

Biuro Ekspertyz Ekologicznych

„EKO-OPINIA”

Mała Nieszawka ul. Słoneczna 2

87-103 Toruń 5

tel. (056) 678-71-22

Raport

o oddziaływaniu na środowisko

**obiekt: Kopalnia kruszywa naturalnego w miejscowości
Puszcza Miejska, gmina Rypin, woj. kujawsko-pomorskie****Inwestor: 4G EXPORT – IMPORT**

Małgorzata Gołembiewska

Lubicz Górny ul. Kołłątaja 1

Opracował zespół:

mgr Wiesław Tomaszewski

mgr Aldona Mikulska

dr Lucjan Rutkowski

Toruń, luty 2009 r.

Spis treści:

1. Wstęp	3
1.1 Przedmiot, cel i zakres opracowania	3
1.2 Podstawa raportu	4
2. Opis planowanego przedsięwzięcia	7
2.1 Lokalizacja	7
2.2 Zagospodarowanie terenu	7
2.3 Warunki geologiczne i hydrogeologiczne	9
2.4 Planowany sposób eksploatacji złoża	9
3. Charakterystyka środowiska geograficzno-przyrodniczego	10
4. Opis istniejących w rejonie lokalizacji złoża zabytków lub innych obiektów podlegających ochronie	12
5. Ocena przewidywany zmian w środowisku związanych z powstaniem kopalni kruszywa	12
5.1 Opis zastosowanych metod oceny	12
5.2 Diagnoza przewidywanych znaczących oddziaływań	13
5.3 Zmiana sposobu użytkowania gruntu	14
5.4 Zmiany w ukształtowaniu terenu, wpływ na krajobraz	14
5.5 Wpływ na wody powierzchniowe i podziemne	15
5.6 Zmiany w szacie roślinnej	17
5.7 Wpływ na faunę	19
6. Oddziaływania związane z eksploatacją złoża.....	21
6.1 Emisja zanieczyszczeń do powietrza	21
6.2 Emisja hałasu	30
7. Ustalenia wynikowe	33
7.1 Określenie stref oddziaływania	33
7.2 Skutki uruchomienia kopalni kruszywa dla okolicznych mieszkańców – ocena możliwych konfliktów społecznych	33
8. Wskazania dotyczące rekultywacji, monitoring środowiska	34
9. Zalecenia realizacyjne	34
10. Wnioski końcowe	35
11. Załączniki	36
12. Streszczenie	38

1. Wstęp

1.1 Przedmiot, cel i zakres opracowania

Przedmiotem raportu jest przedsięwzięcie polegające na wydobywaniu, metodą odkrywkową, kopaliny pospolitej ze złoża kruszywa naturalnego „Puszcza Miejska”. Złoże kruszywa naturalnego (piasków) położone jest na terenie wsi Puszcza Miejska, gmina Rypin, pow.rypiński, woj.kujawsko-pomorskie. Powierzchnia planowanej kopalni wynosi 8,5 ha, a przewidywana wielkość wydobycia kształtuje się na poziomie 50 – 100 tys. ton kruszywa rocznie.

Celem opracowania jest ocena przewidywanego wpływu eksploatacji kruszywa na środowisko przyrodnicze i zdrowie ludzi. Raport sporządzony został na etapie sporządzania dokumentacji geologicznej złoża, przed uzyskaniem decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

Opracowanie niniejsze zawiera informacje o środowisku, analizę warunków geologicznych i hydrogeologicznych terenu lokalizacji złoża, a także istotnych elementów zagospodarowania terenu, mających znaczenie dla prawidłowego wykonywania robót górniczych i minimalizacji wpływu na środowisko wynikającego z funkcjonowania przyszłej kopalni.

Ustalenia zawarte w niniejszym raporcie, stanowiąc będą podstawę do określenia warunków decyzji „środowiskowej” oraz ubiegania się o uzyskanie koncesji na prowadzenie eksploatacji kruszywa naturalnego, zgodnie z przepisami prawa geologicznego i górniczego (Dz. U. nr 27 poz. 96, 1994 r. z późn. zm.).

Zakres opracowania, zgodnie z wymogami zawartymi w art. 66 ust.1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U.Nr 199, poz.1227), obejmuje:

- Opis planowanego przedsięwzięcia z uwzględnieniem ewentualnych wariantów,
- Opis elementów przyrodniczych środowiska w rejonie lokalizacji inwestycji,
- Opis istniejących w zasięgu oddziaływania przedsięwzięcia zabytków chronionych na podstawie ustawy o ochronie zabytków i opiece nad zabytkami,

- Określenie przewidywanego oddziaływania na środowisko wybranego przez wnioskodawcę wariantu, w tym w przypadku niepodejmowania przedsięwzięcia,
- Opis zastosowanych metod prognozowania,
- Opis przewidywanych w projekcie działań mających na celu zapobieganie powstawaniu lub zmniejszaniu szkodliwych oddziaływań przedsięwzięcia na środowisko i zdrowie ludzi,
- Ocena potrzeby ustanowienia obszaru ograniczonego użytkowania,
- Analizę możliwych konfliktów społecznych,
- Wnioski i zalecenia wynikające z raportu, w tym dotyczące minimalizacji negatywnych oddziaływań inwestycji na środowisko oraz propozycji monitoringu,
- Proponowany monitoring oddziaływania przedsięwzięcia na środowisko,
- Wykaz materiałów źródłowych będących podstawą raportu.

1.2. Podstawa raportu

1.2.1. Podstawa prawna – kwalifikacja inwestycji

Podstawę prawną sporządzania raportu oddziaływania na środowisko planowanego przedsięwzięcia stanowią przepisy ustawy z dnia 3 października 2008 r. – o dostępie do informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U.Nr 199, poz.1227) oraz rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko (Dz.U.Nr257,poz.2573), zmienionego rozporządzeniem Rady Ministrów z dnia 10 maja 2005 r. (Dz.U.Nr 92, poz.769).

Zgodnie z przywołanym rozporządzeniem wydobywanie kopalin metodą odkrywkową na obszarze pow. 2 ha i wydobywaniu przekraczającym 20.000 m³ rocznie zalicza się do przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu OOS może być wymagane. Ponieważ dokumentowane złożę ma powierzchnię 8,5 ha, a wydobywanie kruszywa planowane jest w wielkości 50-

100 tys. ton rocznie, zaistniały przesłanki do uznania przedsięwzięcia za mogące znacząco oddziaływać na środowisko.

Obowiązek sporządzenia dla przedmiotowego przedsięwzięcia raportu o oddziaływaniu na środowisko nałożył Wójt Gminy Rypin postanowieniem z dnia 23.12.2008 r. (znak: BGK-7625-17/08), po zasięgnięciu opinii Państwowego Powiatowego Inspektora Sanitarnego w Rypnie i Starostwa Powiatowego w Rypnie.

Wykaz związanych aktów prawnych obejmuje ponadto:

- Ustawę z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze (Dz.U.Nr 27, poz.96, z późn. zm.);
- Ustawę z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U.Nr 16, poz.78 z późn.zm.);
- Ustawę z dnia 27 kwietnia 2001 r. o odpadach (Dz.U.Nr 62, poz.628, ze zm.),
- Ustawę z dnia 18 lipca 2001 r. – Prawo wodne (Dz.U.Nr 115, poz.1229, ze zm.);
- Ustawę z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U.Nr 92, poz.880, z późn. zm.),
- Ustawę z dnia 26 kwietnia 2007 r. o zmianie ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw (Dz.U.Nr 88, poz.687),
- Ustawę z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz.U.Nr 75, poz. 493),
- Ustawę z dnia 3 października 2008 r. o zmianie ustawy o ochronie przyrody oraz niektórych innych ustaw (Dz.U.Nr 201, poz. 1237),
- Ustawę z dnia 19 grudnia 2008 r. o zmianie ustawy o ochronie gruntów rolnych i leśnych (Dz.U.Nr 237, poz.1657),
- Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz.U.Nr 162, poz.1135),
- Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku, w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U.Nr 87, poz.796),
- Rozporządzenie Ministra Gospodarki z dnia 28 czerwca 2002 r. w sprawie bezpieczeństwa i higieny pracy, prowadzenia ruchu oraz specjalistycznego zabezpieczenia przeciwpożarowego w odkrywkowych zakładach górniczych wydobywających kopaliny pospolite (Dz.U.Nr 109,po.962),

- Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 roku, w sprawie wartości odniesienia dla niektórych substancji w środowisku (Dz.U.Nr 3 z 2003, poz.12),
- Rozporządzenie Ministra Środowiska z dnia 16 maja 2005 r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt wymagających ochrony w formie wyznaczenia obszarów NATURA 2000 (Dz.U.Nr 94, poz.795),
- rozporządzenie Ministra Środowiska z dnia 16 maja 2006 r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt wymagających ochrony w formie wyznaczenia obszarów NATURA 2000 (Dz.U.Nr 94, poz. 795),
- Rozporządzenie Ministra Środowiska z dnia 24 lipca 2006 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.Nr 137, poz.984).
- Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U.Nr 120, poz.826).

1.2.2. Wykorzystane materiały

W opracowaniu wykorzystano następujące materiały i dokumentacje:

1. Projekt prac geologicznych dla udokumentowania złoża kruszywa naturalnego w kat.C1 w miejscowości Puszcza Miejska, oprac. Usługi Geologiczne, Ewa Gurzęda, Gdynia, 2008 r.
2. Wniosek o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, w tym informacja o przedsięwzięciu, 10.2008 r.
3. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rypin,
4. Mapa geologiczna w skali 1:50 000
5. Mapa topograficzna rejonu badań w skali 1:25 000
6. Mapa ewidencji gruntów w skali 1 : 5000
7. Wypis z rejestru gruntów,
8. Mapa ekologicznego systemu obszarów chronionych woj. kujawsko-pomorskiego,
9. Informacje uzyskane od inwestora,
10. Własne badania terenowe.

2. Opis planowanego przedsięwzięcia

2.1 Lokalizacja

Planowane do eksploatacji złoża kruszywa naturalnego położone jest na gruntach wsi Puszcza Miejska w gminie Rypin, powiat rypiński, woj. kujawsko-pomorskie. Teren złoża położony jest w południowo-wschodniej części gminy, przy drodze powiatowej Skudzawy – Wygoda, ok. 10 km na południe od Rypina. Opisywane złożo zlokalizowane jest na działce nr 9, obręb Puszcza Miejska, gmina Rypin, woj.kujawsko-pomorskie.

