających niezbędne materiały na budowę, co może powodować pewne utrudnienia na drogach w rejonie realizowanej inwestycji. Związany z transportem hałas będzie wzmożony w stosunku do powodowanego codziennym ruchem pojazdów w

tym rejonie, jednak biorąc pod uwagę niewielką skalę inwestycji, przewidywany krótki czas realizacji (ok. 2 mies.) i pracę tylko w godzinach dziennych oraz oddalenie zabudowań, oddziaływanie hałasu nie będzie nadmiernie uciążliwe.

Projektowana inwestycja wiąże się z koniecznością zatrudnienia firmy lub poszczególnych pracowników, co jest szansą na redukcję stopnia bezrobocia wśród miejscowej ludności. Ewentualna aktywizacja gospodarcza będzie zjawiskiem znaczącym, aczkolwiek krótkotrwałym, o charakterze sezonowym.

Z uwagi na lokalizację budowy poza lokalizacją ośrodków wczasowych stwierdza się że inwestycja nie będzie oddziaływać negatywnie na interesy ekonomiczne ich właścicieli.

7.11. Wykorzystanie zasobów wody, paliw, energii, surowców i innych materiałów podczas realizacji inwestycji

Podczas realizacji inwestycji będą używane głównie ciężkie maszyny do robót ziemnych typu koparki, spycharki, betoniarki, samochody ciężarowe. Używane będą także mniejsze maszyny przenośne jak np. zagęszczarki. Z pracą wszystkich wymienionych typów urządzeń wiąże się emisja gazów i pyłów pochodzących ze spalania paliwa w silnikach. Przewiduje się, że łączne wykorzystane paliw podczas budowy na poziomie 3000 l. Przewiduje się także użycie pomp spalinowych do odwadniania miejsc lokalizacji budowy a także wibromłotów spalinowych do pograżania ścianek szczelnych. Dopuszcza się użycie agregatów prądotwórczych spalinowych, w zależności od organizacji robót wykonawcy.

W fazie realizacji wykorzystywane będą zasoby wodne. Woda do celów socjalnych i na potrzeby budowy będzie pobierana z lokalnego wodociągu. Woda wykorzystywana będzie głównie do celów socjalno-bytowych osób zatrudnionych na budowie oraz do spryskiwania nawierzchni w celu ograniczenia pylenia i kurzenia nawierzchni. Przewiduje się, że łączne wykorzystanie wody podczas prac związanych z realizacją inwestycji wyniesie ok. 200 m³.

Wykorzystanie energii elektrycznej do oświetlenia zaplecza i placu budowy wynosić będzie ok. 500 kWh, tj. ok. 60Dni po 8h nocnych z mocą 1 kW. Energia elektryczna wykorzystywana będzie również dla zasilania silników pomp oraz urządzeń wwibrowujących ścianki szczelne. Moc przewidywana dla tych urządzeń wyniesie ok. 10KW x 3h/d x 60d = 1800 kWh.

Wykorzystanie surowców naturalnych polegać będzie na zastosowaniu głazów kamienia do wykonania nawierzchni bystrza, szykan oraz narzutów kamiennych wzmacniających dno – łącznie ok.500m³. Ponadto wykorzystane zostaną surowce do wykonania mieszanki betonowej (piasek, żwir, cement). Łączna ilość zastosowanego betonu wyniesie ok. 300m³. Do niwelacji dna, przed budową bystrza wykorzystany będzie piasek w ilości ok.2500m³, dowożony z pobliskich przyzmi gdzie został złożony jako pozostałość budowy wrót i ostrogi. Przewiduje się również wykorzystanie bali drewnianych – łączna ilość drewna na bale ok.100m³.

Wyżej wymienione surowce zakłada się wykorzystać w zakresie niezbędnym do właściwego

posadowienia i wykonania projektowanej budowli. Dokładniej ilość wykorzystanych surowców, wody, paliw, energii i innych materiałów będzie określona na etapie wykonywania projektu wykonawczego, choć ostatecznie, zwłaszcza zużycie paliw i energii zależy od organizacji robót wykonawcy, odległości dowozu materiałów.

7.12. Przewidywane rodzaje i ilości zanieczyszczeń oraz odpadów, powstających w wyniku realizacji inwestycji

a) ilość i sposób odprowadzania ścieków socjalno-bytowych:

W trakcie wykonywania inwestycji, zaplecze budowy wyposażone będzie w urządzenia sanitarne ze szczelnymi pojemnikami do gromadzenia nieczystości płynnych o charakterze socjalno-bytowym (toalety przenośne TOI-TOI), które będą systematycznie opróżniane i płukane przez pojazdy asenizacyjne. Nieczystości będą wywożone do pobliskiej oczyszczalni ścieków. Przewidywana szacunkowa ilość ścieków sanitarnych będzie wynosić 30m³ w ciągu całego okresu realizacji przeplawki.

b) ilość i sposób odprowadzania ścieków technologicznych i wód opadowych:

W czasie realizacji inwestycji nie przewiduje się odprowadzania ścieków technologicznych, ani opadowych. Charakter i miejsce prac pozwala na założenie, że wody opadowe samoczynnie spłyną wraz z spadkiem terenu lub wsiąkną w grunt.

c) rodzaj, przewidywane ilości i sposób postępowania z odpadami:

Podczas prac związanych z przedmiotową inwestycją nieuchronnie dojdzie do powstania różnego typu odpadów budowlanych. Przewiduje się, że w związku z pracami budowlanymi dotyczącymi poszczególnych elementów, które w Rozporządzeniu Ministra Środowiska z dnia 9 XII 2014 w sprawie katalogu odpadów (Dz.U. 2014,poz.1923) sklasyfikowane zostały do grupy 17, czyli „odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię z terenów zanieczyszczonych).”

Do szacowanego składu prognozowanych zanieczyszczeń, powstających w fazie budowy, zalicza się odpady należące do podgrup:

- 17 01 – odpady materiałów oraz elementów budowlanych oraz infrastruktury drogowej, jak np. beton, cegły, płyty, ceramika)
 - beton - 1m³
- 17 02 – odpady drewna, szkła i tworzyw sztucznych
 - drewno – 1m³
 - tworzywo sztuczne – 1m³ (butelki po napojach)
- 17 04 – odpady i złomy metaliczne oraz stopów metali, wliczając w to kable

- elementy ścianek szczelnych - 0,5t
- 17 05 - gleba i ziemia (wliczając glebę i ziemię z terenów zanieczyszczonych oraz urobek z pogłębienia).
- surowce naturalne (w tym kamień) - 5m³

Wszystkie odpady budowlane będą systematycznie zbierane, segregowane i magazynowane w odpowiednio do tego przystosowanych pojemnikach / opakowaniach / stanowiskach. Po każdym zakończonym dniu robót odpady będą odwożone do miejsca ich utylizacji zgodnie z obowiązującymi przepisami.

d) ilość oraz rodzaj zainstalowanych i planowanych maszyn, urządzeń:

Na etapie budowy rodzaj i ilość maszyn i urządzeń określona zostanie przez Wykonawcę wybranego do realizacji przedsięwzięcia. Specyfikacje techniczne określą niezbędne wyposażenie Wykonawcy w celu uzyskania wymaganego efektu robót i jak najmniejszej ingerencji w środowisko przyrodnicze. Rozwiązania chroniące środowisko na etapie prowadzenia robót, również w kontekście wykorzystania maszyn i sprzętu budowlanego przedstawiono w pkt.14.

Minimalizacja odpadów

W celu minimalizacji ilości odpadów powstających na etapie budowy przepławki, Wykonawca robót będzie prowadził roboty zgodnie z dokumentacją projektową. Planowane do zastosowania elementy drewniane i stalowe będą przygotowywane na warsztacie Wykonawcy i będą dowożone jako gotowe, dzięki czemu ograniczy się do minimum możliwości powstania opadów na etapie budowy. Jednocześnie nie przewiduje się wystąpienia odpadów niebezpiecznych na placu budowy.

7.13. Ewentualność likwidacji inwestycji

Nie przewiduje się takiej możliwości aby przepławka miała być likwidowana. Jej funkcje są bardzo istotne i niezbędne. Z jednej strony musi istnieć przegroda, która w sposób trwały zabezpieczy jezioro przed nadmiernym odpływem wód - a tą rolę będzie spełniać przepławka. Z drugiej strony istnieje potrzeba zapewnienia rybnom możliwości migracji i tą rolę również spełnia przepławka.

8. ODDZIAŁYWANIE WYBRANEGO WARIANTU NA ŚRODOWISKO ZWIĄZANE Z EKSPLOATACJĄ INWESTYCJI

8.1. Oddziaływanie przyrodnicze

W otoczeniu planowanej przepławki nie występują zróżnicowane siedliska. W rejonie planowanej inwestycji występuje jedynie roślinność trawiasta typowa, przy czym są to trawy wysiane po wykonaniu wałów otaczających uregulowany odcinek Jamieńskiego Nurtu.

Planowana przepławka ma wpływ na poziom wód na jeziorze Jamno i na siedliska skupione wokół jeziora a także na warunki migracyjne ryb co zostało opisane w dalszej części opisu - przepławka wykonana będzie w celu utrzymania wody w jeziorze i aby nie dopuścić do nadmiernego obniżania jej poziomu. Przepławka nie powoduje dodatkowego piętrzenia wód jeziora, zastępuje jedynie wcześniejszą naturalną przegrodę jaką była wydma tworzona przez fale Bałtyku nioszące piasek w strefę ujścia Jamieńskiego Nurtu.

8.1.1. Krajobraz i morfologia terenu

Dostosowanie do warunków przyrodniczo – krajobrazowych, z równoczesnym umożliwieniem swobodnej migracji organizmom wodnym, stanowi istotny czynnik do uwzględnienia przy projektowaniu obiektów hydrotechnicznych.

Eksploatacja projektowanego bystrza nie będzie oddziaływała na powierzchnię ziemi w miejscu jego lokalizacji, poza stałym zajęciem powierzchni podwodnej koryta Jamieńskiego Nurtu, pod zabudowę obiektu. Zakres zmian ukształtowania dna w obrysie planowanego przedsięwzięcia nie będzie miał wpływu na powierzchnię terenu. Nie planuje się zmian terenu poza obrysem koryta Jamieńskiego Nurtu.

Zastosowanie materiałów kamiennych oraz drewna spowoduje, że budowla wkomponuje się w otaczający teren i będzie maksymalnie imitowała naturalną pochylnię rzeczną.

Projektowane bystrze umożliwi zachowanie odpowiedniego poziomu w jeziorze Jamno niezbędnego dla utrzymania atrakcyjności jeziora a także jego wartości przyrodniczych w tym warunków dla ryb, także tych które będą w trakcie migracji. Zlokalizowana wokół jeziora infrastruktura turystyczno – rekreacyjna (wypożyczalnie sprzętu do sportów wodnych, mostki, przystanie, restauracje, ośrodki wypoczynkowe) wymaga zachowania odpowiedniego poziomu wody w jeziorze co zapewnia niniejsza inwestycja przy zachowaniu warunków migracyjnych dla ryb.

8.1.2. Hydrologia i potamologia

Projektowana inwestycja ma na celu zapewnienie odpowiedniego poziomu wód w Jamieńskim Nurcie i jeziorze Jamno. Budowla ta stanowi uzupełnienie dla wykonanych wrót przeciwsztormowych,

wraz z regulacją ujściowego odcinka Jamieńskiego Nurtu. Zapewniając poziomy wody, które występowały wcześniej, jednocześnie zapewnia możliwości migracyjne dla ichtiofauny, które są chwilowo zaburzone. Przed wybudowaniem wrót także często występowały warunki uniemożliwiające migrację ze względu na fakt, że piasek nanoszony przez wody morza w kierunku Nurtu często całkowicie odcinał przepływ pomiędzy morzem a jeziorem, niezależnie od tego czy przypadało to na okres migracji czy poza tym okresem.

8.1.2.1. Stan koryta Jamieńskiego Nurtu po inwestycji

Bystrze zmieni ukształtowanie koryta na odcinku jego wykonania, ale tylko w miejscu lokalizacji. Dalsza część koryta pozostanie bez zmian, tj. taka jak wykonano w ramach regulacji i budowy wrót. Kształtowa się zwierciadła wody w korycie za pomocą bystrza naśladować będzie w pewnym stopniu wcześniejsze oddziaływanie wydmy piaskowej w odcinku ujściowym. Woda będzie osiągać poziomy obecnie występujące oraz poziomy charakterystyczne, które panowały w jeziorze i Jamieńskim Nurcie od zawsze.

