KARTA INFORMACYJNA PRZEDSIĘWZIĘCIA:

Budowa sektora (kwatery) składowania odpadów komunalnych
dla Zakładu Utylizacyjnego w Gdańsku - Szadółkach

KARTA INFORMACYJNA PRZEDSIĘWZIĘCIA

Budowa sektora (kwatery) składowania odpadów komunalnych o powierzchni około 67 800 m2
dla Zakładu Utylizacyjnego w Gdańsku Szadółkach
INWESTOR :
ZAKŁAD UTYLIZACYJNY Sp. z o.o.

 ul. Jabłoniowa 55,

80-180 Gdańsk Szadółki

tel. 58 326-01-00, fax. 58 322-15-76
sierpień, 2014 r.

SPIS TREŚCI

I.
Rodzaj, skala i usytuowanie przedsięwzięcia
4
II.
Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowy sposób ich wykorzystywania i pokrycia nieruchomości szatą roślinną
14
III. Rodzaj technologii
15
IV. Ewentualne warianty przedsięwzięcia
20
V. Przewidywalna ilość wykorzystywanej wody, surowców, materiałów, paliw oraz energii
20
VI. Rozwiązania chroniące środowisko
21
VII. Rodzaje i przewidywane ilości wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko
21
VIII. Transgraniczne oddziaływanie na środowisko
21
X. Wielkości i złożoności oddziaływania, z uwzględnieniem obciążenia istniejącej infrastruktury technicznej
22
XI. Prawdopodobieństwo, czas trwania, częstotliwość i odwracalność oddziaływania
22

SPIS RYSUNKÓW

ZAŁĄCZNIK NR 1 – Projekt Zagospodarowania terenu

ZAŁĄCZNIK NR 2 – Przekrój A-A

SPIS ZAŁĄCZNIKÓW

1. Decyzja z dnia 13.11.2009 r., znak: DROŚ.P.Z.7650-17/09 Marszałka Województwa Pomorskiego udzielająca pozwolenia zintegrowanego na prowadzenie instalacji sklasyfikowanej jako instalacja do składowania odpadów, z wyłączeniem odpadów obojętnych, o zdolności przyjmowania odpadów 10 ton odpadów na dobę lub o całkowitej pojemności ponad 25 000 ton zlokalizowanej na terenie Zakładu Utylizacyjnego w Gdańsku Szadółkach.

2. Decyzja z dnia 22.07.2010 r., znak: DROŚ.S.ES.7650-3/10 Marszałka Województwa Pomorskiego zmieniająca decyzję Marszałka Województwa Pomorskiego z dnia 13.11.2009 r., znak: DROŚ.P.Z.7650-17/09 w sprawie pozwolenia zintegrowanego.

3. Decyzja z dnia 31.01.2011 r., znak: DROŚ.S.ES.7650-39/10/11 Marszałka Województwa Pomorskiego zmieniająca decyzję Marszałka Województwa Pomorskiego z dnia 13.11.2009 r., znak: DROŚ.P.Z.7650-17/09 w sprawie pozwolenia zintegrowanego zmienioną decyzją z dnia 22.07.2010 r., znak: DROŚ.S.ES.7650-3/10.

4. Decyzja z dnia 12.07.2012 r., znak: DROŚ.S.7222.8.2012.ES Marszałka Województwa Pomorskiego zmieniająca decyzję Marszałka Województwa Pomorskiego z dnia 13.11.2009 r., znak: DROŚ.P.Z.7650-17/09 w sprawie pozwolenia zintegrowanego zmienioną decyzją z dnia 22.07.2010 r., znak: DROŚ.S.ES.7650-3/10 oraz decyzją z dnia 31.01.2011 r. znak: DROŚ.S.ES.7650-39/10/11.