Lokalizację terenu przyszłej kopalni kruszywa przedstawiono na załączonej mapie (zał.1).

2.2 Zagospodarowanie terenu

Teren analizowanego złoża obejmuje fragment działki nr 9 (obręb ewidencyjny Puszcza Miejska) o powierzchni ok. 8,5 ha (całkowita powierzchnia wymienionej działki wynosi 12,41 ha). Właścicielem działki, według danych ewidencji gruntów (zał.2) jest Nadolski Ryszard oraz jego żona Nadolska Barbara, natomiast z wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia wynika, że grunt jest obecnie w dyspozycji Krzysztofa Wiśniewskiego zamieszkałego w Toruniu przy ul.Olimpijskiej 2c/37 oraz Jana Gołembiewskiego, zamieszkałego w Lubiczu Górnym ul.Kołątaja 1 – przedsiębiorców planujących uruchomienie kopalni kruszywa.

Teren przewidziany do eksploatacji złoża kruszywa naturalnego, w części objętej dokumentacją geologiczną (działka nr 9) i sąsiedni (działki nr 10/5, 19) stanowią użytki rolne (grunty orne, łąki i pastwiska) oraz w niewielkiej części nieużytki. Grunty orne są obecnie w większości zajęte pod uprawy ozime, natomiast łąki i pastwiska są okresowo wykaszane lub pozostają bez użytkowania. Przez opisywaną działkę przepływają dwa rowy melioracyjne uchodzące do niewielkiego cieku, dopływu Rypienicy.

Na terenie działki, w pobliżu drogi asfaltowej pozostały ślady dawnego siedliska gospodarskiego. W otoczeniu występują tereny użytków rolnych z pojedynczą zabudową zagrodową.

Najbliższy budynek mieszkalny (zabudowa zagrodowa) zlokalizowany jest w odległości ok. 50 m od granicy działki inwestora, za drogą gruntową rozdzielającą działkę nr 9 od działki nr 19, po stronie południowo-zachodniej.

2.3 Warunki geologiczne i hydrogeologiczne, stan rozpoznania złoża

Zgodnie z mapą geologiczną Polski w skali 1: 200 000 ark. Brodnica (w skali 1 : 50 000 Rypin i Skrwilno), rejon projektowanej kopalni kruszywa położony jest w obszarze sandru Równiny Urszulewskiej, w obrębie osadów pochodzenia wodnolodowcowego wykształconych w postaci piasków lub piasków ze żwirami. Obniżenia terenowe wypełnione są osadami młodszymi torfami i namułami.

Rejon projektowanej kopalni prac znajduje się w obrębie sandru, który został utworzony przez wody spływające z topniejącego lodowca fazy poznańsko – dobrzyńskiej zlodowacenia północnopolskiego. Teren położony jest w zlewni Rypienicy, która jest dopływem Drwęcy. Rypienica płynie ok. 700 m na północ od terenu dokumentowanego złoża. Poziom wody w rzece w tym rejonie kształtuje się na rzędnej ca 119 m npm. Na terenie działki, na której projektuje się kopalnię kruszywa znajduje się studnia kopana (w obrębie dawnego siedliska) w której poziom wody kształtuje się ca 4,5 m ppt., tj. na rzędnej ca 118 – 119 m npm.

Złoże stanowią piaski różnej granulacji, od piasków drobnoziarnistych do gruboziarnistych. Miąższość złoża wynosi w granicach 8-12 m. Warstwa piasków jest częściowo zawodniona. Woda w złożu zalega na głębokości od od 2,5 m do 8,0 m ppt. Grubość nadkładu wynosi od 0,3 m do 2,5 m. W nadkładzie występuje gleba i piaski gliniaste.

2.4 Planowany sposób eksploatacji złoża

Wydobywany ze złoża piasek będzie wykorzystywany na cele lokalnego budownictwa i drogownictwa. Urabianie złoża prowadzone będzie sposobem odkrywkowym, wyrobiskiem wgłębnym, bez użycia materiałów wybuchowych. Eksploatacja kruszywa prowadzona będzie przy użyciu typowego sprzętu (koparki, ładowarki), dwoma piętrami eksploatacyjnymi. Eksploatacja części suchej prowadzona będzie koparką przedsiębierną i ładowarką. Eksploatacja warstwy zawodnionej prowadzona będzie koparką podsiębierną. W rejonach występowania

zawodnionej warstwy kruszywa, należy w trakcie eksploatacji pozostawić min 0,5 m półkę ochronną nad poziomem wody w celu umożliwienia eksploatacji spod wody.

Przed przystąpieniem do eksploatacji zostanie zdjęty z powierzchni złoża nadkład o miąższości od 0,3 do max.2,5 m (średnio 0,5 m), w skład którego wchodzi głównie gleba próchniczna i piaski gliniaste. Kubaturę nadkładu określono na 42.5 tys. m³.

Nadkład usuwany będzie systematycznie, wraz z postępem prac wydobywczych. Zdejmowany będzie przy pomocy koparki i spycharki. Transport surowca odbywał się będzie przy pomocy samochodów ciężarowych Przedsiębiorcy.

Część mas nadkładowych składana będzie na tymczasowych zwałowiskach nadkładu zlokalizowanych wzdłuż granic eksploatacji, w obrębie wyznaczonych pasów ochronnych dla granic własności i bezpośrednio przed ścianą eksploatacyjną. Nadkład zgromadzony na zwałach sukcesywnie będzie przemieszczany do wyrobiska po wyeksploatowaniu części powierzchni złoża do spągu.

W wyniku eksploatacji złoża powstanie zbiornik wodny o powierzchni ok. 7,5 ha, który przewiduje się wykorzystać na cele rekreacyjne lub hodowlane.

3. Charakterystyka środowiska geograficzno-przyrodniczego w miejscu lokalizacji przedsięwzięcia

Pod względem **fizyczno-geograficznym** obszar złoża leży w obrębie mezoregionu – Pojezierze Dobrzyńskie (Kondracki, 1988). W ujęciu geomorfologicznym jest to fragment rozległej równiny sandrowej (Równiny Urszulewskiej), rozciągającej się na południowy-wschód od Rypina, w kierunku Lidzbarka Welskiego. Na obszarze równiny występują liczne zagłębienia wytopiskowe, z których największe zajmuje Jezioro Urszulewskie. Rzędne terenu w rejonie dokumentowanego złoża kształtują się w przedziale 121 – 125 m npm.

Pod względem **hydrograficznym** opisywany teren położony jest w dorzeczu Drwęczy, w zlewni jej lewobocznego dopływu – Rypienicy. Obszar gminy Rypin w tej części jest stosunkowo ubogi w wody powierzchniowe. Występują tu tylko niewielkie oczka wodne oraz podmokłości w dnach rynien i obniżen terenowych oraz drobne cieki i rowy.

Klimat okolic Rypina, podobnie jak całego Niżu Polskiego, należy do typu przejściowego, pomiędzy łagodnym klimatem morskim i bardziej surowym klimatem kontynentalnym. Warunki klimatyczne w rejonie Rypina należą do umiarkowanych i w dużej mierze uwarunkowane są wpływami mas powietrza polarno-morskiego i polarno-kontynentalnego, o przewadze wiatrów zachodnich i północno-zachodnich oraz dużej wilgotności powietrza. Ważną rolę w kształtowaniu lokalnych warunków klimatycznych odgrywają zróżnicowane ukształtowanie terenu. Średnioroczna temperatura powietrza wynosi 8,0 °C i waha się od -3,5 °C w styczniu do +18,5°C w lipcu. Opady atmosferyczne wynoszą ok. 560 mm rocznie. Największe opady notowane są w lipcu, a na miesiące okresu wegetacyjnego przypada ok. 360 mm (64% sumy rocznej). Pod względem warunków anemometrycznych okolice Rypina charakteryzują się przewagą wiatrów zachodnich, na które przypada łącznie ok. 44,6% ilości dni wietrznych w roku. Najrzadsze są wiatry z kierunku południowego (9,2%) i północnego (8,2%) oraz cisze (6,0%).

Szata roślinna - Teren przy szosie między Puszcza Miejską a Skudzawami leży na obszarze rolno-leśnym o ubogich glebach piaszczystych, piaszczysto - gliniastych i fragmentami murszowatych. Flora tego terenu nie jest zbyt bogata, stąd nie prowadzono tu intensywniejszych badań; ogółem stwierdzono w opisywanym rejonie (dane literaturowe) ok. 550 gatunków roślin naczyniowych.

Z roślin pod całkowitą ochroną K.Browicz i J.Górska (1969) podali historyczne stanowisko cisa (*Taxus baccata* L.) z nad Skrwy, powyżej Jez. Urszulewskiego (poza przedmiotowym terenem). Ponadto Kępczyński (1984) opisał występowanie m.in.: mącznicy lekarskiej (*Arctostaphylos uva-ursi* L.), centurii (tysiącznika) popolitej (*Centaureum umbellatum* = *C. erythraea*), goździka pysznego (*Dianthus superbus* L.), przyłaszczki (*Hepatica nobilis* GARSULT), bagna zwyczajnego (*Ledum palustre* L.), listerii jajowatej (*Listera ovata* (L.) R. BR.), widłaka jałowcowatego (*Lycopodium annotinum* L.), widłaka goździstego (*Lycopodium clavatum* L.), storczyka, kukułki szerokolistnej, paprotki pospolitej (*Polypodium vulgare* L.).