Stan fizyko – chemiczny wód przepływających z jeziora do morza i sporadycznie z morza w kierunku jeziora nie ulegnie pogorszeniu. Inwestycja nie spowoduje żadnego wzrostu ładunku zanieczyszczeń w wodach jeziora i morza. Zanieczyszczenia wód jeziora Jamno wynikają z nieczystości odprowadzanych do rzek stanowiących dopływy jeziora oraz z wód odprowadzanych z oczyszczalni ścieków, które zlokalizowane są w obrębie zlewni jeziora. Również nagromadzone w jeziorze namuły rozkładając się powodują wtórne zanieczyszczenie wód jeziora.

Projektowane bystrze może doprowadzić do punktowego gromadzenia się namułów i osadów oraz zanieczyszczeń wyprodukowanych przez człowieka (np. różnego rodzaju opakowań), które będą zatrzymywały się powyżej bystrza. Takie sytuacje mogą szczególnie występować po przejściu fal wezbraniowych, zwłaszcza przy stanach powodziowych. Zanieczyszczenia takie będą mogły być punktowo wydobywane powyżej bystrza i utylizowane przez odpowiednie służby w ramach działań utrzymaniowych. Potrzeby takie będą identyfikowane podczas codziennych inspekcji w obrębie wrót i bystrza. Przed wybudowaniem wrót i bystrza, działania takie były niemożliwe i wszystkie zanieczyszczenia z jeziora Jamno spływały do morza Bałtyckiego. Pod tym względem inwestycja ma pozytywny wpływ na stan wód powierzchniowych i nie będzie powodowała ich pogorszenia a może wpłynąć na chociaż częściowe polepszenie.

8.1.2.2. Oddziaływanie bystrza na warunki hydrologiczne oraz gruntowo - wodne

Projektowana inwestycja ma na celu zapewnienie warunków migracji dla ryb przy jednoczesnym zachowaniu odpowiedniego poziomu wód w Jamieńskim Nurcie i jeziorze Jamno. Budowla ta stanowi uzupełnienie dla wykonanych wrót przeciwsztormowych, wraz z regulacją ujściowego odcinka Jamieńskiego Nurtu. Zapewniając poziomy wody, które występowały wcześniej, jednocześnie zapewnia możliwości migracyjne dla ichtiofauny, które są chwilowo zaburzone.

Przed wybudowaniem wrót także często występowały warunki uniemożliwiające migrację ze względu na fakt, że piasek nanoszony przez wody morza w kierunku Nurtu często całkowicie odcinał przepływ pomiędzy morzem a jeziorem, niezależnie od tego czy przypadało to na okres migracji czy poza tym okresem.

Wpływ projektowanej przepławki w postaci bystrza będzie pozytywny dla wód powierzchniowych ze względu na utrzymanie dotychczasowego poziomu wody w jeziorze. Celem inwestycji nie jest podnoszenie ani obniżanie poziomu wody ale jego utrzymanie na poziomie który był dotychczas, nie zmieniając tym samym stosunków hydrologicznych panujących w jeziorze Jamno i Jamieńskim Nurcie. Dlatego należy uznać że projektowana inwestycja nie będzie miała wpływu na zmianę poziomu i ilości przepływającej wody. Dzięki zastosowaniu zróżnicowanego kształtu bystrza ze strefami bocznymi oraz z dodatkowymi zastawkami szandorowymi, możliwe będzie utrzymanie właściwego przepływu dla migracji oraz poziomu dla bytowania ryb w jeziorze. W trakcie prac projektowych zwrócono na te aspekty szczególną uwagę. Dlatego biorąc pod uwagę wyjściowe warunki przepływu i poziomu wody w Jamieńskim Nurcie i jeziorze Jamno stwierdza się, że inwestycja ta nie spowoduje ich zmiany a jedynie pozwoli na ich zachowanie przy jednoczesnej poprawie warunków migracyjnych dla organizmów wodnych.

Nie ulegną również zmianie warunki gruntowo – wodne, których stan i poziom wynikają z wpływu wód powierzchniowych. Wody gruntowe w tym rejonie są zasolone co wynika z przenikania wód morskich w głąb warstw wodonośnych gruntu. Należy tutaj zaznaczyć, że wody morskie również poprzez grunt zasilają wody jeziora Jamno. Dlatego stwierdza się, że poziom wód gruntowych mierzei jest wynikiem wzajemnej zależności pomiędzy poziomem wody w morzu i w jeziorze. Utrzymując dotychczasowy poziom wody w jeziorze i Nurcie, planowane bystrze będzie miało wyłącznie pozytywny wpływ na warunki gruntowo – wodne, respektując stan zastany, względem którego ukształtowało się naturalne środowisko.

8.1.2.3. Wpływ inwestycji na jednolite części wód powierzchniowych i podziemnych

Jamieński Nurt znajduje się na terenie objętym obszarem jednolitych części wód powierzchniowych JCWP (PLRW600004569 Jamieński Nurt) i jednolitych części wód podziemnych JCWPd (GW68009). Inwestycja zlokalizowana jest w rejonie jednolitych części wód powierzchniowych JCWP (PLLW20904 – Jez.Jamno, PLCWIIIWB7 – przybrzeże Jarosławiec – Sarbinowo).

Celem środowiskowym wyżej wymienionej JCWP, będącej obecnie w złym stanie jest zgodnie z art. 4 Ramowej Dyrektywy Wodnej osiągnięcie co najmniej dobrego stanu ekologicznego.

Celem środowiskowym JCWPd będącej obecnie w dobrym stanie chemicznym i dobrym stanie ilościowym jest zgodnie z art. 4 Ramowej Dyrektywy Wodnej utrzymanie tego stanu. W planie gospodarowania wodą na obszarze dorzecza Odry określono, że cele te są niezagrażone poza celem określonym dla jeziora Jamno, gdzie w derogacjach uzasadniono brak możliwości poprawy stanu na dobry w następujący sposób: 6 lat jest okresem zbyt krótkim, aby mogła nastąpić poprawa

stanu wód, nawet przy założeniu całkowitej eliminacji presji. W jeziorach zanieczyszczenia kumulują się głównie w osadach dennych, które w jeziorach eutroficznym są źródłem związków biogennych oddawanych do jeziora jeszcze przez bardzo wiele lat po zaprzestaniu dopływu zanieczyszczeń. Jest to zgodne z oceną sytuacji na jeziorze, określoną w niniejszym raporcie. Dlatego istotne jest utrzymanie aktualnego poziomu wody w jeziorze, stwarzając w ten sposób potencjał do stopniowej poprawy w nim stanu wody, która następuje – niegdyś jezioro pod względem czystości było pozaklasowe, obecnie posiada III klasę czystości. Jednocześnie nie jest możliwe podnoszenie poziomu jeziora, które teoretycznie mogłoby poprawić w nim stan wód, jednak w praktyce zwiększyło by zagrożenie zalewania pobliskich okolic a tym samym zwiększyłoby ładunek zanieczyszczeń pochodzących z terenu który byłby zalewany.

Projektowana inwestycja sankcjonuje poziom wód w jeziorze, który był dotychczas zachowany i z założenia nie wpływa na układ hydrologiczny. Nie wpływa również na zmianę stanu wód powierzchniowych ani podziemnych, otaczającego terenu, w tym wód w Nurcie i jeziorze. Równocześnie budowa bystrza nie spowoduje zwiększenia ładunku zanieczyszczeń przepływających z jeziora do morza a więc nie wpłynie na zmianę dobrego stanu wód Bałtyku (przybrzeże Jarosławiec - Sarbinowo).

Z uwagi na powyższe należy uznać, że planowana inwestycja nie spowoduje nieosiągnięcia celów środowiskowych zawartych w "Planie gospodarowania wodami na obszarze dorzecza Odry" zatwierdzonego na posiedzeniu Rady Ministrów w dniu 22 lutego 2011r, przez Prezesa Rady Ministrów.

8.1.2.4. Wpływ inwestycji na koryto Jamieńskiego Nurtu oraz stan fizyko-chemiczny wód

Bystrze zmieni ukształtowanie koryta na odcinku jego wykonania, ale tylko w miejscu lokalizacji. Dalsza część koryta pozostanie bez zmian, tj. taka jak wykonano w ramach regulacji i budowy wrót. Kształtowanie się zwierciadła wody w korycie za pomocą bystrza naśladować będzie w pewnym stopniu wcześniejsze oddziaływanie wydmy piaskowej w odcinku ujściowym. Woda będzie osiągać poziomy obecnie występujące oraz poziomy charakterystyczne, które panowały w jeziorze i Jamieńskim Nurcie od zawsze.

Stan fizyko – chemiczny wód przepływających z jeziora do morza i sporadycznie z morza w kierunku jeziora nie ulegnie pogorszeniu. Inwestycja nie spowoduje żadnego wzrostu ładunku zanieczyszczeń w wodach jeziora i morza. Zanieczyszczenia wód jeziora Jamno wynikają z nieczystości odprowadzanych do rzek stanowiących dopływy jeziora oraz z wód odprowadzanych z oczyszczalni ścieków, które zlokalizowane są w obrębie zlewni jeziora. Również nagromadzone w jeziorze namuły rozkładając się powodują wtórne zanieczyszczenie wód jeziora.

Projektowane bystrze może doprowadzić do punkowego gromadzenia się namułów i osadów oraz zanieczyszczeń wyprodukowanych przez człowieka (np. różnego rodzaju opakowań), które będą zatrzymywały się powyżej bystrza. Takie sytuacje mogą szczególnie występować po przejściu fal wezbraniowych, zwłaszcza przy stanach powodziowych. Zanieczyszczenia takie będą mogły być

punktowo wydobywane powyżej bystrza i utylizowane przez odpowiednie służby w ramach działań utrzymaniowych. Potrzeby takie będą identyfikowane podczas codziennych inspekcji w obrębie wrót i bystrza. Przed wybudowaniem wrót i bystrza, działania takie były niemożliwe i wszystkie zanieczyszczenia z jeziora Jamno spływały do morza Bałtyckiego. Pod tym względem inwestycja ma pozytywny wpływ na stan wód powierzchniowych i nie będzie powodowała ich pogorszenia a może wpłynąć na chociaż częściowe polepszenie.

8.1.2.5. Analiza oddziaływania przepławki na ryby

Głównym celem planowanej inwestycji jest poprawa warunków migracyjnych dla ryb. Spośród ryb występujących w jeziorze Jamno należy wyróżnić ryby dwuśrodowiskowe: okoń, płoć, sandacz, szczupak, leszcz, węgorz, karaś. W jeziorze Jamno nie stwierdzono występowania gatunków ryb dwuśrodowiskowych wymienionych w załączniku II dyrektywy siedliskowej.

Projektowana przepławka w formie bystrza będzie umożliwiała migrację ryb pomiędzy morzem Bałtyckim a jeziorem Jamno. Od czasu realizacji wrót migracja ta była ograniczona poprzez utrzymywanie dotychczasowego poziomu wody w jeziorze Jamno na wrotach przeciwsztormowych, co było niezbędne dla utrzymania właściwych i niezmiennych warunków w jeziorze. Gdy poziom wody w morzu był bliski poziomowi w jeziorze, próg był niski i ryby mogły ją pokonać, gdy wzrastała ta różnica ryby pozostawały przed progiem. Należy zaznaczyć że możliwości migracyjne były również bardzo ograniczone przed budową wrót co wynikało z nanoszenia mas piasku na wylot Nurtu do morza. Właściwie można uznać że migracja ta była wcześniej prawie niemożliwa, ponieważ "zamknięcie" ujścia Nurtu do morza było niemal permanentne. Wcześniej migracja ta warunkowana była przepływem wody przez wydłużoną kształtującą się pomiędzy morzem a odcinkiem ujściowym Jamieńskiego Nurtu. Często przepływu nie było i ryby nie mogły przemieszczać się pomimo okresu ich migracji. Z tego względu projektowane bystrze przywraca a nawet poprawia możliwości migracyjne dla ryb. Jest to rozwiązanie bardzo korzystne dla ichtiofauny stwarzające warunki do rozwoju bioróżnorodności jeziora Jamno i jego dopływów oraz wybrzeża Bałtyku. Umożliwia lepszy rozwój gatunków ryb, które będą mogły migrować w kierunku jeziora i w kierunku morza. Może to doprowadzić do zwiększenia populacji gatunków tutaj już występujących oraz zasiedlenia się nowych gatunków ryb, dotychczas nieobserwowanych w tym rejonie. Jednocześnie nie ma podstaw do przypuszczeń aby inwestycja mogła wpłynąć negatywnie na którykolwiek gatunek ryb.