5. Wypis i wyrys z Miejscowego Planu Zagospodarowania z dnia 07.06.2013 r.
nr WUAiOZ.II.6727.488.2013.SZM.144687 dla działek objętych wnioskiem.
KARTA INFORMACYJNA PRZEDSIĘWZIĘCIA

Budowa sektora (kwatery) składowania odpadów komunalnych
o powierzchni około 67 800 m2
dla Zakładu Utylizacyjnego w Gdańsku Szadółkach

INWESTOR :
Inwestorem projektowanego przedsięwzięcia jest:
	[image: image1.emf]
	ZAKŁAD UTYLIZACYJNY Sp. z o.o.

ul. Jabłoniowa 55

80-180 Gdańsk Szadółki

Tel. 58 326-01-00

Fax. 58 322-15-76

Właścicielem spółki jest w 100% Gmina Gdańsk:
	[image: image2.emf]
	Gmina Gdańsk

ul. Nowe Ogrody 8/12

80-803 Gdańsk

Tel. 58 323-60-00

Fax. 58 302-39-41

I. Rodzaj, skala i usytuowanie przedsięwzięcia
Przedmiot inwestycji.

Przedmiotem inwestycji jest budowa sektora (kwatery) składowania odpadów komunalnych o powierzchni około 67800 m2 (powierzchnia liczona po zewnętrznej krawędzi obwałowań).

I.1. Kwatera składowa przeznaczona na odpady (komunalne inne niż niebezpieczne i obojętne) o powierzchni ok. 67800 m2 zlokalizowanej na rezerwie terenu 800/3, zgodnie z warunkami określonymi w Rozporządzeniu Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz. U.2013, poz. 523). Pojemność geometryczna kwatery będzie wynosiła poniżej -1.500.000 m3.

Na kwaterze zaprojektowany będzie system ujmowania odcieków wraz z włączeniem
w istniejący system odcieków z sektorów 800/1 i 800/2, w tym do istniejącej podczyszczalni (ob. nr 701). Zaprojektowany zostanie również system ujęcia biogazu składowiskowego z włączeniem go w istniejący system odgazowania (bioelektrownia
ob. nr 600). Przewiduje się wykonanie zabezpieczeń budowli i urządzeń, które mogą być w kolizji z nowoprojektowana kwaterą.

I.2. Klasyfikacja przedsięwzięcia zgodnie z Rozporządzeniem Rady Ministrów z dnia
9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. nr 213, poz. 1397 z 2010 r.)

Projektowana kwatera składowania odpadów innych niż niebezpieczne i obojętne nr 800/3, zgodnie z § 2.1 pkt. 47 kwalifikowana jest do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko. Dla ww. przedsięwzięcia przed uzyskaniem decyzji pozwolenie na budowę (zgodnie z Art. 28, art. 33 ust. 1, art. 34 ust. 4 art. 36 ustawy z 7.07.1994r. Prawo budowlane [tekst jednolity Dz.U. z 2006r., nr 156, poz.1118 z późn. zmian.]) należy przeprowadzić postępowanie w sprawie wydania decyzji o środowiskowych uwarunkowaniach.

I.3. Istniejący i projektowany stan zagospodarowania terenu.

Projekt zostanie zrealizowany na terenie województwa pomorskiego, w powiecie gdańskim, w Gminie Miejskiej Gdańsk, w granicach administracyjnych miasta Gdańsk (Szadółki).

Kraj:

Polska

Region:

województwo pomorskie

Powiat:

powiat gdański

Gmina:

Gmina Miejska Gdańsk

Miejscowość:

Miasto Gdańsk

Miejsce: działki nr 242/1, 242/2, 245, 246, 249, 250(teren Zakładu Utylizacyjnego).

Plan sytuacyjny sektora (kwatery) nr 800/3 – załącznik nr 1 do karty informacyjnej przedsięwzięcia.

Położenie: Projektowana kwatera nr 800/3 zostanie zlokalizowana na terenie Zakładu Utylizacyjnego Sp. z o.o. w Gdańsku na terenie rezerwowym przewidzianym na rozbudowę istniejącego składowiska odpadów. Zakład mieści się w południowo-wschodniej części miasta Gdańska a inwestycja będzie w całości zlokalizowana w granicach administracyjnych Gdańska.

Projektowana kwatera znajduje się na działkach nr 242/1, 242/2, 245, 246, 249, 250 przy ulicy Jabłoniowej. Lokalizacja przedsięwzięcia została przedstawiona na ZAŁĄCZNIKU GRAFICZNYM NR 1.