Roślinność, czyli ogół zbiorowisk roślinnych tego terenu też nie jest zbyt cenna ani bogata; badana była w latach 60-ych (Kępczyński 1965 – Szata roślinna Ziemi Dobrzyńskiej). Przeważają na tym terenie pola uprawne, tereny ruderalne, pastwiska

i bory (mieszane oraz sosnowe), które nie są siedliskami z listy Natura 2000. Do nielicznych siedlisk naturalnych należą tu: łąki świeże, lasy łęgowe, jeziora i torfowiska, które zajmują niewielką powierzchnię. Na opisywanym terenie (działka nr 9) nie stwierdzono gatunków z listy Natura 2000, natomiast napotkano będące pod ochroną częściową pospolite rośliny lecznicze takie jak: konwalia majowa (*Convallaria maialis* L.), kruszyna pospolita (*Frangula alnus* MILL.), kocanki piaskowe (*Helichrysum arenarium* (L.) SM.), grążel żółty (*Nuphar lutea* (L.) SM.), grzybień biały (*Nymphaea alba* L.), wilżyna polna (*Ononis arvensis* L.), pierwiosnka lekarska (*Primula officinalis* (L.)), kalina koralowa (*Viburnum opulus* L.), bluszcz pospolity (*Hedera helix* L.).

Teren planowanej kopalni położony jest poza obszarami chronionymi na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U.Nr 92, poz.880, z późn.zm.), jak też poza wyznaczonymi i projektowanymi obszarami NATURA 2000 (zał.3).

4. Opis istniejących w rejonie planowanej kopalni kruszywa zabytków lub innych obiektów podlegających ochronie

Na terenie miejscowości Puszcza Miejska, gmina Rypin, nie występują obiekty zabytkowe podlegające ochronie na podstawie ustawy o ochronie zabytków i opiece nad zabytkami. Nie są udokumentowane także żadne stanowiska archeologiczne, których obecności jednak nie można wykluczyć.

5. Ocena przewidywanych zmiany w środowisku i oddziaływań związanych z funkcjonowaniem kopalni kruszywa

5.1 Opis zastosowanych metod oceny

W niniejszym rozdziale przeanalizowano wpływ projektowanej kopalni kruszywa naturalnego na poszczególne komponenty środowiska przyrodniczego, w tym na powierzchnię ziemi, wody powierzchniowe i podziemne, florę i faunę, krajobraz i obszary chronionej przyrody, wpływ na walory kulturowe, a ponadto oceniono

przewidywane oddziaływania w zakresie emisji hałasu i zanieczyszczeń do powietrza atmosferycznego oraz oceniono wpływ na zdrowie i warunki życia ludzi.

Oceny dokonano na podstawie własnych obserwacji i badań terenowych, dotyczących m.in. szaty roślinnej, gleb, stanu zabudowy i zagospodarowania terenu, a ponadto w oparciu o metodę analiz porównawczych, z wykorzystaniem dostępnych opracowań dot. stanu środowiska i danych literaturowych.

Oddziaływanie w zakresie emisji hałasu oraz zanieczyszczenia powietrza atmosferycznego określono metodą obliczeniową.

5.2 Diagnoza przewidywanych znaczących oddziaływań na środowisko

Podjęcie eksploatacji przedmiotowego złoża spowoduje w środowisku zmiany o charakterze trwałych przekształceń oraz wywoła oddziaływania (emisje) związane z pracą urządzeń wydobywczych i środków transportu wywozujących kruszywo. Do zmian o charakterze trwałych przekształceń należeć będą:

- zmiana sposobu użytkowania gruntu
- przekształcenie powierzchni ziemi,
- zmiana fizjonomii krajobrazu
- usunięcie pokrywy glebowej i roślinnej,
- zmiana warunków gruntowo-wodnych,
- wydobycie określonej w dokumentacji objętości kruszywa naturalnego.

Do kategorii oddziaływań związanych z eksploatacją złoża należą:

- emisja spalin i hałasu od pracujących maszyn i środków transportu,
- emisja zanieczyszczeń w postaci pyłów mineralnych i bioaersolu.

W efekcie eksploatacji złoża wystąpią też skutki pośrednie, z reguły długookresowe, do których należy zaliczyć:

- zmiany w strukturze i natężeniu ruchu na okolicznych drogach gminnych
- konieczne zmiany (przebudowy) sieci infrastruktury technicznej,
- stopniowe zmiany warunków mikroklimatycznych okolicy.

5.3 Zmiana sposobu użytkowania gruntu

Teren planowanej kopalni kruszywa położony jest na gruntach rolnych wsi Puszcza Miejska, na terenie działki nr 9/7. Według wypisu z rejestru gruntów (zał.2) obejmuje grunty orne (RV,VI) o powierzchni 4482 m², pastwiska (Ps V,VI) o powierzchni 11.063 m², łąki (ŁV) o powierzchni 4486 m², a ponadto grunty pod wodami (W) - 2076 m², nieużytki (N) - 2550 m² i tereny pod budynkami (B) - 343 m².

Przewiduje się, że planowana kopalnia zajmie grunty orne i częściowo pastwiska o łącznej powierzchni ok. 8,5 ha. Zgodnie z ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. z z 2004 r. nr 121, poz.1226, z późn.zm.) przeznaczenie gruntów rolnych, podlegających obowiązkowi uzyskania decyzji o wyłączeniu z produkcji, na cele nierolnicze dokonuje się w miejscowym planie zagospodarowania przestrzennego gminy. Ponieważ opisywane użytki rolne (grunty orne, łąki i pastwiska) zaliczają się do klas bonitacyjnych V i VI i wytworzone zostały na podłożu utworów mineralnych, nie podlegają obowiązkowi uzyskania decyzji na wyłączenie z produkcji.

Ponieważ dla terenu wsi Puszcza Miejska nie ma obowiązującego miejscowego planu zagospodarowania przestrzennego przed organem gminy toczy się aktualnie postępowanie w sprawie wydania dla przedmiotowego przedsięwzięcia decyzji o warunkach zabudowy.

5.4 Zmiany w ukształtowaniu terenu, wpływ na krajobraz

Teren przewidziany do eksploatacji kruszywa naturalnego, w części objętej projektem prac geologicznych (działka nr 9) i sąsiedni (działki nr 10/5, 19) stanowią użytki rolne (grunty orne, łąki i pastwiska) oraz w niewielkiej części nieużytki. Grunty orne są obecnie w większości użytkowane pod uprawy ozime, natomiast łąki i pastwiska pozostają w użytkowaniu ekstensywnym (okresowo wypasane). Przez

opisywaną działkę przepływają dwa rowy melioracyjne uchodzące do niewielkiego cieku, dopływu Rypienicy.

Przekształcenie terenu projektowanej kopalni kruszywa naturalnego w znacznym zakresie nastąpi w trakcie prowadzenia prac wydobywczych. W wyniku podjęcia eksploatacji kruszywa nastąpi usunięcie warstwy glebowej wraz z nadkładem o miąższości od 0,3 do max.2,5 m (średnio 0,5 m). Ocenia się, że usunięcia i zhałdowania wymagać będzie łącznie nadkład o kubaturze ok. 42,5 tys. m³.

W efekcie eksploatacji kopalni, wydobywania i wywiezienia kruszywa, powstanie wyrobisko o powierzchni ok. 7,5 ha i głębokości do 15 m, w całości wypełnione wodą. Zgodnie z ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U.Nr 16, poz.78, zm.Dz.U.z 1997 r. Nr 60, poz.370, z późniejszymi zmianami) oraz Rozporządzeniem R.M. z dnia 23 stycznia 1987 r. w sprawie szczegółowych zasad ochrony powierzchni ziemi (Dz.U.Nr 4, poz.23) Inwestor winien zapewnić wykorzystanie przemieszczanych mas ziemnych nadkładu dla „odtworzenia zniszczonych wartości powierzchni ziemi”. Oznacza to, że nie należy wywozić ziemi próchnicznej ze zdjętej warstwy nadkładu poza teren kopalni oraz zapewnić wykorzystanie jej do rekultywacji terenu po zakończeniu eksploatacji. Można wykorzystać część nadkładu do uformowania wału ziemnego od strony południowej złoża, oddzielającego odkrywkę od najbliższych zabudowań mieszkalnych na działce nr 19).

Inwestor przewiduje rekultywację wyrobiska w formie zbiornika wodnego o funkcji rekreacyjnej lub hodowlanej (stawy rybne). Ocenia się, że powstanie zbiornika wodnego w miejscu wyrobiska poeksploatacyjnego złoża „Puszcza Miejska”, położonego w ubogim w wodę obszarze sandru urszulewskiego, wzbogaci możliwości retencyjne w zlewni Rypienicy i uatrakcyjni rolniczy krajobraz w tej części gminy. Powstanie zbiornika wodnego otoczonego pasem zieleni poprawi estetykę krajobrazu i wprowadzi nowy element bioróżnorodności.

5.5 Przewidywany wpływ na wody powierzchniowe i gruntowe.

Opisywane złoża kruszywa położone jest w górnej, prawobrzeżnej części zlewni Rypienicy, w obszarze stosunkowo ubogim w wody powierzchniowe. Teren odwadniany jest poprzez dwa rowy melioracji szczegółowej uchodzące, po stronie północno-wschodniej złoża, do ciek bez nazwy (fot.pon.), dopływu Rypienicy.

Rowy te są płytkie (ca 0,5 m) i w większości ich przebiegu suche. Złoża położone jest w odległości ok. 1,5 km w kierunku wschodnim od rz.Rypienicy, dopływu Drwęcy.

Wydobycie kruszywa odbywać się będzie sposobem odkrywkowym, wyrobiskiem wgłębnym, przy użyciu typowego sprzętu (koparka, ładowarka) dwoma piętrami eksploatacyjnymi. Eksploatacja części suchej prowadzona będzie koparką przedsiębierną i ładowarką; eksploatacja warstwy zawodnionej prowadzona będzie koparką podsiębierną. Dla umożliwienia prowadzenia wydobywania złoża części zawodnionej uformowana zostanie w I poziomie specjalna półka umożliwiająca ruch sprzętu wydobywczego, położona na wysokości ok. 0,5 m nad poziomem wody.

Przewiduje się, że w wyniku eksploatacji złoża powstanie wyrobisko o powierzchni ok. 7,5 ha i głębokości ok. 8-15 m. Skarpy wyrobiska nachylone będą pod kątem 35° w części suchej i ok. 27° w części zawodnionej. Ponieważ woda gruntowa stabilizuje się w tym rejonie na głębokości od 2,5 do 8,0 m ppt, wyrobisko będzie w całości zalane wodą.