Utrzymanie jak najwyższego poziomu wód w jeziorze Jamno jest niezbędne dla zapewnienia warunków bytowania dla ryb.

W okresie letnim z uwagi na zakwit roślinności wodnej, zwiększa się żyzność jeziora i zmniejsza się ilość tlenu w wodzie w nim występującej a co za tym idzie pogarszają się warunki bytowania organizmów wodnych w tym ryb. Dlatego bardzo ważne jest aby poziom wody w jeziorze w okresie letnim był utrzymany na odpowiednim wysokim poziomie zapewniającym dogodne warunki dla ryb.

W zimie natomiast ważne jest utrzymywanie wysokiego poziomu z uwagi na występującą

pokrywą lodową i konieczność zachowania odpowiedniej głębokości pod nią, zapewniającej rybom możliwość bytowania. Dlatego budowa przepławki w formie bystrza nie tylko jest potrzebna ale wręcz jest niezbędna dla zapewnienia że poziom wody nie spadnie poniżej dotychczasowych wartości. Jednocześnie należy przyjąć, że w wypadkach awaryjnych (susze, niskie stany wód w dopływach) będą musiały być stosowane zamknięcia szandorowe na wrotach umożliwiające zatrzymanie odpływu do morza i zapobiegnięcia zbyt niemu obniżeniu poziomu wód. Takie awaryjne zastosowanie szandorów będzie występowało zwłaszcza poza okresem migracji (lato, zima). Bystrze stanowi dopełnienie rozwiązania wrót przeciwsztormowych, stanowi jego uzupełnienie i urządzenia te powinny ze sobą współpracować. Wrota, podobnie jak bystrze nie są urządzeniem piętrzącym wodę, lecz utrzymującym jej poziom w warunkach niskiego poziomu wód Bałtyku.

Z uwagi na opisane uwarunkowania należy uznać, że projektowana przepławka w formie bystrza będzie miała pozytywny wpływ na ichtiofaunę migrującą korytem Jamieńskiego Nurta.

8.1.3. Fauna

Na obszarze projektowanego bystrza nie zaobserwowano żadnej formy fauny poza owadami i ichtiofauną opisaną powyżej – trwa tutaj budowa ostrogi, co nie sprzyja osiedlaniu się zwierząt. Jednocześnie wokół jeziora Jamno na którego poziom wód wpływa inwestycja, występują różne gatunki zwierząt. Ich warunki bytowania oraz naturalne środowisko nie zostaną zakłócone ani zmienione, gdyż projektowane bystrze ma za zadanie utrzymanie poziomu wody w granicach dotychczas występujących poziomów. Warunki życia zwierząt na przedmiotowym terenie pozostaną niezmienione dla wszystkich gatunków, w tym dla gatunków chronionych.

8.1.4. Flora

Na obszarze projektowanego bystrza nie stwierdza się występowania gatunków flory gdyż jest to przestrzeń w uregulowanym korycie Nurta. Budowa umocnień brzegowych, obwałowań i kształtowanie koryta odbyło się niedawno, co jest przyczyną że nie występuje tu roślinność wodna. Jednocześnie wokół jeziora Jamno na którego poziom wpływa inwestycja, występują różne gatunki roślin. Podobnie jak w przypadku fauny, warunki rozwoju flory oraz naturalne środowisko nie zostaną zakłócone ani zmienione, gdyż projektowane bystrze ma za zadanie utrzymanie poziomu wody w granicach dotychczas występujących poziomów. W ten sposób utrzymany będzie stan dotychczasowy wraz z jego bioróżnorodnością. Zachowanie dotychczasowego poziomu wody pozwoli na zachowanie dobrych warunków wilgotnościowych dla porastającej roślinności. Występujące wokół jeziora trzcinowiska będą miały dogodne warunki do zachowania ich stanowisk. Również inne gatunki roślin będą mogły się rozwijać dzięki warunkom, które miały dotychczas i w skutek których ukształtowała się ich forma występowania w otaczającym terenie.

Dlatego w tym przypadku należy uznać, że inwestycja nie będzie wpływała na otaczającą florę, w tym na gatunki chronione.

8.1.5. Bioróżnorodność i ekosystem

Planowana inwestycja polegająca na budowie przepławki w postaci bystrza ma na celu zwiększenie możliwości migracyjnych ryb. Może to spowodować zwiększenie populacji ryb występujących w Jeziorze Jamno, a także może spowodować pojawienie się w ekosystemie jeziora nowych gatunków ryb, które dotychczas nie były w jeziorze obserwowane z powodu ograniczeń jakie stanowiły przeszkody w migracji ryb. Należy przyjąć że planowana inwestycja może wpłynąć na wzrost populacji i bioróżnorodności gatunków organizmów wodnych, w tym ryb dwuśrodowiskowych. Pozytywny wpływ inwestycji na ihtiofaunę opisano w pkt. 8.1.2.5.

Jednocześnie nie stwierdza się żadnego wpływu na pozostałe organizmy żyjące w ekosystemie jeziora i Jamieńskiego Nurtu.

Nie przewiduje się żadnego wpływu inwestycji na gatunki chronione na mocy przepisów dyrektywy siedliskowej i dyrektywy ptasiej. Planowana inwestycja nie spowoduje bezpośrednich i pośrednich szkód, utraty i fragmentacji siedlisk. Sposób użytkowania terenu się nie zmienia.

Planowana inwestycja nie będzie negatywnie wpływała na którykolwiek gatunek występujący w ekosystemie.

8.1.6. Atmosfera i Klimat

Nie przewiduje się wpływu planowanego przedsięwzięcia na mikroklimat obszaru podczas eksploatacji inwestycji. Zachowanie poziomu wody w jeziorze zapewni zachowanie wilgotności powietrza na tym samym co dotychczas poziomie.

8.1.7. Klimat Akustyczny

Etap eksploatacji bystrza nie będzie miał wpływu na jakość klimatu akustycznego w najbliższym sąsiedztwie inwestycji.

8.2. Oddziaływanie społeczno-gospodarcze

Funkcjonujące bystrze nie spowoduje bezpośrednio wzrostu aktywizacji gospodarczej w regionie – jego funkcjonowanie i obsługa nie będzie wymagała zatrudnienia ludzi. Jednak z punktu widzenia turystycznego może mieć pozytywne znaczenie. Bystrze samo w sobie będzie stanowić atrakcję dla zwiedzających turystów. Forma bystrza maksymalnie zbliżona do naturalnego bystrotoku rzeczno-jeziernego może być chętnie zwiedzany miejscem przez ludność wypoczywającą w Mielnie i w okolicach jeziora. Ponadto ze względu na poprawę warunków migracyjnych ryb, bystrze wpłynie pozytywnie na bioróżnorodność i występowania gatunków morskich i jeziornych, co również wpłynie znacząco wzrost zainteresowania tymi terenami ze strony miłośników wędkarstwa. To zaś może zwiększyć dochody zarówno ośrodków wczasowych, właścicieli

prywatnych kwater oraz Gospodarstwa Rybackiego.

Dlatego należy uznać, że projektowana inwestycja będzie miała pozytywne oddziaływanie społeczno-gospodarcze. Uważamy także że protesty społeczne, o których byliśmy informowani w trakcie wykonywania raportu, wygasną – protestujący zauważą że funkcja podtrzymywania poziomu wód w jeziorze jest decydującą o życiu ryb, zarówno tych które tam bytują jak tych które tam migrują.

8.2.1. Analiza konfliktów społecznych związanych z planowanym przedsięwzięciem

Istnieje duże zainteresowanie społeczności lokalnej dotyczące inwestycji związanej z Jamieńskim Nurtem. Informacje dotyczące tego zainteresowania, które dotarły do nas wskazują że szczególnie niepokoi społeczność sprawa wędrówki ryb dwuśrodowiskowych i przeszkody dla tej wędrówki jaką okazały się wrota przeciwsztormowe. Szandory remontowe założone na wrotach dla podtrzymania poziomu wody w jeziorze Jamno przy niskim wody w morzu, spowodowały wystąpienie różnicy poziomów wód po obu stronach szandorów, które okazały się niemożliwe do pokonania dla ryb w wiosennej wędrówce rozrodczej.

Należy wyjaśnić, że po wybudowaniu przepławki wrota nie będą zamykane szandorami w czasie migracji ryb. Ryby swobodnie przepłyną przepławką, której górna krawędź podtrzyma średni poziom wody w jeziorze. Użycie szandorów na wrotach zostanie ograniczone do przypadków awaryjnych, zwłaszcza poza okresem migracji. Szandory będą przydatne dla okresów suszy, ale nie jako funkcja piętrzenia, które się im przypisuje lecz funkcja powstrzymywania odpływu wody z jeziora co wcześniej regulowane było (a nie piętrzone na naturalnej wydmie piaskowej).

Nadmieniamy przy tym, że dla dobrych warunków życia ryb dwuśrodowiskowych potrzebne są nie tylko warunki dla ich migracji, ale także potrzebna jest woda w jeziorze Jamno, którą należy zatrzymać, oczywiście w stopniu nie tworzącym zagrożeń powodziowych. Przepławka będzie stałym urządzeniem, które zapewni warunki migracji, zapewni także powstrzymanie nadmiernego odpływu wody z jeziora.

Z uwagi na powyższe, należy uznać że inwestycja wychodzi naprzeciw oczekiwaniom społecznym tj. potrzeby udroźnienia Jamieńskiego Nurtu dla zapewnienia lepszych warunków migracji ryb dwuśrodowiskowych.

Kolejną kwestią dotyczącą niepokojów społecznych jest brak dopływu wód morskich do jeziora. Tutaj należy wyjaśnić, że przepławka nie ma żadnego wpływu na wspomaganie czy blokowanie dopływu wód morskich do jeziora. Natomiast wrota przeciwsztormowe oraz ostroga morska służą temu, aby wody sztormowe wdzierając się do jeziora, nie tworzyły zagrożeń powodziowych dla terenów nad jeziorem i jego dopływami. Połączenie "swobodne" wód morza i jeziora poprzez przepławkę da szansę dwukierunkowym przepływom – oczywiście poza wodą sztormową, która zamknie wrota dla dopływu morza do jeziora oraz dla odpływu z jeziora do morza

podczas sztormu.

Budowa bystrza sama w sobie nie powinna stanowić źródła konfliktów społecznych, gdyż jej realizacja jest niezbędna, nie rodzi negatywnych konsekwencji i ma pozytywny wpływ na środowisko naturalne. Wychodząc na przeciw oczekiwaniom społecznym, stanowi przesłankę do uspokojenie niepokoju związanych z funkcjonowaniem wrót. Protest przeciwko budowie bystrza byłby protestem przeciwko istnieniu jeziora i bytowaniu ryb w tym jeziorze, a przecież jest oczywiste że protestujący nie takie mają intencje i chodzi im o ochronę przyrody a nie o jej degradację.

8.3. Przewidywane rodzaje i ilości zanieczyszczeń powstających w wyniku eksploatacji inwestycji

W projektowanej inwestycji nie przewiduje się wykonywania jakiegokolwiek instalacji bądź instalowania urządzeń powodujących powstawanie zanieczyszczeń. Zanieczyszczenia powstawać będą na etapie realizacji, co zostało opisane w punkcie 7.11 niniejszego raportu.

Jezioro Jamno, jak również Jamieński Nurt charakteryzują się znacznym zamulaniem - muły i osady z jeziora będą (tak jak wcześniej) przemieszczać się i przepływać w kierunku morza.