Teren przedsięwzięcia znajduje się w granicach miejscowego planu zagospodarowania przestrzennego, przyjętego uchwałą nr XXVIII/819/2000 Rady Miasta Gdańska z dnia 26 października 2000 roku. Zgodnie z zapisami planu teren przedsięwzięcia położony jest na obszarze 006-53. W strefie 53 określa się funkcję wydzieloną, uciążliwą: Składowisko odpadów komunalnych, łącznie z lokalizacją obiektów do intensywnej utylizacji odpadów (sortownie, kompostownie, pryzmy energetyczne i inne).
Stan własności:
Zgodnie z danymi zawartymi w operacie ewidencji gruntów i budynków działki nr 242/1, 242/2, 245, 246, 249, 250 przy ul. Jabłoniowej znajdują się w użytkowaniu wieczystym Zakładu Utylizacyjnego Sp. z o.o. Właścicielem działki jest Miasto Gdańsk.

Zakładu Utylizacyjny zlokalizowany jest na działkach nr 209, 210, 211, 212, 213, 242/1, 242/2, 243, 244, 245, 246, 247, 248, 249, 250.
Istniejące zagospodarowanie:
Zakład Utylizacyjny Sp. z o.o. w Gdańsku zarządza kompleksowym zakładem unieszkodliwiania odpadów komunalnych pochodzących z regionu Gdańskiego. Zakład wyposażony jest w kwatery, przeznaczone do składowania odpadów innych niż niebezpieczne i obojętne oraz w kwaterę przeznaczoną do składowania odpadów zawierających azbest. Uzupełnienie zakładu stanowi linia sortownicza oraz instalacja do kompostowania odpadów a także system odzysku biogazu. Ponadto zakład wyposażony jest w segment przetwarzania odpadów budowlanych, segment magazynowania odpadów niebezpiecznych oraz segment demontażu odpadów wielkogabarytowych.

Odpady dostarczane na teren zakładu trafiają do sortowni, której nominalna wydajność przy pracy dwuzmianowej wynosi 140 000 Mg/rok, natomiast przy pracy trzyzmianowej – 210 000 Mg/rok. W sortowni wydzielana jest frakcja biodegradowalna, odpady nadające się do ponownego wykorzystania i zagospodarowania, frakcja energetyczna, oraz frakcja balastowa.

Frakcja biodegradowalna wraz z odpadami zielonymi i biodegradowalnymi zbieranymi selektywnie jest kierowana do kompostowania. W pierwszym etapie odpady biodegradowalne są poddawane intensywnemu kompostowaniu w komorach kompostowych, natomiast w drugim etapie, odpady są poddawane stabilizacji na placu dojrzewania kompostu.
. Odpady nadające się do ponownego wykorzystania są wydzielane na linii sortowniczej. Wysortowane odpady nadające się do ponownego wykorzystania są magazynowane i następnie przekazywane odbiorcom.

Frakcja energetyczna, wydzielona z odpadów komunalnych, charakteryzuje się wysoką wartością opałową, co powoduje, że nie może być składowana na składowisku a najodpowiedniejszą formą jej wykorzystania jest odzysk energii.

Frakcja balastowa, stanowiąca pozostałość z linii sortowniczej, jest składowana na sektorze kwatery składowej (ob. nr 800/1).

Łącznie do Zakładu Utylizacyjnego Sp. z o.o. w 2013 roku dostarczono ok. 276 000 Mg odpadów.
Usytuowanie przedsięwzięcia pod względem:
· stanu czystości środowiska
Zgodnie z mapą sozologiczną, w bezpośrednim sąsiedztwie rozpatrywanego terenu znajduje się duży kompleks nieużytków pochodzenia antropogenicznego, wykorzystywany jako kontrolowane składowisko odpadów mieszanych, na terenie którego prowadzone są procesy utylizacji odpadów (biogaz, kompostowanie oraz recykling). Na terenie tym znajduje się również stały punkt monitoringu sieci regionalnej.
[image: image3.emf]
W sąsiedztwie przedsięwzięcia (sektor nr 800/3) zlokalizowane jest istniejące składowisko odpadów (eksploatowany sektor nr 800/1 i nieeksploatowany nr 800/2), które jest źródłem emisji do powietrza, ścieków i zagrożeń dla środowiska. Z uwagi na obecność obiektów przemysłowych teren ten nie stanowi istotnego przedmiotu ochrony akustycznej, tak ja ma to miejsce w przypadku terenów mieszkaniowych.