Podjęcie eksploatacji złoża spowoduje zmianę stosunków wodnych w środkowej i południowo-wschodniej części działki, przez które prowadzą dwa rowy melioracji szczegółowej. Powstanie wyrobiska spowoduje zanik obu cieków odpływu powierzchniowego, przy czym w przypadku rowu położonego bardziej na południe oznacza to także zmianę stosunków wodnych na gruntach przyległych działek (18,17) odwadnianych przez ten rów. Zaleca się pozostawienie pasa gruntu o szerokości min. 20 m (jako filar ochronny) przy południowo-wschodniej granicy działki, oddzielającego planowane wyrobisko od ciek stałego odwadniającego opisywany teren w kierunku Rypienicy. W zakresie przebudowy wymienionych rowów szczegółowych planowane przedsięwzięcie należy uzgodnić z Gminną Spółką Wodną.

Zagrożenie dla wód powierzchniowych i podziemnych w wyniku prowadzonych prac wydobywczych będzie znikome z uwagi na brak w planowanej technologii robót górniczych czynników mogących oddziaływać na jakość wód. Nie przewiduje się odprowadzania do wód lub do gruntu ścieków ani wód popłucznych. Wydobywane koparkami kruszywo będzie od razu ładowane na samochody i wywożone poza teren kopalni. Zaplecze biurowo-socjalne przyszłej kopalni wyposażone będzie w barakowóz oraz przenośną toaletę typu TOY-TOY.

Prawidłowo prowadzone prace wydobywcze nie powinny spowodować zanieczyszczenia wód powierzchniowych i gruntowych. Możliwość taka istnieje jedynie w sytuacjach awaryjnych, w przypadku wycieku materiałów ropopochodnych (paliw) z uszkodzonych w trakcie eksploatacji maszyn i środków transportu.

Mając na uwadze potencjalne zagrożenie dla środowiska gruntowo-wodnego w sytuacjach awaryjnych należy zapewnić dobry stan technicznych stosowanych urządzeń, nie składować materiałów eksploatacyjnych, w tym paliw, na terenie wyrobiska, a wszelkie naprawy i konserwacje sprzętu technicznego wykonywać w wydzielonym i uszczelnionym miejscu, poza obszarem górniczym. W wyrobisku niedopuszczalne jest składowanie jakichkolwiek odpadów lub wylewanie ścieków, bowiem w wyniku eksploatacji odłonięty zostanie poziom wód gruntowych. Eksploatator złoże jest zobowiązany zabezpieczyć wyrobisko, aby nie dopuścić do jego zanieczyszczenia przez osoby trzecie (np. w wyniku dzikiego składowania odpadów). W przypadku wystąpienia awaryjnego wycieku substancji niebezpiecznych (np. oleju napędowego) należy bezzwłocznie przystąpić do usuwania skutków awarii i powiadomić odpowiednie służby ochrony środowiska.

W rejonie planowanego do eksploatacji złoże „Puszcza Miejska” nie występują ujęcia wód gruntowych na cele pitne. Istniejąca studnia kopana na działce nr 9 nie jest obecnie użytkowana.

5.6 Przewidywane zmiany w szacie roślinnej

Zachodnią część terenu oznaczoną na planie jako rola kl. VI i siedlisko ze studnią o lustrze wody na 3 kręgu (ok. 4,5 m ppt), zajmuje murawa typu pastwiskowego – kostrzewa czerwona (*Festuca rubra*)m wiechlina łąkowa (*Poa pratensis*), mietlica zwyczajna (*Agrostis vulgaris* = *A. capillaris*), kupkówka zwyczajna

(*Dactylis glomerata*), szczaw zwyczajny (*Rumex acetosa*), krwawnik pospolity (*Achillea millefolium*) i bylica piołun (*Artemisia absinthium*) i pokrzywa zwyczajna (*Urtica dioica*) z kępami zdziczałych śliw odroślowych, starą jabłonią oraz rdestówką japońską (*Polygonum cuspidatum* = *Reynoutria japonica*). Większą część roli porasta ozime żyto.

Do roli od strony południowej przylega użytek zielony oznaczony jako łąka kl. V i pastwisko kl. V i VI o runi jak wyżej (ponadto rośnie tu kostrzewa łąkowa *F.pratensis*, sit rozpierchły *Juncus effusus*, brodawnik jesienny *Leontodon autumnalis*, babka lancetowata *Plantago lanceolata*) użytkowanej przemiennie i w związku z tym mającej charakter przejściowy między pastwiskiem a łąką. Użytek pokryty kopcami chronionych kretów (*Talpa europaea*) otaczają początek płytkiego, zarośniętego, suchego rowu, przy którym pojedynczo rosną młode olsze (*Alnus glutinosa*), brzozy brodawkowate (*Betula verrucosa* = *B. pendula*) wśród ziółorośli z pokrzywą zwyczajną, wierzbownicą kosmatą (*Epilobium hirsutum*) i śmiałkiem darniowym (*Deschampsia cespitosa*), miejscami są płaty zarośli jeżyny fałdowanej (*Rubus plicatus*). Bardziej na południe, na terenie pastwiska 74 kl. V jest pole ozimego żyta i tylko w obniżeniu wzdłuż rowu ciągnie się pas użytku zielonego (wykaszone pastwisko z runią jw.) część pastwiska przylegająca do rowu melioracyjnego biegnącego z zachodu na wschód łącznie z nieużytkiem 91 porasta mieszanka roślinności szuwarowej z trzciną (*Phragmites communis* = *australis*), turzycą błotną (*Carex acutiformis*) i mózgą trzcinowatą (*Phalaris arundinacea*) z ziółoroślową – pokrzywa, wierzbownica kosmata, wiązówka błotna (*Filipendula ulmaria*), dzięgiel leśny (*Angelica sylvestris*) oraz maliną zwyczajną (*Rubus idaeus*). Cały ten nieregularny pas jest w trakcie szybkich przemian sukcesyjnych w kierunku łożowiska (*Salicetum pentandro-cinereae*), łągu olszowego (*Fraxino-Alnetum*) i fragmentami olsu (*Ribo nigri-Alnetum*). Rosną tu liczne młode kępiaste wskutek wycinki olsze i brzozy (co większe niedawno wycięto tuż przy ziemi), zarośla kruszyny (gatunek pod częściową ochroną), kępy szakłaku (*Rhamnus catharticus*), wierzby szarej (*Salix cinerea*), czeremchy zwyczajnej (*Padus avium* = *Prunus padus*), dzkiego bzu czarnego (*Sambucus nigra*), w miejscu wyniesionym młody dąb szypułkowy (*Quercus robur*).

Na południe od zachodniego odcinka rowu jest niewielka zarastająca od brzegów krzewami wilgotna łąka kl. V, z fragmentem roli V i zakrzewionymi nieużytkami i oraz po stronie północnej N, który otacza pas omawianego wyżej pastwiska. Za nim w kierunku północnym rozciąga się, do następnego rowu, pole orne (z oziminą) kl. VI, z kępiastą odroślową lipą drobnolistną (*Tilia cordata*), a od zachodu małe wydzielenie gruntu ornego kl. V.

Płytki suchy, zarośnięty rów odgranicza od północy zarośnięte krzewami kruszyny szczątkowe pastwisko kl. VI z sitem rozpierchłym i śmiałkiem darniowym, przechodzące w omawiane już pole 106 kl. VI – w części wschodniej na zboczu odłóg zarośnięty perzem właściwym (*Elymus repens* = *Agropyron r.*), szczawiem polnym (*Rumex acetosella*), mietlicą zwyczajną, przymiotnem kanadyjskim (*Erigeron canadense* = *Conyza c.*), krwawnikiem, ostrożeniem polnym (*Cirsium arvense*). Dzięki od północnego-wschodu osłania pas krzaczastych, wielopniowych, odroślowych lip drobnolistnych.

W trakcie badań terenowych nie stwierdzono gatunków ani siedlisk naturowych; jedynie fragmenty łąk w części północnej można zaklasyfikować jako ekstensywnie użytkowane łąki świeże (kod 60). W zaroślach obficie występuje pospolita, lecz pod częściową ochroną kruszyna. Mogą się też znaleźć w maju storczyki, czy chronione mchy łąkowe.

Ocenia się, że wpływ eksploatacji złoża na szatę roślinną nie będzie znaczący i ograniczy się do usunięcia nielicznych drzew (lipa, kruszyna, brzoza, olsza), porolnej murawy piaskowej, w której dominuje kostrzewa czerwona (*Festuca rubra*)m wiechlina łąkowa (*Poa pratensis*), mietlica zwyczajna (*Agrostis vulgaris* = *A. capillaris*), kupkówka zwyczajna (*Dactylis glomerata*), szczaw zwyczajny (*Rumex acetosa*), krwawnik pospolity (*Achillea millefolium*) i bylica piołun (*Artemisia absinthium*) i pokrzywa zwyczajna (*Urtica dioica*), oraz fragmentów łąk z kostrzewą łąkową *F. pratensis*, sitem rozpierchłym *Juncus effusus*, brodawnikiem jesiennym *Leontodon autumnalis*, babką lancetowatą *Plantago lanceolata*). Przewidywane ubytki szaty roślinnej nie będą wymagały kompensacji przyrodniczej.

5.7 Wpływ na faunę

W rejonie opisywanego złoża, w związku z rolniczym charakterem terenu, brakiem lasów i większych skupień zadrzewień mogących stanowić ostoję zwierząt nie występuje bogata i różnorodna fauna.

Według danych literaturowych na opisywanym terenie występuje typowa dla obszaru Pojezierza Dobrzyńskiego ornitofauna, w tym kilka gatunków ptaków podlegających ochronie (z listy gatunków chronionych z Załącznika I Dyrektywy Rady 79/409/EWG). Stosunkowo najliczniej występuje bocian biały (*Ciconia ciconia*) – ptaki te mogą żerować niekiedy na omawianym terenie (łąki i pastwiska). Z innych gatunków okresowo tu przebywających można wymienić takie jak: jastrząb gołębiarz (*Accipiter gentilis*), krogulec (*Accipiter nisus*), myszołów (*Buteo buteo*), skowronek (*Alauda arvensis*) – gnieździ się na polach, dymówka (*Hirudo rustica*) – gnieździ się w gospodarstwach, świergotek łąkowy (*Anthus pratensis*), pliszka siwa (*Motacilla alba*), słowik szary (*Luscinia luscinia*), modraszka (*Parus caeruleus*), bogatka (*Parus major*), sroka (*Pica pica*), kawka (*Corvus monedula*), gawron (*Corvus frugilegus*), wróbel (*Passer domesticus*), mazurek (*Passer montanus*), zięba (*Fringilla coelebs*).