W fazie eksploatacji inwestycji możliwe będzie nanoszenie i gromadzenie się powyżej bystrza, namułów i osadów nanoszonych z jeziora. Powstałe namywy, ze względu na pochodzenie można podzielić na dwie grupy: organiczne i mineralne. Ilość naniesionego namywu zależy jest od wielu czynników, między innymi od pochodzenia osadu, jego ciężaru, prędkości przepływu wody i zasięgu zalewu. Dotychczas namywy te swobodnie spływały do morza. Po wybudowaniu bystrza będzie możliwe ich wybieranie (np. poprzez odpompowanie) z brzegu Nurtu i wywożenie do utylizacji lub rolniczego wykorzystania zgodnie z obowiązującymi przepisami – na podstawie odpowiednich badań. Praktycznie jednak oceniamy, że takie wybieranie namułów nie będzie przeprowadzane. Podobnie jak nie wybiera się namułów z jeziora a także z nieuregulowanego odcinka Jamieńskiego Nurtu powyżej mostu.

Podczas wysokich stanów wód i bardzo dużych natężeń przepływu, czy wręcz stanów powodziowych, do wód spływających z rzek do jeziora i dalej do Jamieńskiego Nurtu, mogą przedostać się również odpady z gospodarstw domowych czy też pozostawiane przez turystów (głównie opakowania plastikowe, aluminiowe, szklane itp.), które również będą mogły być wybierane. Potrzeby wybierania i odwożenia odpadów będą identyfikowane podczas codziennych inspekcji, które obecnie odbywają się na wrotach, a które po wykonaniu inwestycji będą dotyczyły bystrza. Oczywiście odpady lekkie nadal odpływać będą do morza, cięższe natomiast mogą zatrzymywać się na przepławce i trzeba je stamtąd usuwać.

W tym miejscu należy zaznaczyć, że do czasu wybudowania wrót i bystrza takie punktowe zbieranie namułów, osadów i innych odpadów nie było możliwe - wszystkie spływały do morza.

Z uwagi na powyższe należy zauważyć że wykonanie inwestycji zwiększa możliwości przechwytywania odpadów (w tym śmieci i namułów), wybieranie ich i odwożenia do utylizacji.

Dotychczas było to niemożliwe. Powstające, wyżej opisane, odpady nie będą wynikiem eksploatacji planowanej inwestycji, lecz skutkiem dotychczasowej działalności natury i człowieka. Dlatego uznaje się że planowana inwestycja nie będzie wpływała negatywnie na ilość wytwarzanych zanieczyszczeń, a będzie wpływała pozytywnie na możliwości ich przechwytywania i utylizacji.

8.4. Ocena transgranicznego oddziaływania inwestycji na środowisko

Nie przewiduje się wystąpienia oddziaływania transgranicznego na środowisko w fazie realizacji jak i eksploatacji inwestycji.

8.5. Ocena oddziaływania inwestycji na obszary chronione, w tym obszary Natura 2000

Projektowane przedsięwzięcie nie będzie stanowić zagrożenia dla obszarów chronionych (w tym obszarów Natura 2000), obiektów objętych ochroną oraz dla chronionych gatunków roślin i zwierząt.

Planowana inwestycja z założenia nie zmienia poziomu wody w Jamieńskim Nurcie oraz w jeziorze Jamno, jedynie pozwala na jego utrzymanie. Przedsięwzięcie w pełni sankcjonuje stan zastany, obecny, nie zmieniając warunków gruntowo – wodnych otaczającego terenu a więc nie wpływając na naturalne środowisko w obrębie którego będzie bystrze funkcjonować.

Jednocześnie poprawa warunków migracyjnych dla ryb dwuśrodowiskowych ma pozytywny wpływ na możliwości rozwoju ryb bytujących w obrębie obszarów chronionych, w tym obszarów Natura 2000. Zapewnienie możliwości migracji ichtiofauny wynika z wprowadzenia rozwiązań zapewniających ciągłość ekologiczną rozpatrywanego układu hydrologicznego, wpływając w ten sposób pozytywnie na wzrost bioróżnorodności, w tym bioróżnorodności na obszarach chronionych i Natura 2000, które występują na tym terenie.

Planowana inwestycja nie powoduje naruszenia przedmiotu ochrony oraz integralności obszarów chronionych na podstawie ustawy o ochronie przyrody.

Na etapie projektowanej inwestycji planuje się zastosowanie rozwiązań chroniących środowisko przed negatywnym wpływem inwestycji. Rozwiązania te przedstawiono w pkt.14.

Odniesienie do zagrożeń określonych w planie zadań ochronnych dla obszaru „Jezioro Bukowo”

W planie określono następujące zagrożenia dla w.w. obszaru:

- a) antropopresja (m.in. rozproszona zabudowa, przekształcanie siedlisk, zanieczyszczenia)
- *nie dotyczy planowanej przepławki,*
- b) zmiany składu gatunkowego (gatunki inwazyjne, sukcesja) - *nie dotyczy bezpośrednio Jeziora Jamno, tylko mierzei oddzielającej jezioro od morza, - brak oddziaływania inwestycji ze względu*

na jej lokalny charakter,

c) procesy naturalne (sztormy, erozja, naturalna eutrofizacja)

Zagrożenia określone w pkt. b) i c) nie dotyczą planowanej inwestycji. Natomiast jeśli chodzi o procesy naturalne, należy zauważyć następujący wpływ inwestycji:

- Sztormy – planowana przepławka stanowi uzupełnienie inwestycji polegającej na budowie wrót i regulacji koryta Jamieńskiego Nurtu. Budowa wrót zabezpieczyła Jezioro Jamno przed wpływem wód sztormowych. W związku z powyższym należy uznać że planowane przedsięwzięcie jest elementem zabezpieczenia przeciwsztormowego, a więc wraz z główną wykonaną już inwestycją (budowy wrót) prowadzi do ograniczenia zagrożenia sztormowego.
- Erozja – w ramach budowy wrót uregulowano brzegi Jamieńskiego Nurtu oraz wykonano w rejonie wrót narzut kamienny w dnie. Są to rozwiązania zmierzające do zabezpieczenia przeciwoerozyjnego dna i brzegów. Również w ramach planowanej inwestycji zostaną wykonane narzuty w dnie (poniżej i powyżej przepławki) stabilizujące dno. Jednocześnie należy zauważyć, że samo bystrze również stanowi element trwale stabilizujący dno a tym samym zapobiegający jego erozji. Dodatkowo na początku i na końcu bystrza zostaną wbite ścianki szczelne, mające uniemożliwić przemieszczanie się materiału stanowiącego dno cieku. W związku z powyższym inwestycja wpłynie pozytywnie na zmniejszenie zagrożenia erozją.
- Eutrofizacja – planowana inwestycja oprócz poprawy warunków migracyjnych dla ryb, umożliwi utrzymywanie się dotychczasowego poziomu wody w Jeziorze Jamno. Jest to bardzo istotne z uwagi na parametry biochemiczne jeziora. Gdyby nie szandory na istniejących wrotach (dotychczas – tymczasowo do czasu wybudowania bystrza) i projektowane bystrze, poziom wody w jeziorze mógłby ulegać nadmiernemu obniżeniu w wyniku czasowego obniżania się poziomu wody w Bałtyku. Doprowadziłoby to do przyspieszonego zakwitu roślinności wodnej a tym samym do zwiększonej eutrofizacji jeziora, co spowodowałoby znaczne pogorszenie się warunków tlenowych w wodzie, rozwój sinic i znaczne utrudnienia dla bytowania organizmów żywych. Dlatego bardzo istotne jest utrzymanie dotychczasowego poziomu wody w jeziorze Jamno co umożliwiły dotychczas szandory na wrotach przeciwsztormowych a co będzie realizowane za pomocą bystrza po jego wybudowaniu.

8.6. Ocena oddziaływania inwestycji na zabytki chronione

Ze względu na fakt, iż obiekty zabytkowe, o których mowa w ustawie o ochronie zabytków i opiece nad nimi (Dz.U. 2003 nr 162 poz. 1568) i które występują na terenie gminy Mielno oraz sąsiednich gminach, znajdują się w znacznej odległości od planowanego przedsięwzięcia i zasięgu jego oddziaływania, nie przewiduje się oddziaływanie na nie i nie przewiduje się możliwości niszczenia zabytków w wyniku wykonanej inwestycji.

9. ANALIZA SKALI RÓŻNORODNYCH TYPÓW ODDZIAŁYWAŃ NA POSZCZEGÓLNE ELEMENTY PRZYRODY

Poniżej przedstawiono listy kontrolne przewidywanych korzystnych i niekorzystnych oddziaływań na środowisko, związanych z realizacją inwestycji, zarówno w fazie budowy bystrza jak również na etapie eksploatacji.

Tabela 18. Lista przewidywanych niekorzystnych oddziaływań, związanych z budową bystrza.

Faza: Budowa bystrza												
Ip	Element	Oddziaływanie niekorzystne										
		Z	NZ	K	D	OD	NO	L	R	S	Ch	W
A	Przyrodnicze											
1	Krajobraz, powierzchnia ziemi	-	+	+	-	+	-	+	-	-	+	-
2	Świat roślin	-	+	+	-	+	-	+	-	-	+	-
3	Świat zwierząt	-	+	+	-	+	-	+	-	-	+	-
4	Wody powierzchniowe	-	+	+	-	+	-	+	-	-	+	-
5	Wody podziemne	-	-	-	-	-	-	-	-	-	-	-
6	Klimat lokalny	-	+	+	-	+	-	+	-	-	+	-
7	Jakość powietrza	-	+	+	-	+	-	+	-	-	+	-
8	Klimat akustyczny	-	+	+	-	+	-	+	-	-	+	-
9	Awaria	-	-	-	-	-	-	-	-	-	-	-
B	Spółeczno-gospodarcze											
10	Korzyści gospodarcze	-	-	-	-	-	-	-	-	-	-	-
11	Zdrowie i samopoczucie	-	+	+	-	-	-	+	-	-	+	-
12	Zatrudnienie	-	-	-	-	-	-	-	-	-	-	-
13	Aktywizacja	-	-	-	-	-	-	-	-	-	-	-
14	Turystyka	-	+	+	-	+	-	+	-	-	+	-

„+” - oddziaływanie występuje

„-” - oddziaływanie nie występuje

Z – znaczące

NZ – nieznaczące

K – krótkotrwałe

D – długotrwałe

OD – odwracalne

NO – nieodwracalne

L – o lokalnym oddziaływaniu

R – o regionalnym oddziaływaniu

S – stałe

Ch – chwilowe

W – wtórne

Tabela 19. Lista przewidywanych korzystnych oddziaływań, związanych z budową bystrza.

Faza: Budowa bystrza										
Ip		Oddziaływanie korzystne								
	Element	Z	NZ	K	D	L	R	S	Ch	W
A	Przyrodnicze									
1	Krajobraz, powierzchnia ziemi	-	-	-	-	-	-	-	-	-
2	Świat roślin	-	-	-	-	-	-	-	-	-
3	Świat zwierząt	-	-	-	-	-	-	-	-	-
4	Wody powierzchniowe	-	-	-	-	-	-	-	-	-
5	Wody podziemne	-	-	-	-	-	-	-	-	-
6	Klimat lokalny	-	-	-	-	-	-	-	-	-
7	Jakość powietrza	-	-	-	-	-	-	-	-	-
8	Klimat akustyczny	-	-	-	-	-	-	-	-	-
9	Awaria	-	-	-	-	-	-	-	-	-
B	Společno-gospodarcze									
10	Korzyści gospodarcze	-	+	+	-	+	-	-	+	-
11	Zdrowie i samopoczucie	-	-	-	-	-	-	-	-	-
12	Zatrudnienie	-	+	+	-	+	-	-	+	-
13	Aktywizacja	-	+	+	-	+	-	-	+	-
14	Turystyka	-	-	-	-	-	-	-	-	-

„+” - oddziaływanie występuje

„-” - oddziaływanie nie występuje

Z – znaczące

NZ – nieznaczące

K – krótkotrwałe

D – długotrwałe

W – wtórne

L – o lokalnym oddziaływaniu

R – o regionalnym oddziaływaniu

S – stałe

Ch – chwilowe

Tabela 20. Lista przewidywanych niekorzystnych oddziaływań, związanych z eksploatacją bystrza.