· dobra kulturowe
Gdańsk jest miastem o szczególnych walorach historyczno – kulturowych. O jego wyjątkowej pozycji wśród miast nie tylko Polski, ale również Europy środkowo – wschodniej decyduje duża ilość zabytków zlokalizowanych w obszarze Starego Gdańska oraz takich dzielnic jak Oliwa i Wrzeszcz.

· oddziaływanie przedsięwzięcia na obszary chronione w tym obszary NATURA 2000
Teren planowanej inwestycji znajduje się w następującej odległości od najbliższych obszarów chronionych:
Otomiński Obszar Chronionego Krajobrazu – ok. 0,55 km

Obszar Chronionego Krajobrazu leży na terenie Gdańska i gminy Kolbudy.

Przeważającą część powierzchni zajmują spiętrzone moreny czołowe, niewielkie fragmenty - moreny denne i sandry. Krajobraz urozmaica jezioro wytopiskowe - Otomińskie, o bogatej linii brzegowej, obfitującej w liczne zatoczki. Otoczenie jeziora porastają lasy bukowe, a tereny podmokłe roślinność zielona z wracającą olchą i sosną. Obszar ma na celu ochronę cennego Jeziora Otomińskiego oraz lasów będących miejscem wypoczynku mieszkańców pobliskich terenów.
Rezerwat Bursztynowa Góra – ok. 2,6 km

Rezerwat utworzony został w celu zachowania walorów naukowych i kulturowych dawnej kopalni bursztynu wraz z wyeksploatowanymi, w większości już zarośniętymi, wyrobiskami.
Trójmiejski Park Krajobrazowy – ok. 4,5 km

Park krajobrazowy obejmuje zalesione wzniesienia morenowe otaczające Trójmiasto od zachodu. Celem ochrony jest zachowanie walorów przyrodniczych i krajobrazowych trenów stanowiących „zielone płuca” aglomeracji.
Rezerwat Lasy w Dolinie Strzyży – ok. 4.9 km

Celem jego utworzenia było wzmocnienie rangi ochrony celniejszych przyrodniczo fragmentów Trójmiejskiego PK, obejmujących łęgi i grądy z chronionymi gatunkami roślin.\

Obszary chronione Natura 2000 znajdują się w znacznym oddaleniu:
SOO Dolina Reknicy (PLH220008) – ok. 7,8 km

Na terenie obszaru stwierdzono występowanie 6 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG. Dobrze zachowały się tu typowo wykształcone łęgi i grądy. Zbiorowiska leśne z Załącznika I Dyrektywy Rady 92/43/EWG zajmują ponad 90% obszaru. Bogate są też zbiorowiska źródliskowe. Obszar charakteryzuje się obfitą florą ze stanowiskami zagrożonych i chronionych prawnie gatunków roślin, w tym licznych storczykowatych. Zagrożenie dla terenu stanowi pobliska żwirownia i droga.
OSO Zatoka Pucka (PLB220005) – ok. 12 km

Ostoja ptasia o randze europejskiej. Występuje tu co najmniej 28 gatunków ptaków z Załącznika I Dyrektywy Ptasiej oraz 11 gatunków z Polskiej Czerwonej Księgi (PCK).

Gniazduje tu powyżej 1% populacji krajowej (C3) biegusa zmiennego, sieweczka obrożna osiąga liczebność do 1% populacji krajowej; do niedawna gnieździł sie tu batalion.

W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego (C2 i C3) perkoza dwuczubego, perkoza rogatego, czernicy; stosunkowo duże koncentracje osiągają: łabędź krzykliwy, głowienka, łęczak, biegus krzywodzioby, biegus zmienny, brodziec śniady, głowienka, kamusznik, kulik mniejszy, kulik wielki, ostrygojad, czajka, siewnica, sieweczka obłożna i szlamnik.