Z gatunków fauny lądowej mogą występować takie gatunki, jak: jeż europejski (*Erinaceus europaeus*), kret (*Talpa europaea*), ryjówka aksamitna (*Sorex araneus*), padalec (*Anguis fragilis*), jaszczurka zwinka (*Lacerta agilis*), mysz zaroślowa (*Appodemus sylvaticus*), nornik zwyczajny (*Microtus arvalis*), a z bezkręgowców m.in: biegacze, pszczoły, trzmiele, chrząszcze, ślimaki.

Ocenia się, że eksploatacja kruszywa nie będzie mieć większego wpływu na faunę opisywanego terenu. Na przedmiotowej działce nie stwierdzono śladów ani miejsc stałego bytowania zwierząt dziko żyjących (nor lub gniazd). W wyniku zdjęcia nadkładu zniszczona zostanie jedynie drobna fauna glebowa (niciansie, roztocza, dżdżownice, larwy owadów itp.).

Rolnicze użytkowanie gruntów spowodowało, że teren ten nie jest atrakcyjnym miejscem bytowania, gniazdowania bądź żerowania cennych gatunków zwierząt dzikożyjących. Licznie występujące krety, jak też bociany i inne gatunki ptaków, czy płazów będą mogły bez trudu znaleźć odpowiednie miejsce bytowania na otaczających polach uprawnych, łąkach i pastwiskach.

6. Oddziaływania związane z eksploatacją złoża

6.1 Emisja zanieczyszczeń do powietrza atmosferycznego

Źródła emisji i ich charakterystyka.

Projektowane przedsięwzięcie polegające wydobywaniu piasku będzie związane z pracą maszyn w postaci spycharki i ładowarki napędzanych olejem. Głównymi źródłami emisji zlokalizowanymi na terenie przyszłego zakładu wydobywania (kopalni) będą:

- koparka o mocy 314 KM- zużycie oleju –15 do 20l/h
- ładowarka o mocy 314 KM napędzane olejem - 15 do 20l/h
- transport samochodowy – 13-20 poj/dobę

Do rozruchu silników olejowych używana będzie benzyna. Ze względu na mokry charakter pozyskiwanego kruszywa problem pylenia w okolicy kopalni nie będzie występował.

Z uwagi na to, że zaplecze biurowo-socjalne będzie w umieszczone w barakowozie, nie przewiduje się innych emitorów (np. z kotłowni lub innych stałych obiektów).

Wielkości emisji zanieczyszczeń z poszczególnych emitorów.

Czas pracy źródeł emisji.

Zakłada się pracę zakładu przez 5 dni w tygodniu w systemie 1 zmianowym tzn 2200 godzin dla wyciągów technologicznych. Wielkość emisji wyznaczono posiłkując się wskaźnikami emisji zanieczyszczeń z jednego kilograma spalonego paliwa (wg. J.Jakubowski, Motoryzacja i ochrona środowiska) mają wartości:

Zanieczyszczenie	Wskaźniki emisji zanieczyszczeń [g/kg]	
	Silniki benzynowe	Silniki z zapłonem samoczynnym
SO ₂	15,8	13,0
NO ₂	1,9	7,8
CO	456,6	21,0
CnHm	23,3	4,2
Akroleina	-	0,8

Zużycie oleju napędowego oszacowano przyjmując czas pracy maszyn średnio 5h dziennie

Zużycie paliwa :

$$Z_{\text{godz}} = 2, \times 17,5 \text{ l} = 35 \text{ l} = 29,4 \text{ kg}$$

$$Z_{\text{dob}} = 17,5 \text{ l} \times 2 \times 5\text{h} = 175 \text{ l.dobę} = 147 \text{ kg}$$

W obliczeniach pominięto zużycie oleju napędowego przez samochody wywożące kruszywo jako pomijalne w porównaniu ze zużyciem przez pracujące maszyny (poniżej 10 %).

Wielkości emisji maksymalnej godzinowej określono na następującym poziomie:

Rodzaj zanieczyszczenia	Maksymalna emisja godzinowa w kg/h	Emisja roczna w kg/rok
Akroleina	0,023	50,6
Tlenki azotu	0,229	503,80
Ditlenek siarki	0,38	836
Tlenek węgla	0,617	1 357
Węglowodory	0,123	270,6

Dopuszczalne stężenia zanieczyszczeń w powietrzu.

Ocenę stopnia zanieczyszczenia środowiska można dokonać przez pomiar stężeń zanieczyszczeń, a następnie porównanie ich wielkości z dopuszczalnymi wartościami określonymi przepisami prawa. Miarą czystości środowiska jest zatem wielkość stężeń zanieczyszczeń występujących w poszczególnych jego elementach. Stężenie zanieczyszczenia jest podstawowym, charakteryzującym je parametrem. Wyraża się stosunkiem ilości zanieczyszczenia do ilości ośrodka, w którym występuje.

Wartości odniesienia dla niektórych substancji w powietrzu zostały określone w rozporządzeniu Ministra Środowiska z dnia 5.12.2002 r (Dz.U. nr 1, poz. 12).

Teren, na którym zlokalizowane będą rozpatrywane źródła emisji położony jest poza obszarem parków narodowych i obszarów ochrony uzdrowiskowej.

Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 r. „w sprawie wartości odniesienia dla niektórych substancji w powietrzu” (Dz. U. z 2003, Nr 1, poz. 12) określa: listy substancji zanieczyszczających oraz dopuszczalne wartości stężeń tych substancji w powietrzu, obszary, na których obowiązują dopuszczalne wartości stężeń, okresy, dla których uśrednione są wartości odniesienia, warunki uznawania wartości odniesienia za dotrzymane oraz referencyjne metodyki modelowania poziomów substancji w powietrzu.

Powyższe rozporządzenie stanowi, że wartość odniesienia substancji w powietrzu uśredniona dla 1 godziny, jest dotrzymana, jeżeli wartość ta nie jest przekraczana więcej niż przez 0,2% czasu w roku oraz stężenia średnioroczne nie przekraczają wartości $Da - R$, gdzie „R” stanowi średnioroczne tło substancji. Dla substancji dla których nie określone są dopuszczalne poziomy w powietrzu tło uwzględnia się w wysokości 10% wartości odniesienia uśrednionej dla roku.

Tło zanieczyszczeń w rejonie lokalizacji inwestycji zostało przyjęte na podstawie danych zawartych w informacji o stanie środowiska Wojewódzkiego Inspektora Ochrony Środowiska w Bydgoszczy, Delegatura w Toruniu zawartych w raporcie za rok 2007.

I.p.	Rodzaj Zanieczyszczenia	Wartości odniesienia uśrednione dla roku	aktualny zanieczyszczenia stan

		($\mu\text{g}/\text{m}^3$)	($\mu\text{g}/\text{m}^3$)
		D_A	R
1.	dwutlenek siarki	20	5
2.	dwutlenek azotu	40	15
3.	Węglowodory aromatyczne	43	4,3
4.	pył zawieszony	40	20

Warunki meteorologiczne

Warunki meteorologiczne zdeterminowane są położeniem obszaru objętego analizą na terenie woj. kujawsko-pomorskiego. Stosunki meteorologiczne wpływają bezpośrednio na rozkład przestrzenny i stężenia emitowanych zanieczyszczeń w atmosferze. Dla rozpatrywanych źródeł emisji w przyziemnej warstwie atmosfery obliczenia przeprowadzono w oparciu o statystykę stanów równowagi, prędkości i kierunku wiatrów zawarte w katalogu danych meteorologicznych dla stacji Toruń.

Czynnikiem rzeczywistym wpływającym na rozprzestrzenianie się w atmosferze emitowanych zanieczyszczeń oraz ich stężeń jest prędkość i kierunek wiatrów, wilgotność powietrza, zachmurzenie oraz opady atmosferyczne.

Wpływ podłoża na rozkład zanieczyszczeń w przyziemnej warstwie powietrza atmosferycznego uwzględniono przez przyjęcie średniego parametru aerodynamicznej szorstkości terenu, w promieniu 300 (m) od źródła $z_0 = 0,5$ - zabudowa niska. Wpływ aerodynamicznego współczynnika szorstkości (z_0) uwidacznia się w obliczeniach najwyższych ze stężeń maksymalnych zanieczyszczenia i odległości występowania tego stężenia.

Przy obliczaniu stanu zanieczyszczenia powietrza niezbędne są następujące dane meteorologiczne:

- statystyka stanów równowagi atmosfery, prędkości i kierunków wiatru (róża wiatrów),
- średnia temperatura powietrza dla okresu obliczeniowego (sezonu lub roku).

Wyróżnionych jest 36 różnych sytuacji meteorologicznych wynikających z 6 stanów równowagi atmosfery, którym odpowiadają zakresy prędkości wiatru ze skokiem co 1 m/s:

<i>stan równowagi atmosfery</i>	<i>Zakres prędkości wiatru u_a [m/s]</i>
<i>1 stan równowagi – równowaga silnie chwiejna</i>	<i>1-3</i>
<i>2 stan równowagi – równowaga chwiejna</i>	<i>1-5</i>
<i>3 stan równowagi – równowaga lekko chwiejna</i>	<i>1-8</i>
<i>4 stan równowagi – równowaga obojętna</i>	<i>1-11</i>
<i>5 stan równowagi – równowaga lekko stała</i>	<i>1-5</i>
<i>6 stan równowagi – równowaga stała</i>	<i>1-4</i>

Statystyki stanów równowagi atmosfery, prędkości i kierunków wiatru oraz średnie temperatury powietrza zawiera katalog danych meteorologicznych opracowany przez państwową służbę meteorologiczną.

Do określenia warunków meteorologicznych przyjęto jako reprezentatywną dla terenu lokalizacji obiektu stację meteorologiczną w Toruniu.