Faza: Eksploatacja bystrza												
Ip.	Element	Oddziaływanie niekorzystne										
		Z	NZ	K	D	OD	NO	L	R	S	Ch	W
A	Przyrodnicze											
1	Krajobraz, powierzchnia ziemi	-	-	-	-	-	-	-	-	-	-	-
2	Świat roślin	-	-	-	-	-	-	-	-	-	-	-
3	Świat zwierząt	-	-	-	-	-	-	-	-	-	-	-
4	Wody powierzchniowe	-	-	-	-	-	-	-	-	-	-	-
5	Wody podziemne	-	-	-	-	-	-	-	-	-	-	-
6	Klimat lokalny	-	-	-	-	-	-	-	-	-	-	-
7	Jakość powietrza	-	-	-	-	-	-	-	-	-	-	-
8	Klimat akustyczny	-	-	-	-	-	-	-	-	-	-	-
9	Awaria	-	-	-	-	-	-	-	-	-	-	-
B	Spółeczno-gospodarcze											
10	Korzyści gospodarcze	-	-	-	-	-	-	-	-	-	-	-
11	Zdrowie i samopoczucie	-	-	-	-	-	-	-	-	-	-	-
12	Zatrudnienie	-	-	-	-	-	-	-	-	-	-	-
13	Aktywizacja	-	-	-	-	-	-	-	-	-	-	-
14	Turystyka	-	-	-	-	-	-	-	-	-	-	-

„+” - oddziaływanie występuje

„-” - oddziaływanie nie występuje

Z – znaczące

NZ – nieznaczące

K – krótkotrwałe

D – długotrwałe

OD – odwracalne

NO – nieodwracalne

L – o lokalnym oddziaływaniu

R – o regionalnym oddziaływaniu

S – stałe

Ch – chwilowe

W – wtórne

Tabela 21. Lista przewidywanych korzystnych oddziaływań, związanych z eksploatacją bystrza.

Faza: Eksploatacja bystrza										
Ip		Oddziaływanie korzystne								
	Element	Z	NZ	K	D	L	R	S	Ch	W
A	Przyrodnicze									
1	Krajobraz, powierzchnia ziemi	-	+	-	+	-	+	-	-	-
2	Świat roślin	-	+	-	+	-	+	-	-	-
3	Świat zwierząt	+	-	-	+	-	+	-	-	-
4	Wody powierzchniowe	-	+	-	+	-	+	-	-	-
5	Wody podziemne	-	+	-	+	-	+	-	-	-
6	Klimat lokalny	-	+	-	+	-	+	-	-	-
7	Jakość powietrza	-	-	-	-	-	-	-	-	-
8	Klimat akustyczny	-	-	-	-	-	-	-	-	-
9	Awaria	-	-	-	-	-	-	-	-	-
B	Spółeczno-gospodarcze									
10	Korzyści gospodarcze	-	+	-	+	-	+	-	-	-
11	Zdrowie i samopoczucie	-	-	-	-	-	-	-	-	-
12	Zatrudnienie	-	+	-	+	-	+	-	-	-
13	Aktywizacja	-	+	-	+	-	+	-	-	-
14	Turystyka	-	+	-	+	-	+	-	-	-

„+” - oddziaływanie występuje

„-” - oddziaływanie nie występuje

Z – znaczące

NZ – nieznaczące

K – krótkotrwałe

D – długotrwałe

W – wtórne

L – o lokalnym oddziaływaniu

R – o regionalnym oddziaływaniu

S – stałe

Ch – chwilowe

10. ANALIZA SKUMULOWANEGO WPŁYWU PRZEDSIĘWZIĘĆ, STANOWIĄCYCH W POŁĄCZENIU Z PLANOWANĄ INWESTYCJĄ POTENCJALNE ŹRÓDŁO NEGATYWNEGO ODDZIAŁYWANIA

Przedmiotem inwestycji jest wykonanie przepławki dla ryb w formie bystrza na Jamieńskim Nurcie, która umożliwi migrację ryb dwuśrodowiskowych pomiędzy jeziorem Jamno a morzem Bałtyk, przy jednoczesnym utrzymaniu zwierciadła wody w jeziorze Jamno na poziomie zbliżonym do stanów średnich. Planowane bystrze zostanie wykonane w odległości ok. 25m powyżej wrót przeciwsztormowych, a jego zasadnicza konstrukcja wyniesie ok.35m. Poniżej (na dł. ok.15m) i powyżej (na dł. ok.10m) bystrza zostanie wykonany narzut kamienny w dnie.

Wrota zostały wykonane na Jamieńskim Nurcie w celu zabezpieczenia jeziora przed dopływem wód sztormowych, które wcześniej powodowały w jeziorze nadmierny przybór wody. Jednocześnie planowane bystrze zostanie wykonane w taki sposób aby nie podwyższać zagrożenia powodziowego na terenach przyległych do jeziora. W tym względzie jest to inwestycja nierozzerwalnie połączona z innymi inwestycjami przeciwpowodziowymi, mającymi na celu ochronić przed zalewaniem tereny położone wokół jeziora oraz powyżej jeziora, na rzekach do niego dopływających, w obrębie powiatu koszalińskiego. Inwestycjami tymi są:

- Zabezpieczenie północno-zachodniego brzegu jeziora Jamno przed zalaniem terenów zabudowanych m.Mielno i Unieście
- Zabezpieczenie północno-wschodniego brzegu jeziora Jamno przed zalaniem drogi powiatowej relacji Mielno-Łazy oraz terenów zabudowanych m.Łazy
- Zabezpieczenie przeciwpowodziowe zlewni jeziora Jamno wraz z rewitalizacją rzeki Dzierżęcinki – zabezpieczenie terenów zabudowanych m. Koszalin woj.zachodniopomorskiego.
- Budowa zbiornika retencyjnego powyżej km 11+890 rz. Dzierżęcinki, jako element zabezpieczenia przeciwpowodziowego terenów zabudowanych m. Koszalin
- Budowa stopnia na wypływie z jeziora Lubiatowo jako element zabezpieczenia przeciwpowodziowego terenów zabudowanych m. Koszalin.
- Wykonanie wrót sztormowych na Kanale Jamieńskim w celu stabilizacji przepływu wód między morzem Bałtyckim a jeziorem Jamno.
- Budowa falochronu osłonowego (ostrogi) na przetoce jeziora Jamno.

W ramach wcześniejszej inwestycji na Jamieńskim Nurcie wykonano regulację koryta Nurtu oraz wrota przeciwsztormowe (w km 0+265), które zapobiegają gwałtownym wzrostom poziomu wód w jeziorze spowodowanym przedostawaniem się do niego wód cofkowych z morza. Budowa wrót spowodowała zatrzymanie wód sztormowych, które we wcześniejszych latach wdzierały

się do jeziora Jamno i podtapiały przyległe do jeziora tereny. W ramach inwestycji uregulowano i pogłębiono koryto Jamieńskiego Nurta zapewniając tym samym nieprzerwane połączenie wód jeziora i morza. Nie ma już wydmy piaskowej, która dotychczas blokowała odpływ wód z Jamieńskiego Nurta do morza Bałtyckiego, co obecnie przejściowo zastąpione jest zastawianiem szandorów zainstalowanych na wrotach w celach awaryjnych, naprawczych. System utrzymania poziomu wody szandorami na wrotach jest skuteczny, lecz w czasie migracji ryb bywa przyczyną zamknięcia drogi ich przemieszczania się. Dotyczy to okresów gdy poziom morza jest znacznie obniżony w stosunku do poziomu wody w jeziorze. Powstająca na szandorach różnica wysokości zwierciadła wody uniemożliwia rybnom pokonanie tego odcinka trasy migracji.

Dlatego dla dopełnienia rozwiązania przeciwpowodziowego polegającego na budowie wrót konieczna jest budowa przepławki w formie bystrza, która przyblokuje odpływ wód z jeziora do morza, utrzymując odpowiedni poziom wody, a co za tym idzie zapobiegnie nadmiernemu obniżeniu poziomu wody w jeziorze, tworząc jednocześnie warunki dla migracji ryb. Przepławka przejmie rolę wcześniejszej wydmy blokującej odpływ wód z jeziora przy czym blokowanie przez wydmy miało charakter przypadkowy i działo się bez względu na migrację lub okres międzymigracyjny.

Ponadto projektowane bystrze na Jamieńskim Nurcie jest ściśle związane z wykonaną przepławką na rzece Dzierżęcince. W połączeniu obie inwestycje stwarzają korytarz dla ryb, który umożliwi ich migrację pomiędzy morzem Bałtyckim a jeziorem Jamno i dalej pomiędzy jeziorem Jamno a jego dopływami, w tym rzeką Dzierżęcinką!!!

Z punktu widzenia zapewnienia warunków migracji ryb i innych gatunków fauny wodnej rozwiązanie z przepławką stanowi polepszenie warunków w stosunku do stanu wyjściowego jakim było blokowanie wypływu przez wydmy piaskową, która często nie dopuszczała w ogóle do migracji, ponieważ przepływ był często całkowicie niedrożny.

Z uwagi na powyższe, inwestycję polegającą na budowie bystrza na Jamieńskim Nurcie należy uznać za niezbędny element szeroko zaplanowanych i różnorodnych inwestycji zmierzających do zabezpieczenia przeciwpowodziowego zlewni jeziora Jamno a także do inwestycji zmierzających do udrożnienia cieków dla poprawy możliwości migracji ryb dwuśrodowiskowych.

Skumulowany wpływ częściowo już wykonanych i zaplanowanych inwestycji, w tym budowa bystrza, jest bardzo pozytywny a jego oddziaływanie na środowisko naturalne, przyrodę, ludzi jest korzystne.

11. PRAWDOPODOBIENSTWO NADZWYCZAJNEGO ZAGROŻENIA ŚRODOWISKA

Nadzwyczajnym zagrożeniem środowiska, w myśl obowiązujących przepisów, jest zagrożenie spowodowane gwałtownym zdarzeniem, nie będące klęską żywiołową, które może wywołać znaczne

zanieczyszczenie środowiska lub pogorszenie jego stanu, stwarzając powszechne niebezpieczeństwo dla ludzi i środowiska. Pojęcie to stosowane było dotychczas w Polsce, według ustawy o ochronie i kształtowaniu środowiska, która przestała obowiązywać w dniu 30 września 2001 r.

Ustawowa definicja opierała się na trzech elementach:

- gwałtowności zdarzenia oznaczającej nagłe i niespodziewane zakłócenie toku normalnej działalności (takimi zdarzeniami są np. pęknięcie rurociągu przesyłającego substancje ropopochodne, awaria zbiornika materiałów niebezpiecznych, katastrofa pojazdu przewożącego substancje groźne dla środowiska, awaria instalacji powodująca wydostanie się gazów do środowiska, przerwanie zabezpieczenia zbiornika odpadów płynnych);
- możliwości pogorszenia stanu środowiska o cechach niebezpieczeństwa powszechnego, czyli niebezpieczeństwa rozległego, którego skutków nie można z góry przewidzieć i nad którymi zazwyczaj nie można zapanować;
- wykluczenia z pojęcia nadzwyczajnego zagrożenia środowiska zdarzeń odpowiadających kryteriom klęsk żywiołowych.

Ustawa z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska - wprowadziła nowe pojęcie poważnej awarii, które z założenia ma zastąpić dotychczasowe pojęcia nadzwyczajnego zagrożenia środowiska i innego miejscowego zagrożenia. W myśl art.3 ust.23 poważną awarią jest zdarzenie, w szczególności emisja, pożar lub eksplozja, powstałe w trakcie procesu technologicznego, magazynowania lub transportu, w którym występuje jedna lub więcej substancji niebezpiecznych i które prowadzi do powstania natychmiastowego zagrożenia życia lub zdrowia ludzi czy środowiska lub powstania takiego zagrożenia z opóźnieniem.

W konkretnym przypadku nadzwyczajne zagrożenie środowiska wystąpić może w postaci utraty stateczności konstrukcji bystrza i jego częściowego zniszczenia, które mogłoby doprowadzić do nadmiernego spadku poziomu wody w jeziorze, zmiany warunków wilgotnościowych, gruntowo-wodnych otaczającego terenu a co za tym idzie zagrożenia dla otaczającego środowiska, w szczególności fauny.