W okresie zimy występuje co najmniej 1% populacji szlaku wędrówkowego następujących gatunków ptaków: bielaczek, czernica, gągoł, nurogeś, ogorzałka, perkoz dwuczuby; stosunkowo duże koncentracje osiąga łabędź niemy; ptaki wodno-błotne znacznie przekraczają koncentracje 20 000 osobników.

Zagrożeniem są zrzuty oczyszczonych ścieków komunalnych z oczyszczalni Dębogóra i Swarzewo, niosące duży ładunek biogenów, prace czerpalne – związane z przerzutami piasku z Zatoki nadmorski stok Półwyspu Helskiego, niszczące florę i faunę dna, masowa rekreacja na wybrzeżach Zatoki, intensywny, niekontrolowany, rozwój sportów wodnych na jej wodach, pewne formy rybołóstwa - sieci stawne.
SOO Pomlewo (PLH220092) - ok. 12,5 km

W ostoi znajdują się trzy zbiorniki dość licznie zasiedlone przez strzeblę błotną.

Najbardziej rozległy zbiornik ma powierzchnię około 2 ha, i pod tym względem jest jednym z największych akwenów strzeblowych. Obszar jest jedną z cenniejszych ostoi strzebli błotnej w regionie. Siedlisko tego gatunku jest głównym przedmiotem ochrony w ostoi "Pomlewo".

Poza powyższym, obszar nie przedstawia sobą dużych wartości biocenotycznych i siedliskowych. Godnych uwagi jest jedynie kilka lokalnych, zatorfionych zagłębień terenu z oczkami wodnymi oraz ich mineralne obrzeża. Stwierdzono tu obecność takich siedlisk przyrodniczych, jak: 3150 (zbiorniki eutroficzne), 7140 (torfowiska przejściowe i trzęsawiska), 6230 (murawy bliźniczkowe). Zajmują one jednak małe powierzchnie, są słabo reprezentatywne, ich stan zachowania nie jest dobry.

Większość obszaru, w otoczeniu obniżeń (w zlewniach bezpośrednich zbiorników), zajmują drzewostany na gruntach porolnych, lasy z drzewostanami niezgodnymi z siedliskiem oraz ugory. Lokalnie tylko zachowały się płaty kwaśnej buczyny niżowej (9110).

Największe zagrożenie dla strzebli błotnej stanowią wędkarskie połowy ryb, w szczególności w największym ze zbiorników, położonym w części północnowschodniej planowanej ostoi. Zaobserwowano tu presję wędkarską skierowaną głównie na karasie.

Potencjalnymi zagrożeniami są: możliwa zabudowa rekreacyjna bezpośredniego otoczenia zbiorników, ich przekształcanie oraz zarybianie niepożądanymi gatunkami ryb, a także zmiany poziomu wód, w wyniku wycinki drzewostanów w otoczeniu.

Główne drogi gruntowe są stale użytkowane przez samochody terenowe, motocykle terenowe i quady. Ponieważ rejon Koziej Góry jest stałym miejscem uprawiania sportu motorowego należy przewidywać wzrost intensywności zniszczeń roślinności i podłoża – w wyniku poruszania się pojazdów.
SOO Bunkier w Oliwie (PLH220055) - ok. 10 km
Jedno z trzech największych zimowisk nietoperzy (Chiroptera) w województwie pomorskim (do 103 osobników z 4 gatunków).

Obserwowany istotny statystycznie wzrost liczebności hibernujących zwierząt (do 2000 r., obecnie stabilizacja). Zimuje tu połowa wszystkich stwierdzanych w aglomeracji trójmiejskiej (Gdańsk, Sopot, Gdynia) osobników nocka dużego Myotis myotis (gatunek z załącznika II Dyrektywy Siedliskowej). Populacja nocka dużego wokół Gdańska tworzy izolowaną wyspę, na północ od granicy zwartego zasięgu tego południowego i termofilnego taksonu.