Podstawowe parametry Stacji Meteorologicznej w Toruniu

- długość geograficzna - $18^{\circ} 53'$
- szerokość geograficzna - $53^{\circ} 03'$
- wysokość położenia stacji nad poziomem morza - $h_{\text{stacji}} = 69$ m
- okres obserwacji meteorologicznych - lata 1966-1975
- całkowita liczba obserwacji meteorologicznych - $N = 29209$
- średnioroczna temperatura otoczenia - $T_0 = 280.5$ K
- średnia temperatura sezonu grzewczego $T_g = 274.5$ K
- średnia temperatura sezonu letniego - $T_1 = 286,6$ K

- wysokość położenia anemometru nad poziomem terenu - $h_a = 13$ m

Średnia prędkość wiatru i częstość występowania wiatru dla poszczególnych sektorów róży wiatrów

Numer	1	2	3	4	5	6
Sektora						
Kierunek Wiatru	20 ⁰ -40 ⁰	50 ⁰ -70 ⁰	80 ⁰ -100 ⁰	110 ⁰ -130 ⁰	140 ⁰ -160 ⁰	170 ⁰ -190 ⁰
Częstość [%]	7,0	5,5	8,0	10,8	7,0	7,4
Średnia prędkość [m/s]	2,81	2,69	3,25	3,42	2,85	2,50

Numer	7	8	9	10	11	12
Sektora						
Kierunek Wiatru	200 ⁰ -220 ⁰	230 ⁰ -250 ⁰	260 ⁰ -280 ⁰	290 ⁰ -310 ⁰	320 ⁰ -340 ⁰	350 ⁰ -10 ⁰
Częstość [%]	7,7	14,4	13,0	8,1	5,4	5,7
Średnia prędkość [m/s]	2,56	3,08	3,26	2,99	2,87	2,93

Średnioroczny udział poszczególnych stanów równowagi atmosfery

1 stan równowagi	Równowaga silnie chwiejna	0,58 %
------------------	---------------------------	--------

2 stan równowagi	Równowaga chwiejna	9,03 %
3 stan równowagi	Równowaga lekko chwiejna	22,52 %
4 stan równowagi	Równowaga obojętna	47,30 %
5 stan równowagi	Równowaga lekko stała	4,72 %
6 stan równowagi	Równowaga stała	15,85 %

**Średnioroczny udział poszczególnych prędkości wiatru
dla poszczególnych stanów równowagi atmosfery**

Prędkość [m/s]	Udział [%]					
	1 SR	2 SR	3 SR	4 SR	5 SR	6 SR
1,0	50,0	26,2	21,3	21,1	28,8	50,6
2,0	45,3	33,4	21,7	18,2	20,8	27,6
3,0	4,7	27,2	22,1	15,9	20,9	15,6
4,0	-	11,8	18,6	12,7	10,7	5,9
5,0	-	1,4	12,4	11,2	18,8	-
6,0	-	-	3,1	8,0	-	-
7,0	-	-	0,7	6,2	-	-
8,0	-	-	0,1	3,5	-	-
9,0	-	-	-	1,5	-	-

10,0	-	-	-	1,1	-	-
> 10,0	-	-	-	0,6	-	-

Obliczenia:

Do oceny wpływu projektowanego zakładu na poziom zanieczyszczenia wykorzystano program OPA 03 firmy EKO-SOFT z Łodzi. Obliczenia wykonano tylko na poziomie terenu ze względu na występowanie w sąsiedztwie tylko zabudowy mieszkaniowej parterowej.

WARTOSCI NAJWIĘKSZE Z OBLICZONYCH

Wielkość	Miano	Wartość naj- większa spośród obliczonych	Wartość odniesienia lub wartość dopuszczalna	Współrzędne [m] punktu wystąpienia największej wartości	x	y	z
----------	-------	--	---	---	---	---	---

Akroleina

- Stężenie 1-godzinowe (występuje w okresie rok)
ug/m³ 23.944 400 550 0.0
- Stężenie średnioroczne
ug/m³ 0.072 0.810 600 500 0.0
- Roczna częstość przekroczeń wartości odniesienia D1 = 10.000 ug/m³
% 0.105 0.200 400 550 0.0

Dwutlenek azotu od 2010 r.

- Stężenie 1-godzinowe (występuje w okresie rok)
ug/m³ 239.443 400 550 0.0
- Stężenie średnioroczne
ug/m³ 0.721 25.000 600 500 0.0
- Roczna częstość przekroczeń poziomu dop.łącznie z marginesem tolerancji = D1
% 0.036 0.200 400 550 0.0
(D1 = 200.00 ug/m³)

Dwutlenek siarki od 2005 r.

- Stężenie 1-godzinowe (występuje w okresie rok)
ug/m³ 395.601 400 550 0.0
- Stężenie średnioroczne
ug/m³ 1.191 15.000 600 500 0.0
- Roczna częstość przekroczeń poziomu dop.łącznie z marginesem tolerancji = D1
% 0.017 0.274 400 550 0.0
(D1 = 350.00 ug/m³)

Tlenek węgla

- Stężenie 1-godzinowe (występuje w okresie rok)

	ug/m3	641.290		400	550	0.0
2. Stężenie średnioroczne						
	ug/m3	1.930	-	600	500	0.0
3. Roczna częstość przekroczeń wartości odniesienia D1 = 30000.00 ug/m3						
	%	0.0	0.200			

Węglowodory aromatyczne						
1. Stężenie 1-godzinowe (występuje w okresie rok)						
	ug/m3	129.091		400	550	0.0
2. Stężenie średnioroczne						
	ug/m3	0.388	38.700	600	500	0.0
3. Roczna częstość przekroczeń wartości odniesienia D1 = 1000.00 ug/m3						
	%	0.0	0.200			

Wyniki obliczeń wykazały, że:

- Wartości maksymalne stężeń zanieczyszczeń w powietrzu obliczone dla stanu projektowanego dla wszystkich zanieczyszczeń nie przekroczą wartości dopuszczalnych stężeń średniorocznych D_a .
- Maksymalne wartości stężeń godzinowych wraz z dopuszczalną częstością przekroczeń będą dotrzymane dla wszystkich wskaźników. Dla akroleiny, dwutlenku azotu i dwutlenku siarki wystąpią przekroczenia wartości dopuszczalnych stężeń jednogodzinnych.

Wyniki obliczeń oraz graficzny obraz zasięgu zanieczyszczeń zawiera załącznik nr ... do opracowania.

Wnioski

Podsumowując wyniki przeprowadzonej analizy i obliczeń należy stwierdzić, iż:

- projektowany obiekt na etapie użytkowania będzie źródłem emisji zanieczyszczeń do atmosfery w postaci: tlenków azotu, dwutlenku siarki, tlenku węgla, akroleiny, węglowodorów.
- wartości dopuszczalne dla stężeń średniorocznych będą dotrzymane dla wszystkich wskaźników, częstość przekroczeń stężeń określonych dla jednej godziny nie przekroczy wartości dopuszczalnych, co oznacza, że projektowany

zakład nie będzie stanowił uciążliwości dla środowiska ze względu na zanieczyszczenie powietrza.

- instalacja na etapie użytkowania nie będzie wymagała uzyskania pozwolenia na wprowadzanie gazów i pyłów do atmosfery.

6.2 Emisja hałasu

Określenie dopuszczalnego poziomu dźwięku A w środowisku.

Miarą jakości warunków akustycznych jest nieprzekraczanie dopuszczalnych poziomów hałasu . W chwili obecnej wartości te są określone przez Ministra Środowiska w rozporządzeniu z dnia 14 czerwca 2007 r gdzie zgodnie z załącznikiem do w/w rozporządzenia dopuszczalny poziom dźwięku w środowisku zależy od funkcji urbanistycznej pełnionej przez dany teren.

Jako czas oddziaływania przyjmuje się czas

- 8 najniekorzystniejszych godzin w porze dziennej w przedziale 6.00-22.00
- 1 najniekorzystniejszej godziny w porze nocnej w przedziale 22.00-6.00 .

Dla terenów najbliższej zabudowy zagrodowej, zlokalizowanej w odległości kilkuset metrów od inwestycji w kierunku zachodnim, proponuje się przyjąć następujące wartości dopuszczalne:

$$L_{AeqD} = 55 \text{ dB(A) w godz. 6.00 - 22.00 (pora dzienna)}$$

$$L_{AeqN} = 45 \text{ dB(A) w godz. 22.00 - 6.00 (pora nocna)}$$

Inwestycja będzie źródłem emisji hałasu do środowiska na etapie użytkowania. Na etapie eksploatacji będą funkcjonowały ruchome źródła hałasu. Żwirownia będzie pracowała tylko w porze dziennej.

Należy do nich zaliczyć :

ładowarka - czas pracy 5 h

koparka – czas pracy 5h

Źródłem hałasu pozostanie również transport samochodowy

Uśredniony w czasie ½ h poziom mocy akustycznej źródła reprezentujący wjazd lub wyjazd samochodu przyjęto zgodnie z instrukcją ITB 338 poziomy:

Dla samochodów ciężarowych 101 dB , maksymalnie 20 poj/8h czas przejazdu w obie strony – 5minut

Moc akustyczna dla przejazdu samochodu wynosi: $L_{AW} = 94$ dB

Do obliczeń równoważnego poziomu „A” hałasu przyjmujemy dla L_{eq} czas uśredniania 8 godzin – w porze dziennej.

Rozmieszczenie źródeł zastępczych przedstawia załącznik do raportu.

Zgodnie z obowiązującymi metodykami dotyczącymi obliczeń hałasu w środowisku – Instrukcja 338 ITB – Metoda określania uciążliwości i zasięgu hałasów przemysłowych wraz z programem komputerowym” parametrem charakteryzującym źródło jest równoważny poziom mocy akustycznej źródła. Dane dotyczące mocy i współrzędnych źródeł przedstawiają kolejne załączniki.

Wyniki obliczeń przedstawiono w formie graficznej, gdzie zobrazowano przebieg izolinii .

Analizę oddziaływania przeprowadzono dla wysokości terenu $h = 1,5$ m .

Poziom ta akustycznego do obliczeń przyjęto na poziomie 0 zgodnie z zaleceniami autorów programu obliczeniowego.

Wyniki obliczeń

Obliczenia przeprowadzono w siatce obliczeniowej z krokiem $d = 10\text{m}$. Wyniki obliczeń w formie graficznej przedstawia załącznik.