Takie zdarzenie może nastąpić, gdy nie będą spełnione warunki właściwej budowy lub też nie będzie przestrzegany któryś z wymogów bezpiecznej eksploatacji, takich jak m.in. brak kontroli stanu budowli i konserwacji urządzeń. Prawdopodobieństwo wystąpienia takich okoliczności istnieje, należy jednak mieć na uwadze, że wystąpienie awarii jest bardzo mało prawdopodobne. Jednocześnie obecność wrót przeciwsztormowych poniżej bystrza i możliwość awaryjnego zamknięcia szandorów na wrotach oraz stałe codzienne inspekcje budowli niemal całkowicie eliminują takie zagrożenie.

W przypadku wystąpienia zagrożeń powodziowych, należy zaznaczyć że boczne strefy projektowanego bystrza będą umożliwiały zwiększenie wydajności koryta na wypadek zwiększonych opadów atmosferycznych. Nawet w przypadku wystąpienia bardzo gwałtownych opadów jezioro Jamno posiadając powierzchnię retencyjną (7,4 km²), będzie w stanie przejąć fale wezbraniową, dopływającą rzekami posiadającymi ujście do Jamna oraz ze zlewni własnej. Do czasu wykonania inwestycji regulacji kanału oraz budowy wrót przeciwsztormowych na Jamieńskim Nurcie,

przepustowość Nurtu była bardzo mała z uwagi na częste zasypanie ujścia do morza, piaskiem wnoszonym tam przez wody morskie, zwłaszcza sztormowe. Z informacji pozyskanych od zarządców wód i lokalnej społeczności wynika że stany powodziowe na Jamnie nigdy nie były wynikiem napływu do jeziora od strony dopływów, lecz zawsze były wynikiem wdzierania się do jeziora wód sztormowych z morza. Należy tutaj zaznaczyć, że budowa wrót ma służyć właśnie zapobieganiu wdzierania się wód sztormowych do jeziora a projektowane bystrze jest elementem układu współpracującym z wybudowanymi wrotami. Przepławka w formie bystrza stanowi kontynuację tamtej inwestycji oraz współpracuje z pozostałymi elementami układu wodnego morze – Jamieński Nurt z wrotami – jezioro - rzeki dopływające do jeziora.

12. WSKAZANIE KONIECZNOŚCI USTANOWIENIA OBSZARU OGRANICZONEGO UŻYTKOWANIA

Przepisy polskiego prawa nie definiują wprost pojęcia obszaru ograniczonego użytkowania. Ustawa z dnia z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tj.Dz.U. 2001 Nr 62 poz.627 z późn.zm.) informuje, że rejon taki powinien zostać utworzony wokół formy działalności, która mogłaby w sposób negatywny oddziaływać na środowisko, pomimo stosowania rozwiązań technicznych takie oddziaływanie minimalizujących. Najczęściej obszary ograniczonego użytkowania tworzone są wokół oczyszczalni ścieków, kompostowni, składowisk odpadów komunalnych, lotnisk, tras komunikacyjnych, linii i stacji elektroenergetycznych oraz obiektów radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych.

Ze względu na zastosowane rozwiązania bystrza na Jamieńskim Nurcie nie będzie oddziaływał na środowisko w sposób negatywny. Z tego względu nie istnieją żadne zależności przyczynowo – skutkowe, z uwagi na które tworzenie obszarów ograniczonego użytkowania byłoby dla projektowanego przedsięwzięcia przewidziane. Podczas budowy, we wszystkich fazach inwestycji, standardy jakości środowiska zostaną zachowane.

13. PROPOZYCJA MONITORINGU NA ETAPIE BUDOWY I UŻYTKOWANIA

Na etapie budowy bystrza, woda Jamieńskiego Nurtu będzie odprowadzana poprzez rurociąg obejściowy, boczną strefą przedzielonego na pół Nurtu lub przepływ będzie czasowo wstrzymany w zależności od zastosowanego rozwiązania tymczasowego grodzienia miejsca robót i przeprowadzenia wody. Wszystkie 3 rozwiązania zostały przedstawione w pkt.7.4.

Monitoring na etapie budowy będzie dotyczył zarówno elementów tymczasowych oraz budowanych elementów konstrukcyjnych bystrza.

Monitoring elementów tymczasowych polegać będzie na codziennym kontakcie i dozorowaniu pracy związanej z tworzeniem tych elementów i będzie dotyczył kontroli m.in.:

- poziomu rzędnej lustra wody w Nurcie,
- wydajności oraz sprawności urządzeń obejściowych,
- wytrzymałości i stateczność konstrukcji grodzących,

Czas intensywnych przepływów wielkich ilości wód wymagał będzie szczególnie wytężonych obserwacji. Wzmoczona kontrola dotyczyć będzie również okresów występowania niskich temperatur, podczas których dochodzić będzie do spływów kry i śryżu – jeżeli roboty byłyby prowadzone w okresie zimowym.

Podczas wykonywania budowy, stałej kontroli będą podlegały również elementy budowli:

- jakość wykonania elementów budowli,
- stopień zagęszczenia podbudowy i narzutów,
- klasa oraz parametry jakościowe i technologiczne betonu użytego do wykonania konstrukcji,
- zgodność materiałów z dokumentacją projektową oraz dokumentami związanymi,
- inne wskaźniki jakościowe dotyczące zarówno materiałów, jak i technologii oraz jakości wykonania robót, które szczegółowo zostaną określone w dokumentacji projektowej.

Na etapie eksploatacji bystrza należy stale kontrolować i obserwować zarówno bystrze jak i istniejące wrota przeciwsztormowe a także sytuację na morzu i jeziorze w zakresie:

- wzajemnego kształtowania się poziomu wody w Jamieńskim Nurcie przed przepławką i za przepławką (poniżej wrót)
- prędkości przyboru / opadania wody zarówno przed przepławką (poziom wody w jeziorze) jak za wrotami (morze),
- obserwacja oddziaływania układu zamknięć szandorowych oraz zmian i korekt tego układu
- identyfikacja ewentualnych uszkodzeń budowli oraz ewentualnych kumulacji np. gałęzi wleczonych z nurtem wody i zgłaszanie ich odpowiednim służbom
- identyfikacja dodatkowych zjawisk nieprzewidzianych a mogących wpłynąć na eksploatację bystrza i wrót
- poziom piasku w odcinku ujściowym Jamieńskiego Nurtu do morza Bałtyckiego

Kontrole na etapie eksploatacji bystrza winny być przeprowadzane codziennie, tak jak jest to aktualnie w przypadku wrót przeciwsztormowych.

14. OPIS DZIAŁAŃ MINIMALIZUJĄCYCH I ZAPOBIEJĄCYCH SZKODLIWEMU ODDZIAŁYWANIU INWESTYCJI

Podczas wykonywania inwestycji podjęte zostaną działania mające na celu minimalizację i zapobieganie szkodliwemu oddziaływaniu inwestycji, tj.:

- Projektowane roboty będą prowadzone w pasie ograniczonym do minimum w celu maksymalnego zmniejszenia czasowej ingerencji w środowisko.
- Wykorzystanie sprzętu spełniającego obowiązujące normy oraz zachowanie szczególnej ostrożności podczas wykonywania prac ziemnych wyeliminuje możliwość zanieczyszczenia wód powierzchniowych i środowiska gruntowego elementami obcymi dla środowiska pochodzącymi z pracy sprzętu.
- Realizacja inwestycji zostanie przeprowadzona w sposób możliwie najmniej uciążliwy dla środowiska (szybkie i sprawne przeprowadzenie prac z wykorzystaniem sprzętu spełniającego wymagane normy), co w możliwie największym stopniu ograniczy nieuniknioną emisję ciepła, hałasu i spalin, mającą miejsce jedynie podczas realizacji prac sprzętem mechanicznym. W tym celu w miarę możliwości należy ograniczyć jednoczesną pracę na placu budowy maszyn budowlanych.
- Urządzenia, aparatura itd. będą posiadały atesty i dopuszczenia oraz odznaczać się będą niskimi wskaźnikami emisyjnymi.
- Stosowane maszyny budowlane winny być wysokiej klasy i w dobrym stanie technicznym.
- Ekipa budowlana będzie unikać rozlewu paliw podczas transportu oraz pracy urządzeń i maszyn mechanicznych oraz ograniczać emisje zanieczyszczeń pochodzących z silników spalinowych np. przez racjonalizację zużycia paliwa.
- Ewentualne wycieki substancji ropopochodnych będą niezwłocznie usuwane, a ewentualnie zanieczyszczona gleba zagospodarowana w sposób zgodny z przepisami Ustawy o odpadach, tj. składowania w szczelnych pojemnikach, a następnie oddana do utylizacji wyspecjalizowanym podmiotom.
- Ekipy budowlane wyposażone będą w sorbent substancji ropopochodnych oraz przeszkolone w zakresie jego używania.
- Paliwa i środki smarowe nie będą przechowywane w obszarze prowadzenia robót i uzupełniane będą na odpowiednio przystosowanych stanowiskach zapewniających odpowiedni poziom szczelności gruntu.
- Odpady komunalne powstałe podczas prac budowlanych będą gromadzone w odpowiednich pojemnikach; zaleca się zastosowanie selektywnej zbiórki odpadów.
- Projektuje się maksymalne wykorzystanie materiałów naturalnych przyjaznych dla środowiska naturalnego lub neutralnych, powszechnie używanych w budownictwie wodno-melioracyjnym, niestanowiących zagrożenia dla otaczającego środowiska naturalnego pośrednio i bezpośrednio w obrębie przedmiotowej inwestycji. Projektowane rozwiązania techniczne nie będą wprowadzać do

- niego szkodliwych elementów lub substancji.
- Zaplecze oraz plac budowy, będą odpowiednio zorganizowane i zlokalizowane, z uwzględnieniem systemu odbioru i odprowadzania ścieków bytowych. Ze względu na prowadzenie prac w bliskiej odległości od cieków, powinna być zachowana szczególna ostrożność. Zaplecze może zostać zlokalizowane w odległości minimalnej już od 5m-10m od Jamieńskiego Nurtu na przedmiotowym terenie. Docelowa lokalizacja zaplecza będzie ustalana na etapie wykonywania projektu budowlanego i wykonawczego.
 - Należy planować transport materiałów do miejsca budowy w taki sposób, aby nie naruszać granic wyznaczonych w strefach przeznaczonych do transportu.
 - Wykonawca realizujący prace budowlane, musi zapewnić odpowiedni standard wykonawstwa poszczególnych elementów inwestycji oraz zapewnić swoją wewnętrzną kontrolę nad wykonawstwem w celu uzyskania odpowiedniej jakości wykonywanych prac.
 - Inwestycja będzie realizowana zgodnie z dokumentacją projektową. Zapewniony zostanie odpowiedni nadzór nad prawidłową realizacją zarówno ze strony Wykonawcy jak i Inwestora, zgodnie z obowiązującymi przepisami.
 - Istniejące na terenie inwestycji zadrzewienia i zakrzewienia nie kolidujące z realizacją inwestycji zostaną zachowane, zaś prace związane z wykorzystaniem sprzętu mechanicznego w obrębie bryły korzeniowej zadrzewień i zakrzaczeń będą prowadzone w sposób najmniej szkodzący drzewom i krzewom, zgodnie z artykułem 82 ust. 1 Ustawy z dnia 16 kwietnia 2004r. O ochronie przyrody (Dz. U. Z 2009r. nr.151, poz. 1220 z późn. Zmianami). Nie przewiduje się wycinki drzew ani krzewów.
 - Cały teren po zakończeniu prac budowlanych zostanie doprowadzony do należytego porządku.
 - Rozmiary obszarów na których wykonywane będą prace będą maksymalnie ograniczane.

Jednocześnie należy zaznaczyć, że zastosowanie najbardziej optymalnego rozwiązania jakim jest przepławka w postaci bystrza, zapewniającej migrację ryb przy jednoczesnym zachowaniu odpowiedniego poziomu wody w jeziorze spełnia warunki rozwiązania przyjaznego środowisku i proekologicznego. Dlatego nie przewiduje się negatywnego wpływu bystrza na środowisko a co za tym idzie nie zachodzi konieczność podejmowania dodatkowych czynności mających na celu minimalizację negatywnych skutków inwestycji na etapie eksploatacji budowli.