Głównym zagrożenie stanowią włamania do zamkniętego obiektu, również w czasie zimy, penetracja i niepokojenie zimujących zwierząt.
SOO Twierdza Wisłoujście (PLH220030) – ok. 12,2 km

Największe w Gdańsku i drugie w województwie zimowisko nietoperzy Chiroptera (313 osobników w 2005 r., 4-9 gatunków). Obserwowany znaczny wzrost liczebności hibernujących zwierząt (głównie Myotis nattereri) od momentu kiedy zaprzestano użytkowania podziemi Twierdzy jako magazyny. Jedyne w regionie zimowisko nocka łydkowłosego Myotis dasycneme (załącznik II Dyrektywy Rady 92/43/EWG, EN w Polskiej Czerwonej Księdze Zwierząt, VU w Europie). Gatunek ten obserwowany tu regularnie zimą (jedno z czterech największych zimowisk tego gatunku w Polsce), jak również w okresie migracji jesiennej (15% wszystkich nietoperzy odławianych w sieci przy wlotach korytarzy). Sąsiadujące z Twierdzą kanały i fosy stanowią optymalne żerowisko dla nocka łydkowłosego. Stwierdzono tu również nocka dużego Myotis myotis (załącznik II Dyrektywy Rady 92/43/EWG) - zimą i podczas migracji jesiennej.

Zagrożenia to penetracja ludzka (poza okresem hibernacji, w okresie V-IX odbywa się zwiedzanie twierdzy), niszczenie obiektu przez czynniki naturalne i skażenia przemysłowe (w sąsiedztwie znajduje się duży zakład przetwórstwa siarki "Siarkopol").
SOO Jar Rzeki Raduni (PLH220011) - ok. 14,5 km

Wyróżniono tu 7 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG.

Wśród nich dominują lasy o naturalnym charakterze, porastające zbocza wąwozu.

Stwierdzono tu też występowanie 3 gatunków z Załącznika II Dyrektywy Rady 92/43/EWG. Obszar odznacza się wysokimi walorami florystycznymi. Stwierdzono tu 537 gatunków roślin naczyniowych, w tym rzadkie i zagrożone oraz chronione prawnie w Polsce. Zagrożeniem dla wartości przyrodniczych tego obszaru jest brak otuliny, zrębowa gospodarka leśna, synantropizacja flory oraz zbyt silna presja turystyczna.
SOO Ujście Wisły (PLB220004) – ok. 15,5 km

Ostoja ptasia o randze europejskiej.

Występuje co najmniej 36 gatunków ptaków z Załącznika I Dyrektywy Rady 79/409/EWG,
11 gatunków z Polskiej Czerwonej Księgi (PCK).

Bardzo ważna ostoja ptaków wodno-błotnych we wszystkich porach roku, szczególnie w okresie wędrówek i zimą. Ogółem, na obszarze stwierdzono co najmniej 22 gatunki ptaków wodno-błotnych, odbywających tu lęgi, i przynajmniej 120 gatunków ptaków wodno-błotnych w okresie nielęgowym.

W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków ptaków: ohar (PCK), ostrygojad (PCK), rybitwa biało czelna (PCK), rybitwa rzeczna, mewa pospolita i sieweczka obrożna (PCK); w stosunkowo dużym zagęszczeniu w niektóre lata występuje sieweczka rzeczna.

W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego (C2 i C3) następujących gatunków ptaków: rybitwa czarna, rybitwa wielkodzioba, mewa mała, mewa pospolita oraz gęsi; stosunkowo duże koncentracje (C7) osiąga: łabędź czarnodzioby, nur rdzawoszyi, bielaczek, batalion płatkonóg szydłodzioby rybitwa rzeczna, rybitwa popielata, rybitwa czubata, szlamnik, biegus krzywodzioby, biegus zmienny, biegus rdzawy, brodziec śniady, gęś białoczelna, ostrygojad, kszyk, kulik wielki, kulik mniejszy, łęczak, mewa żółtonoga, piaskowiec, sieweczka obrożna, siewnica, śmieszka, świstun, tracz długodzioby; ptaki wodno-błotne występują w koncentracjach powyżej 20 000 osobników (C4).