Zasięg oddziaływania projektowanego zakładu jest znaczny lecz obejmuje on tereny rolne nie podlegające ochronie akustycznej. Wyjątek stanowi jedna zabudowa siedliskowa znajdująca się od strony zachodniej. Izolinia dopuszczalnego poziomu dźwięku 55 dB dla pory dziennej obejmuje swym zasięgiem tereny położone w granicach zakładu oraz w przypadku zbliżenia się z eksploatacją złoża do granicy zakładu od strony zabudowy zagrodowej izolinia ta obejmie swym zasięgiem tereny chronione (Wariant I).

W celu ograniczenia uciążliwości proponuje się na okres eksploatacji w tej części złoża usypać wzdłuż granicy wał z nadkładu o wysokości 3 m. Jak wykazały obliczenia wykonane z uwzględnieniem tego ekranu ograniczy on emisję hałasu w kierunku zabudowy mieszkaniowej do wartości dopuszczalnych (Wariant II).

Źródła wibracji

Na terenie projektowanej inwestycji możliwa jest lokalizacja urządzeń, które mogą być potencjalnymi źródłami drgań. Do urządzeń takich należy zaliczyć przede wszystkim refuler, który jest niekiedy wykorzystywany do eksploatacji złoża zawodnionego, lub koparkę podsiębierną. Urządzenia te wyposażone jest przez producenta w specjalny system amortyzacji drgań który ogranicza ich przenoszenie na podłoże i dalej na budynki mieszkalne. Ze względu na znaczną odległość od zabudowy nie powinny wystąpić uciążliwości w tym elemencie.

Wnioski.

Projektowana żwirownia będzie źródłem emisji hałasu do środowiska na etapie eksploatacji. Ograniczenie emisji hałasu do środowiska może być realizowane tylko poprzez stosowanie cichych urządzeń do wydobywania i obróbki kruszywa.

- ◆ Eksploatacja złoża w części zlokalizowanej w pobliżu zabudowy mieszkaniowej (na działce nr 19) spowoduje przekroczenie dopuszczalnych wartości hałasu (w porze dziennej) - należy wykonać wał ziemny o wysokości $h=3\text{m}$ od strony

południowo-wschodniej, wykorzystując czasowo odkład powstający na terenie kopalni.

- ◆ Eksploatacji pozostałej części złoża nie spowoduje przekroczenia wartości dopuszczalnych na najbliższych terenach chronionych, t.j terenie zabudowy zagrodowej.
- ◆ Niedopuszczalna jest działalność kopalni, w tym również transportu, w porze nocnej, ze względu na możliwość wystąpienia przekroczeń wartości dopuszczalnych.

7. Ustalenia wynikowe

7.1 Określenie stref oddziaływania

Planowana eksploatacja kruszywa złoża „Puszcza Miejska” spowoduje powstanie dwóch zasadniczych obszarów (stref) o odmiennych skutkach dla środowiska:

- 1/ strefy bezpośrednich zmian i przekształceń,
- 2/ strefy oddziaływań i uciążliwości.

Pierwsza z wymienionych stref obejmie swym zasięgiem obszar złoża w udokumentowanych granicach (obszar górniczy).

Strefa druga – oddziaływań i uciążliwości związana będzie z technologią eksploatacji, funkcjonowaniem sprzętu i transportem kruszywa, organizacją zaplecza. Strefa ta obejmie, oprócz samego wyrobiska także otaczający teren, w tym zaplecze i bazę sprzętu oraz drogę dojazdową (droga Skudzawy – Wygoda), po stronie północno-zachodniej złoża, którą planowany jest wywóz kruszywa.

Strefę zmian i przekształceń, obejmującą fragment działki nr 9, przedstawiono na załączonej mapie (zał.4). Strefę oddziaływań i emisji określa załącznik 5.

7.2 Przewidywane skutki uruchomienia kopalni kruszywa dla okolicznych mieszkańców - ocena możliwych konfliktów społecznych

Eksploatacja kruszywa naturalnego ze złoża „Puszcza Miejska” nie będzie miała większego wpływu na zdrowie okolicznej ludności z uwagi na nieliczną i rozproszoną zabudowę, natomiast niewątpliwie pogorszy warunki życia mieszkańców najbliższej położonego siedliska gospodarskiego (na działce nr 19) oraz budynków położonych wzdłuż trasy wywozu kruszywa (działki nr 18,16). Położenie złoża w odległości 50-100 m od najbliższych zabudowań (działka nr 19) sprawia, że przewidywane emisje wywołane wydobywaniem będą odczuwalne, przy czym w odniesieniu do hałasu spodziewany poziom emisji może przekraczać dopuszczalne normy dla tej posesji. Dla ograniczenia wpływu w tym zakresie należy wykonać wał ziemny o wysokości $h=3\text{m}$ od strony południowo-wschodniej, wykorzystując czasowo odkład powstający na terenie kopalni.

Istotnym elementem oddziaływania, związanym z uruchomieniem kopalni, będzie zwiększony ruch ciężkich pojazdów wywozających kruszywo oraz unos pyłu mineralnego w okresach suchych. Przewiduje się, że główny ruch skierowany będzie pobliską drogą asfaltową Skudzawy-Wygoda i dalej do drogi Rypin – Sierpc. Przy trasie zlokalizowane są obecnie nieliczne siedliska gospodarskie, których mieszkańcy mogą odczuwać skutki uruchomienia kopalni w postaci wzrostu natężenia ruchu. Kruszywo wywożone będzie samochodami ciężarowymi o ładowności 20-30 ton, z częstotliwością 7 – 14 kursów dziennie. Z uwagi na uwodnienie znacznej części złoża pylenie transportowanego materiału mineralnego i unos aerosoli mikrobiologicznych w okresach niekorzystnych warunków meteorologicznych (suszy, silnych wiatrów), nie będzie znaczący, co należy uznać za okoliczność pozytywną.

Z przeprowadzonej analizy wynika, że wartości dopuszczalne dla stężeń średniorocznych będą dotrzymane dla wszystkich wskaźników, częstość przekroczeń stężeń określonych dla jednej godziny nie przekroczy wartości dopuszczalnych, co

oznacza, że projektowana kopalnia kruszywa nie będzie stanowił uciążliwości dla środowiska ze względu na zanieczyszczenie powietrza.

Potencjalne zagrożenie stanowić będzie także samo wyrobisko, którego skarpy w trakcie czynnej eksploatacji powinny być zabezpieczone przed nieuprawnionymi osobami, a zwłaszcza dziećmi.

8. Wskazania dot.rekultywacji, monitoring środowiska

Projektowana kopalnia kruszywa „Puszcza Miejska” powinna mieć wyznaczony teren i obszar górniczy, których granice i zasady zagospodarowania podlegają zatwierdzeniu przez organ koncesyjny – Starostę Rypińskiego. Eksploatacja powinna odbywać się w oparciu o projekt zagospodarowania złoża oraz plan ruchu. Biorąc pod uwagę warunki terenowe oraz przewidywane zmiany w środowisku w miejscu wydobycia, uznaje się za zasadne wykorzystanie powstałego zbiornika wodnego na staw rybny o funkcji hodowlano-rekreacyjnej.

Planowana działalność gospodarcza polegająca na wydobyciu kruszywa naturalnego odpowiada ogólnym zapisom Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rypin. Ocenia się, że powstanie zbiornika wodnego w miejscu wyrobiska poeksploatacyjnego złoża „Puszcza Miejska”, położonego w ubogim w wodę obszarze sandru urszulewskiego, wzbogaci możliwości retencyjne w zlewni Rypienicy i uatrakcyjni rolniczy krajobraz w tej części gminy. Powstanie zbiornika wodnego otoczonego pasem zieleni poprawi estetykę krajobrazu i wprowadzi nowy element bioróżnorodności.

Planowaną kopalnię kruszywa ze złoża „Puszcza Miejska” zaliczyć należy do przedsięwzięć mogących pogorszyć stan środowiska bowiem udokumentowana powierzchnia złoża wynosi pow. 2 ha (8,5 ha), a planowane wydobycie roczne wyniesie pow. 20 tys. ton (50-100 tys.ton).

Eksploatacja kruszywa naturalnego, co do warunków prowadzenia wydobycia podlega przepisom ustawy Prawo geologiczne i górnicze (Dz.U.Nr 27, poz.96, z późn. zm.). Ustawa ta w części dotyczącej ruchu zakładu górniczego nakłada na eksploatatora obowiązek opracowania planu ruchu. Zgodnie z wymogami ustawy

oraz wydanego na jej podstawie rozporządzenia Ministra Gospodarki z dnia 28 czerwca 2002 r. w sprawie bezpieczeństwa i higieny pracy, prowadzenia ruchu oraz specjalistycznego zabezpieczenia przeciwpożarowego w odkrywkowych zakładach górniczych wydobywających kopaliny pospolite (Dz.U.Nr109,poz.962) przedsiębiorca eksploatujący kruszywo powinien posiadać dokumentację mierniczo-geologiczną będącą wynikiem okresowych (w trakcie ruchu kopalni) pomiarów powierzchni i kubatury złoża oraz wszelkich zmian w nim zachodzących, a także prowadzić ewidencję zasobów złoża na podstawie dokumentacji geologicznej i bieżących ubytków kruszywa powstających w wyniku eksploatacji.

9. Zalecenia realizacyjne

- Teren kopalni powinien być ogrodzony i zabezpieczony tablicami informacyjnymi i ostrzegawczymi.
- Drogę dojazdową (od szosy do odkrywki) należy wyznaczyć w miejscu oddalonym od najbliższych zabudowań mieszkalnych,
- Należy pozostawić pas gruntu o szerokość min. 20 m (jako filar ochronny) od strony pobliskiego cieku odwadniającego okoliczny teren w kierunku Rypienicy
- Eksploatacja złoża powinna odbywać się wyłącznie w porze dziennej, przy zachowaniu dopuszczalnych norm w środowisku, w szczególności w zakresie hałasu, ochrony powietrza, wód powierzchniowych i podziemnych.
- Materiały ropopochodne powinny być magazynowane poza kopalnią (poza obszarem górniczym), w miejscu odpowiednio zabezpieczonym.
- Maszyny i urządzenia należy odpowiednio eksploatować w sposób uniemożliwiający powstanie pożaru, lub wycieku olejów czy smarów na powierzchnię terenu. Należy dokonywać okresowych przeglądów technicznych sprzętu.
- W przypadku skażenia terenu należy natychmiast powiadomić służby ochrony środowiska;
- W przypadku natrafienia w trakcie eksploatacji na obiekty o wartości archeologicznej należy niezwłocznie powiadomić odpowiednie służby konserwatorskie.