W przypadku prowadzenia ewentualnych prac utrzymaniowych czy remontowych może dojść do częściowego uszkodzenia roślinności trawiastej pokrywającej rejon Jamieńskiego Nurtu. Będzie to jednak oddziaływanie rzadkie, krótkotrwałe i w pełni odwracalne – roślinność ta ulegnie samoczynnemu odtworzeniu lub w przypadku jego stwierdzenia zostanie odtworzona przez wykonawcę prowadzącego takie roboty budowlane. Równocześnie w przypadku prowadzenia prac utrzymaniowych i remontowych będą stosowane działania mające na celu minimalizację i zapobieganie szkodliwemu oddziaływaniu takie jak dla budowy bystrza wymienione powyżej.

15. OPIS EWENTUALNYCH TRUDNOŚCI WYNIKAJĄCYCH Z NIEDOSTATKU TECHNIKI LUB LUK WE WSPÓŁCZESNEJ WIEDZY, JAKIE NAPOTKANO, OPRACOWUJĄC RAPORT

Na etapie opracowywania niniejszego raportu natrafiono na trudność polegającą na konieczności przedstawienia rozwiązania projektowego bystrza, które pełni podwójną rolę. Z jednej strony bystrze stanowi budowlę umożliwiającą migrację ryb, co jest podstawową funkcją tego typu budowli i co wymaga przeprowadzenia przez przepławkę (odprowadzenie) wody. Z drugiej strony stanowi budowlę utrzymującą poziom wody w jeziorze na odpowiednim poziomie, zapewniającym zachowanie istniejących warunków wilgotnościowych i nie stwarzającego zagrożenia powodziowego, co wymaga w niektórych okolicznościach zatrzymania wody a w innych jej sprawnego odprowadzenia. W tym celu zastosowano nietypowe rozwiązanie bystrza z kanałami i zastawkami pozwalającymi na pewien zakres regulacji przepływu i jego kierunków w przepławce co jest niezbędne dla osiągnięcia kompromisu pomiędzy w.w. celami.

Zastosowane rozwiązania projektowe dają dużą elastyczność dla obsługi budowli. Stworzenie takich możliwości regulacyjnych było konieczne dla stworzenia możliwości nie tylko teoretycznej, ale również praktycznej korekty kierowania przepływu przez bystrze, co w tym przypadku jest konieczne i stanowi możliwość korygowania warunków dla utrzymywania optymalnego poziomu wody w jeziorze i dogodnych warunków migracji dla ryb.

Innowacyjność rozwiązania stwarzała pewne trudności i wątpliwości, w rozwiązanie których projektant zaangażował wiedzę i doświadczenie jakie posiada. Znalezienie kompromisu pomiędzy celami jakimi są: zapewnienie warunków migracji i przepływu dla niej, utrzymanie jak najwyższej ilości wody w jeziorze, zapewnienie pojemności i odpływu w warunkach powodziowych, stanowi podstawową trudność. Dodatkowo jeszcze dochodzi czynnik zmienności poziomu wód w Bałtyku, czasem przewyższającego poziom wód w jeziorze. Jednak w takich warunkach morze i jezioro funkcjonuje od niepamiętnych czasów i będą funkcjonować nadal, tyle że tak jak dotąd niezbędny był kompromis w osiąganiu celów tak nadal trzeba liczyć się z taką koniecznością.

16. PODSUMOWANIE RAPORTU I WNIOSKI

Planowana budowa przepławki w formie bystrza na Jamieńskim Nurcie jest ukierunkowana na poprawę warunków migracyjnych ryb dwuśrodowiskowych pomiędzy jeziorem Jamno a morzem Bałtyckim, przy jednoczesnym zachowaniu dotychczasowego poziomu wody na jeziorze Jamno, niezbędnego dla zachowania odpowiednich warunków do rozwoju środowiska i rezerwy przeciwpowodziowej.

Budowa przepławki nie powoduje piętrzenia wód jeziora, podobnie jak szandory na wrotach

przeciwsztormowych również nie piętrzą tych wód a jedynie utrzymują poziom wód w jeziorze na poziomach charakterystycznych jakie występowały przed budową regulacji Jamieńskiego Nurtu wrót przeciwsztormowych. Zarówno szandory na wrotach (obecnie) jak przepławka (w przyszłości) stanowią rozwiązanie zastępujące dawniejszy naturalny system utrzymywania wody w jeziorze poprzez istnienie wydmy piaskowej pomiędzy morzem a strefą ujściową Jamieńskiego Nurtu. Jezioro nie jest piętrzone, tylko jego naturalny poziom jest utrzymywany obecnie dzięki działaniu szandorów a w przyszłości będzie utrzymywany za pomocą przepławki wspomaganą szandorami jeśli taka konieczność zaistnieje.

Przedmiotowy raport o oddziaływaniu przedsięwzięcia na środowisko przedstawiono z uwzględnieniem poszczególnych komponentów środowiska wraz z opisem stopnia interwencji w te czynniki na etapie budowy bystrza oraz jego eksploatacji. Dzięki wykonaniu wizji terenowych, przeanalizowaniu zgromadzonych materiałów, a także ocenie parametrów środowiska przyrodniczego wraz z ich waloryzacją, przedstawiono następujące wnioski:

1. Budowa, istnienie i funkcjonowanie bystrza nie powoduje oddziaływania długotrwale negatywnego. Planowana inwestycja na etapie eksploatacji będzie miała pozytywny wpływ na środowisko naturalne. Zastosowane rozwiązania projektowe pozwolą na poprawę warunków migracyjnych dla ryb i umożliwią im przemieszczanie się pomiędzy morzem Bałtyckim a jeziorem Jamno i dopływami jeziora, co nawet przed wybudowaniem wrót było często niemożliwe z powodu zasypywania ujścia Nurtu do morza piaskiem nanoszonym przez ruchy wód morskich. Projektowane bystrze pozwoli na utrzymanie dotychczasowego poziomu jeziora, co jest niezwykle istotne dla utrzymania potencjału ekologicznego jeziora, w tym utrzymania i zwiększenia populacji ryb. Zachowanie tego poziomu pozwoli na zachowanie możliwości bytowania ryb w jeziorze przez cały rok. Ma to także pozytywny wpływ na utrzymanie atrakcyjności jeziora a co za tym idzie infrastruktury turystyczno – rekreacyjnej w miejscowościach położonych wokół niego. Zastosowane naturalne materiały oraz odpowiednia geometria projektowanej budowli, spowodują że bystrze samo w sobie będzie mogło stanowić atrakcję turystyczną gminy Mielno.
2. Budowa bystrza stanowi odpowiedź na kontrowersje, które narosły wokół budowy wrót przeciwsztormowych, a które dotyczyły ograniczenia możliwości migracyjnych ichtiofauny. Planowana inwestycja likwiduje bariery migracyjne zdarzające się w wyniku utrzymywania poziomu wody w jeziorze poprzez ograniczenie spływu na szandorach wrót i stanowi rozwiązanie tego problemu.
3. Planowana inwestycja jest zgodna z ogólnym trendem przyjętym w gospodarce wodnej naszego kraju, zmierzającym do udrażniania cieków wodnych w celu zwiększenia możliwości migracyjnych ichtiofauny oraz stosowaniu w tym celu rozwiązań i materiałów proekologicznych, imitujących naturalny stan.
4. Planowana inwestycja jest kontynuacją szeregu inwestycji związanych z zabezpieczeniem

przeciwpowodziowym gminy Mielno, okolic jeziora Jamno i powiatu koszalińskiego. Będąc uzupełnieniem inwestycji polegającej na budowie wrót przeciwsztormowych stanowi element działalności zmierzającej do zmniejszenia ryzyka powodziowego oraz możliwości podtapiania terenów wokół jeziora. Jednocześnie jest to inwestycja ściśle powiązana z wykonaniem bystrza na rzece Dzierżęcince w km 12+058 i z pozostałymi przepławkami planowanymi do wybudowania. Inwestycje te we wzajemnym połączeniu ze sobą prowadzą do utworzenia korytarza migracyjnego dla ryb dwuśrodowiskowych od morza Bałtyckiego, poprzez jezioro, w górę rzeki Dzierżęcinki.

5. Działania związane z budową bystrza, zakres oraz przyjęta technologia nie stworzą istotnych zagrożeń dla walorów przyrodniczych, krajobrazowych i estetycznych otaczającego środowiska. Wiążą się jedynie z nieznacznym uszkodzeniem szaty roślinnej (pospolitej roślinności trawiastej) w rejonie wykonywanego bystrza oraz ze wzmożonym ruchem sprzętu budowlanego i związanym z nim nieznacznym wzrostem zanieczyszczenia atmosferycznego i hałasu. Zagrożenia te są krótkotrwałe i w pełni odwracalne. Nie rodzą żadnych konsekwencji, które wymagałyby podjęcia dodatkowych działań kompensacyjnych czy odszkodowawczych.

Z punktu widzenia poszczególnych elementów środowiskowych jak również społeczno – gospodarczych, realizacja planowanej inwestycji nie budzi zastrzeżeń.

Zdaniem autorów niniejszego Raportu planowana budowa przepławki w formie bystrza na Jamieńskim Nurcie jest celowa i racjonalnie uzasadniona, a korzyści płynące z jej funkcjonowania przekroczą ewentualne krótkotrwałe i nieznaczne niedogodności, wynikające z jego budowy. Planowana inwestycja powinna uzyskać akceptację wszystkich stron postępowania dotyczącego wydanie decyzji o środowiskowych uwarunkowaniach. Strony dostrzegają, że zatrzymanie wody w jeziorze Jamno jest dla życia ryb równie ważne jak zapewnienie im warunków migracji, a tym celom służy przepławka w formie bystrza.

Dla podtrzymania poziomu wody w jeziorze, tak jak czyniono to w przeszłości można by także obecnie zasypać piaskiem koryto Jamieńskiego Nurtu przed wrotami, można to samo zrobić za wrotami, ale można także zrobić coś trwałego, co spełni tą samą funkcję ale w sposób łatwiejszy do obsługi, bardziej sprawny i niezawodny. Zamiast regulować przepływ wody "gumiakiem lub łopata" (takich słów używają miejscowi), co faktycznie miało miejsce w przeszłości i bynajmniej nie zapewniało odpowiednich warunków dla migracji ryb – teraz przepływ wody będzie regulowany wrotami, szandorami, przepławką, co stwarza o wiele lepsze warunki dla ryb i dla ludzi. Zabezpiecza przed powodzią, tworzy stabilne warunki dla ryb. Dlatego proponujemy przyjąć do pozytywnej decyzji środowiskowej zamierzenie budowy przepławki stanowiącej część układu hydraulicznego regulacji przepływu wód pomiędzy morzem Bałtyckim a jeziorem Jamno.

17. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Przedmiotowy raport oddziaływania na środowisko dla inwestycji polegającej na budowie przepławki w formie bystrza na Jamieńskim Nurcie, został sporządzony w celu identyfikacji oddziaływania na poszczególne elementy środowiska jak również wpływ na czynniki społeczne i gospodarcze.

Planowana inwestycja zlokalizowana jest w miejscowości Unieście, Gminie Mielno, powiecie koszalińskim, województwie zachodniopomorskim. Projektowana inwestycja będzie polegała na budowie przepławki w formie bystrza dla umożliwienia migracji ryb między Morzem Bałtyckim a Jeziorem Jamno. Inwestycja zostanie zlokalizowana na Jamieńskim Nurcie w odległości ok. 10m od istniejących wrót przeciwsztormowych, ciągnąc się dalej ok.60m w górę cieką (ok.15m umocnienia dna poniżej bystrza + ok.35m zasadniczej konstrukcji bystrza + ok.10m umocnienia dna powyżej bystrza). Zasadnicza konstrukcja bystrza zlokalizowana zostanie 25m powyżej wrót przeciwsztormowych (km 0+265) tj. w km od 0+290 do 0+325.