10. Wnioski końcowe

- 1) Informacje i dane archiwalne zawarte w projekcie prac geologicznych uzasadniają podjęcie wierceń dla rozpoznania złoża kruszywa naturalnego „Puszcza Miejska”,
- 2) Przedsiębiorca (4G EXPORT-IMPORT Małgorzata Gołembiewska zam.Lubicz Górny ul.Kołątąja 1), planujący podjęcie eksploatacji złoża powinien uzyskać (udokumentować) tytuł prawny do dysponowania nieruchomością (działką nr 9),
- 3) Dane i informacje zawarte we wniosku o wydanie decyzji o środowiskowych uwarunkowaniach dotyczące stanu środowiska zostały zweryfikowane w terenie i wskazują na możliwość podjęcia eksploatacji kruszywa w opisywanym miejscu bez większej szkody dla przyrody terenu lokalizacji,
- 4) Z przeprowadzonej analizy wynika, że przewidywane oddziaływania związane z wydobywaniem kruszywa mogą spowodować przekroczenie dopuszczalnych norm w zanieczyszczeniach w środowisku w zakresie emisji hałasu; zalecono wykonanie wału ziemnego o wysokości $h=3\text{m}$, od strony południowo-wschodniej, wykorzystując czasowo odkład powstający na terenie kopalni.
- 5) Przekształcenia środowiska związane z wydobywaniem kruszywa wymagać będą rekultywacji terenu po zakończeniu eksploatacji; proponowany sposób przyszłej rekultywacji wyrobiska w kierunku stawu rybnego i terenu o funkcji rekreacyjnej uznaje się za właściwy;
- 6) Wniosek o udzielenie koncesji na rozpoznanie złoża i przyszłą jego eksploatację może zostać rozpatrzony pozytywnie, pod warunkiem uwzględnienia ograniczeń i zaleceń określonych w niniejszym raporcie.

Załączniki

Załącznik 1 Lokalizacja złoża – mapa w skali 1:25 000

Załącznik 2.2 Wypis i wyrys z rejestru gruntów

Załącznik 3.3 Położenie projektowanej kopalni w stosunku do obszarów chronionych

Załącznik 4.4 Mapa projektowanego złoża kruszywa naturalnego „Puszcza Miejska”

Załącznik 5.5 Zasięg oddziaływania planowanej kopalni – mapa w skali 1 : 5000

5.1 emisja zanieczyszczeń do powietrza

5.2 emisja hałasu

Streszczenie

Przedmiotem raportu jest przedsięwzięcie polegające na wydobywaniu, metodą odkrywkową, kopaliny pospolitej ze złoża kruszywa naturalnego „Puszcza Miejska”. Złoże kruszywa naturalnego (piasków) położone jest na terenie wsi Puszcza Miejska, gmina Rypin, pow.rypiński, woj.kujawsko-pomorskie. Powierzchnia planowanej kopalni wynosi 8,5 ha, a przewidywana wielkość wydobycia kształtuje się na poziomie 50 – 100 tys. ton kruszywa rocznie.

Celem opracowania jest ocena przewidywanego wpływu eksploatacji kruszywa na środowisko przyrodnicze i zdrowie ludzi. Raport sporządzony został na etapie sporządzania dokumentacji geologicznej złoża, przed uzyskaniem decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia.

Opracowanie niniejsze zawiera informacje o środowisku, analizę warunków geologicznych i hydrogeologicznych terenu lokalizacji złoża, a także istotnych elementów zagospodarowania terenu, mających znaczenie dla prawidłowego

wykonywania robót górniczych i minimalizacji wpływu na środowisko wynikającego z funkcjonowania przyszłej kopalni.

Ustalenia zawarte w niniejszym raporcie, stanowić będą podstawę do określenia warunków decyzji „środowiskowej” oraz ubiegania się o uzyskanie koncesji na prowadzenie eksploatacji kruszywa naturalnego, zgodnie z przepisami prawa geologicznego i górniczego (Dz. U. nr 27 poz. 96, 1994 r. z późn. zm.).

Teren przewidziany do eksploatacji złoża kruszywa naturalnego, w części objętej dokumentacją geologiczną (działka nr 9) i sąsiedni (działki nr 10/5, 19) stanowią użytki rolne (grunty orne, łąki i pastwiska) oraz w niewielkiej części nieużytki. Grunty orne są obecnie w większości zajęte pod uprawy ozime, natomiast łąki i pastwiska są okresowo wykaszane lub pozostają bez użytkowania. Przez opisywaną działkę przepływają dwa rowy melioracyjne uchodzące do niewielkiego cieku, dopływu Rypienicy. Na terenie działki, w pobliżu drogi asfaltowej pozostały ślady dawnego siedliska gospodarskiego. W otoczeniu występują tereny użytków rolnych z pojedynczą zabudową zagrodową.

Teren planowanej kopalni położony jest poza obszarami chronionymi na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U.Nr 92, poz.880, z późn.zm.), jak też poza wyznaczonymi i projektowanymi obszarami NATURA 2000. Na terenie miejscowości Puszcza Miejska nie występują obiekty zabytkowe podlegające ochronie na podstawie ustawy o ochronie zabytków i opiece nad zabytkami. Nie są udokumentowane także żadne stanowiska archeologiczne, których obecności jednak nie można wykluczyć.

Wydobywany ze złoża piasek będzie wykorzystywany na cele lokalnego budownictwa i drogownictwa. Urabianie złoża prowadzone będzie sposobem odkrywkowym, wyrobiskiem wgłębnym, bez użycia materiałów wybuchowych. Eksploatacja kruszywa prowadzona będzie przy użyciu typowego sprzętu (koparki, ładowarki), dwoma piętrami eksploatacyjnymi. Eksploatacja części suchej prowadzona będzie koparką przedsiębierną i ładowarką. Eksploatacja warstwy zawodnionej prowadzona będzie koparką podsiębierną. W rejonach występowania zawodnionej warstwy kruszywa, należy w trakcie eksploatacji pozostawić min 0,5 m półkę ochronną nad poziomem wody w celu umożliwienia eksploatacji spod wody.

Przed przystąpieniem do eksploatacji zostanie zdjęty z powierzchni złoża nadkład o miąższości od 0,3 do max.2,5 m (średnio 0,5 m), w skład którego wchodzi głównie gleba próchniczna i piaski gliniaste. Kubaturę nadkładu określono na 42.5 tys. m³. Nadkład usuwany będzie systematycznie, wraz z postępem prac wydobywczych. Zdejmowany będzie przy pomocy koparki i spycharki. Transport surowca odbywał się będzie przy pomocy samochodów ciężarowych Przedsiębiorcy. Część mas nadkładowych składana będzie na tymczasowych zwałowiskach nadkładu zlokalizowanych wzdłuż granic eksploatacji, w obrębie wyznaczonych pasów ochronnych dla granic własności i bezpośrednio przed ścianą eksploatacyjną. Nadkład zgromadzony na zwałach sukcesywnie będzie przemieszczany do wyrobiska po wyeksploatowaniu części powierzchni złoża do spągu.

Eksploatacja kruszywa naturalnego ze złoża „Puszcza Miejska” nie będzie miała większego wpływu na środowisko przyrodnicze terenu, bowiem grunty te zostały już dawno przekształcone w wyniku rolniczego użytkowania. W wyniku eksploatacji złoża powstanie zbiornik wodny o powierzchni ok. 7,5 ha, który przewiduje się wykorzystać na cele rekreacyjne lub hodowlane.

Położenie złoża w odległości 50-100 m od najbliższych zabudowań (działka nr 19) sprawia, że przewidywane emisje wywołane wydobywaniem będą odczuwalne, przy czym w odniesieniu do hałasu spodziewany poziom emisji może przekraczać dopuszczalne normy dla tej posesji. Dla ograniczenia wpływu w tym zakresie zalecono wykonać wał ziemny o wysokości h=3m od strony południowo-wschodniej, wykorzystując czasowo odkład powstający na terenie kopalni.

Z przeprowadzonej analizy emisji zanieczyszczeń do powietrza wynika, że wartości dopuszczalne dla stężeń średniorocznych będą dotrzymane dla wszystkich wskaźników i projektowana kopalnia kruszywa nie będzie stanowiła uciążliwości dla środowiska w tym zakresie.

Istotnym elementem oddziaływania, związanym z uruchomieniem kopalni, będzie zwiększony ruch ciężkich pojazdów wywożących kruszywo oraz unos pyłu mineralnego w okresach suchych. Przewiduje się, że główny ruch skierowany będzie pobliską drogą asfaltową Skudzawy-Wygoda i dalej do drogi Rypin – Sierpc. Przy trasie zlokalizowane są obecnie nieliczne siedliska gospodarskie, których mieszkańcy mogą odczuwać skutki uruchomienia kopalni w postaci wzrostu

natężenia ruchu. Kruszywo wywożone będzie samochodami ciężarowymi o ładowności 20-30 ton, z częstotliwością 7 – 14 kursów dziennie. Z uwagi na uwodnienie znacznej części złoża pylenie transportowanego materiału mineralnego i unos aerosoli mikrobiologicznych w okresach niekorzystnych warunków meteorologicznych (suszy, silnych wiatrów), nie będzie znaczący, co należy uznać za okoliczność pozytywną.

Potencjalne zagrożenie stanowić będzie samo wyrobisko, którego skarpy w trakcie czynnej eksploatacji powinny być zabezpieczone przed nieuprawnionymi osobami, a zwłaszcza dziećmi. Po zakończeniu eksploatacji wyrobisko wymagać będzie rekultywacji; proponowany sposób przyszłej rekultywacji wyrobiska w kierunku stawu rybnego i terenu o funkcji rekreacyjnej uznaje się za właściwy;