Obiekt zlokalizowany będzie na Jamieńskim Nurcie, który bezpośrednio uchodzi do morza Bałtyk. W bezpośrednim sąsiedztwie inwestycji znajdują się: wrota przeciwsztormowe, umocnienia Jamieńskiego Nurtu (obustronna opaska brzegowa w postaci ścianki szczelnej stalowej z betonowym oczepem) wraz z obwałowaniem a dalej opaska brzegowa z pali drewnianych aż do ujścia Jamieńskiego Nurtu do morza. W bliskiej odległości inwestycji znajdują się: morze Bałtyk wraz z plażą, jezioro Jamno, most na drodze powiatowej nr 0354Z (Ul.Gen.K.Świerczewskiego), oczyszczalnia ścieków w Unieściu.

Obszar zlewni Jamieńskiego Nurtu położony jest wokół jeziora Jamno, zlokalizowany jest na północ od miasta Koszalin oraz we wschodniej części gminy Mielno. Zgodnie z podziałem fizycznogeograficznym obszar obejmujący zlewnię Nurtu leży w podprovincji Pobrzeża Południowobałtyckiego, w makroregionie Pobrzeże Koszalińskie z mezoregionem: Wybrzeże Słowińskie – ujście do Morza Bałtyckiego wraz z jeziorem Jamno, Równina Sławieńska i Równina Białogardzka, które obejmują górną część zlewni.

Teren inwestycji położony jest w nadmorskiej krainie klimatycznej (wg. K.Prawdźca), który charakteryzuje się następującymi cechami: wykształcona cyrkulacja bryzowa, złagodzony układ temperatur, zwiększona wilgotność powietrza oraz okresowo silne nawietrzanie itp. Rozpatrywany obszar jest strefą ścierania się wpływu klimatycznego morskiego i kontynentalnego. Istotną cechą klimatu wybrzeża i terenów przyległych jest dość duża zmienność stanów pogodowych, częste silne wiatry z kierunku zachodniego i północno – zachodniego, a wiosną północnego i północno – wschodniego oraz stosunkowo duże opady (650-700 mm rocznie). Wpływ morza uwidoczony jest w dość łagodnych zimach i umiarkowanie chłodnych latach.

Gmina Mielno znajduje się w strefie koszalińsko – sławieńskiej i charakteryzuje się niskim zanieczyszczeniem powietrza. Na terenie gminy nie stwierdza się przekroczeń dopuszczalnych poziomów substancji w powietrzu.

Zgodnie z mapą geologiczną Polski Państwowego Instytutu Geologicznego teren objęty inwestycją (obszar mierzei) tworzą mułki, piaski i żwiry morskie pochodzenia holoceniowego.

Stan wód gruntowych na omawianym obszarze zależy bezpośrednio od wód powierzchniowych. Wody gruntowe w tym rejonie są zasolone co wynika z przenikania wód morskich w głąb warstw wodonośnych gruntu. Należy tutaj zaznaczyć, że wody morskie również poprzez grunt zasilają wody jeziora Jamno. Dlatego stwierdza się, że poziom wód gruntowych mierzei jest wynikiem wzajemnej zależności pomiędzy poziomem wody w morzu i w jeziorze.

Planowane bystrze zlokalizowane będzie w obszarze NATURA 2000 „Jezioro Bukowo” (kod obszaru: PLH320041) oraz na Obszarze Chronionego Krajobrazu „Koszaliński Pas Nadmorski”. W bliskim sąsiedztwie inwestycji znajduje się również obszar NATURA 2000 „Zatoka Pomorska” (kod obszaru: PLB990003).

Analiza poszczególnych wariantów przedsięwzięcia wyłoniła budowę przepławki w postaci bystrza, jako wariant najbardziej optymalny.

Planowana budowla wykonana będzie w postaci bystrza kamiennego na całej szerokości Jamieńskiego Nurta w odległości ok. 10 m powyżej wrót sztormowych a zakończenie ok. 45-60m od tych wrót. Bystrze kamienne umożliwi migrację ryb i innych organizmów żywych między jeziorem Jamno, a Morzem Bałtyckim oraz utrzyma właściwy poziom wody w jeziorze tj. min. +0,14m n.p.m. (NP). Zaprojektowane spadki dna bystrza oraz szykany w postaci głazów, narzutu kamiennego o odpowiedniej frakcji i umocowaniu zapewnią odpowiednie parametry hydrauliczne, w tym spadek prędkości nurtu, głębokość, dyssypacje energii, pozwalające na migrację wszystkich gatunków ichtiofauny występującej w projektowanym obszarze obu kierunkach, co jest nadrzędnym celem inwestycji. Budowla spełni również funkcję powstrzymania nadmiernego odpływu z jeziora Jamno oraz utrzymanie poziomu wód.

Planowana inwestycja spełniać będzie wymogi Rozporządzenia Nr 3/2014 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Szczecinie w sprawie ustalenia warunków korzystania z wód regionu wodnego Dolnej Odry i Przymorza Zachodniego z dnia 3 czerwca 2014r. (Dz. Urz. Woj. Zachodniopomorskiego 2014.2431) oraz ustawy Prawo Wodne z dnia 18 lipca 2001r. (Dz. U. 2012, poz.145).

W ramach raportu opisano oddziaływanie przedsięwzięcia na poszczególne komponenty środowiska na etapie jego budowy, eksploatacji jak również ewentualnej likwidacji.

W czasie budowy bystrza umiarkowane negatywne oddziaływanie będzie miało charakter lokalny i wynikało z pracy ciężkiego sprzętu przy formowaniu budowli. Wiąże się z tym wzmożony hałas i emisja spalin i pyłów do atmosfery a także odpady powstające w miejscu budowy. Na terenach przyległych do Jamieńskiego Nurta powstaną tymczasowe drogi technologiczne. W rejonie prowadzenia prac związanych z budową bystrza przewiduje się jedynie uszkodzenie roślinności trawiastej porastającej teren przewidziany pod ruch kołowy maszyn, pojazdów i urządzeń. Zaplecze budowy na czas jej trwania zaopatrzone zostanie w toalety przenośne, które będą systematycznie opróżniane, wywożone do oczyszczalni i płukane. Przewiduje się, że w czasie budowy większość zwierząt przemieści się na tereny sąsiednie. Ograniczenie w korzystaniu z dróg

dojazdowych nie będzie uciążliwe. Konieczność zatrudnienia pracowników może skutkować krótkotrwałą aktywizacją gospodarczą.

W fazie eksploatacji / funkcjonowania bystrza nie przewiduje się oddziaływania negatywnego. Planowana inwestycja na etapie eksploatacji będzie miała pozytywny wpływ na środowisko naturalne. Zastosowane rozwiązania projektowe pozwolą na poprawę warunków migracyjnych dla ryb i umożliwią im przemieszczanie się pomiędzy morzem Bałtyckim a jeziorem Jamno i dopływami jeziora, co nawet przed wybudowaniem wrót było często niemożliwe z powodu zasypywania ujścia Nurtu do morza piaskiem nanoszonym przez ruchy wód morskich. Projektowane bystrze pozwoli na utrzymanie dotychczasowego poziomu jeziora, co jest niezwykle istotne dla utrzymania potencjału ekologicznego jeziora, w tym utrzymaniu i zwiększeniu populacji ryb. Zachowanie tego poziomu pozwoli na zachowanie możliwości bytowania ryb w jeziorze przez cały rok. Ma to także pozytywny wpływ na utrzymanie atrakcyjności jeziora a co za tym idzie infrastruktury turystyczno – rekreacyjnej w miejscowościach położonych wokół niego. Zastosowane naturalne materiały oraz odpowiednia geometria projektowanej budowli, spowodują że bystrze samo w sobie będzie mogło stanowić atrakcję turystyczną gminy Mielno.

Planowana inwestycja jest kontynuacją szeregu inwestycji związanych z zabezpieczeniem przeciwpowodziowym gminy Mielno, okolic jeziora Jamno i powiatu koszalińskiego. Będąc uzupełnieniem inwestycji polegającej na budowie wrót przeciwsztormowych stanowi element działalności zmierzającej do zmniejszenia ryzyka powodziowego oraz możliwości podtapiania terenów wokół jeziora. Jednocześnie jest to inwestycja ściśle powiązana z wykonaniem bystrza na rzece Dzierżęcince. Obie inwestycje w połączeniu prowadzą do utworzenia korytarza migracyjnego dla ryb dwuśrodowiskowych pomiędzy od morza Bałtyckiego, poprzez jezioro, w górę rzeki Dzierżęcinki.

Nie przewiduje się transgranicznego oddziaływania na środowisko, jak również wpływu na dobra materialne, dobra kultury, zabytki czy pomniki przyrody. Dostarczenie społeczeństwu kompletnych i rzetelnych informacji o przedsięwzięciu powinno zaowocować jego akceptacją i brakiem konfliktów.

Wniosek, płynący z niniejszego raportu jest następujący:

Przepławka w formie bystrza na Jamieńskim Nurcie w gminie Mielno nie będzie negatywnie oddziaływać na środowisko. Jej budowa jest celowa, uzasadniona i niezbędna dla prawidłowego gospodarowania wodą na rozpatrywanych wodach oraz dla zachowania odpowiednich warunków migracyjnych dla ryb dwuśrodowiskowych przemieszczających się pomiędzy morzem Bałtyckim a jeziorem Jamno.

18. SPIS ELEMENTÓW OPRACOWANIA

SPIS TABEL

- Tabela 1. Dopuszczalne poziomy niektórych substancji w powietrzu dla terenu kraju.....	12
- Tabela 2. Dopuszczalne poziomy dźwięku.....	13
- Tabela 2. Dopuszczalne poziomy dźwięku.....	14
- Tabela 4. Wykaz wykonanych i planowanych inwestycji w ramach ochrony przeciwpowodziowej	17
- Tabela 5. Stan zanieczyszczenia powietrza w Mielnie.....	24
- Tabela 6. Dane charakterystyczne dla klimatu gminy Mielno.....	25
- Tabela 7. Termiczne pory roku na terenie gminy Mielno.....	25
- Tabela 8. Dane charakterystyczne dotyczące ilości wód odprowadzanych do jeziora Jamno za pomocą istniejących stacji pompowych.....	32
- Tabela 9. Charakterystyczne poziomy wody w jeziorze Jamno (wg koncepcji).....	33
- Tabela 10. Charakterystyczne poziomy wody pozyskane od Inwestora (wg koncepcji).....	33
- Tabela 11. Charakterystyczne poziomy wody o różnym prawdopodobieństwie wystąpienia w jeziorze Jamno (wg "Studium bezpośredniego zagrożenia powodziowego na obszarze RZGW Szczecin – region bilansowy nr 15 – przymorze od Parsęty do Jeziora Jamno", IMGW, Poznań, 2008r.).....	34
- Tabela 12. Charakterystyczne poziomy wody o różnym prawdopodobieństwie wystąpienia w dopływach jeziora Jamno (wg "Studium bezpośredniego zagrożenia powodziowego na obszarze RZGW Szczecin – region bilansowy nr 15 – przymorze od Parsęty do Jeziora Jamno", IMGW, Poznań, 2008r.).....	34
- Tabela 13. Charakterystyczne poziomy wody o różnym prawdopodobieństwie wystąpienia w dopływach jeziora Jamno – przy wlocie do jeziora Jamno – wyznaczone metodą analogi hydrologicznej.....	35
- Tabela 14. Charakterystyczne poziomy wody w dopływach jeziora Jamno – dane z wodowskazów na rzekach (wg "Studium bezpośredniego zagrożenia powodziowego na obszarze RZGW Szczecin – region bilansowy nr 15 – przymorze od Parsęty do Jeziora Jamno", IMGW, Poznań, 2008r.)....	35
- Tabela 15. Charakterystyczne poziomy wody w dopływach jeziora Jamno – wyznaczone metodą analogi hydrologicznej.....	35
- Tabela 16. Charakterystyczne poziomy morza Bałtyckiego.....	36
- Tabela 17. Ryby dwuśrodowiskowe mogące migrować poprzez Jamieński Nurt.....	39
- Tabela 18. Lista przewidywanych niekorzystnych oddziaływań, związanych z budową bystrza. .	82
- Tabela 19. Lista przewidywanych korzystnych oddziaływań, związanych z budową bystrza.	83
- Tabela 20. Lista przewidywanych niekorzystnych oddziaływań, związanych z eksploatacją bystrza.	84
- Tabela 21. Lista przewidywanych korzystnych oddziaływań, związanych z eksploatacją bystrza.	85

CZEŚĆ II

ZAŁĄCZNIKI