W okresie zimy występuje co najmniej 1% populacji szlaku wędrówkowego (C2 i C3) następujących gatunków ptaków: bielaczek, czernica, gągoł, lodówka, mewa pospolita, ogorzałka; stosunkowo duże koncentracje (C7) osiągają: mewa siodłata, nurogęś, tracz długodzioby; zimowisko bielika (do 20 osobników) i śnieguły (do 120 osobników); ptaki wodno-błotne występują w koncentracjach powyżej 20 000 osobników (C4).

Obszar charakteryzuje duża różnorodność siedlisk; niektóre z nich podlegają dynamicznym przemianom i układają się w ciągi sukcesyjne, prowadzące od pionierskich zbiorowisk plaży do zbiorowisk borowych. We florze naczyniowej stwierdzono obecność prawie 530 taksonów. Gatunki wymienione w p. 3.3. z motywacją D to 17 gatunków prawnie chronionych w Polsce oraz jeden gatunek aster solny Aster tripolium, występujący na zasolonych łąkach i pastwiskach nad Martwą Wisłą oraz Wisłą Śmiałą, należący do grupy gatunków ginących w skali całego kraju. Na obszarze występuje bardzo liczna populacja mikołajka nadmorskiego Eryngium maritimum. Ostoi zagraża szereg czynników. Brak stałego nadzoru rezerwatów, utrwalanie wydm białych gatunkami obcymi siedliskowo, zalesianie wydm szarych, silna presja drapieżników czworonożnych (lis, jenot, pies, kot) i skrzydlatych (mewa srebrzysta).

Zagrożenie stanowią wędkarze, zwłaszcza sobotnio-niedzielni, którzy noc spędzają nad Wisłą przy ognisku i napojach z alkoholem (zagrożenie pożarowe). Okresami może wystąpić zbyt intensywna penetracja terenu przez obserwatorów ptaków i fotografów przyrodniczych. Ograniczenie wypasu na łąkach k. Mikoszewa doprowadzi do degradacji siedlisk zasiedlanych przez ptaki wodno-błotne. Obszar podlega działaniom z zakresu ochrony przeciwpowodziowej
Obszary proponowane (Seminarium Biogeograficzne 2010)
W pobliżu miejsca planowanej inwestycji nie są zlokalizowane obszary wskazane jako

dodatkowe proponowane obszary sieci NATURA 2000 (obszary zaprezentowane w ramach

Seminarium Biogeograficznego 2010, tzw. Shadow List 2010) – najbliżej położony taki obszar to Ostoja Orłowsko-Redłowska oddalona o ponad 16 km.
[image: image4.emf]
Lokalizacja planowanego przedsięwzięcia na tle najbliższych elementów Sieci Natura 2000.

(źródło: Portal GDOŚ Natura 2000, Mapa Interaktywna:

http://natura2000.gdos.gov.pl/natura2000/pl/jednostki.php, opracowanie własne)
[image: image5.emf]
Lokalizacja planowanego przedsięwzięcia na tle regionalnego systemu obszarów chronionych (źródło: Portal GDOŚ Natura 2000, Mapa Interaktywna: http://natura2000.gdos.gov.pl/natura2000/pl/jednostki.php, opracowanie własne).
Skala i rodzaj przedsięwzięcia sprawia, że jego ewentualne oddziaływanie na tereny chronione ogranicza się do terenu bezpośrednio zajętego przez zakład i polega na przerwaniu jego funkcji przyrodniczych. Poza tym terenem, oddziaływanie zakładu będzie się ograniczać do emisji do powietrza, która jednak nie spowoduje ponadnormatywnego pogorszenia jego jakości. Należy zaznaczyć, że mogą wystąpić incydentalne uciążliwości odorowe. Uciążliwości te nie są normowane i nie ma przepisów regulujących ich natężenie.

Planowane przedsięwzięcie zlokalizowane jest poza obszarami chronionymi, w tym obszarami Natura 2000, jak również poza korytarzami ekologicznymi łączącymi obszary chronione. Planowane przedsięwzięcie ma charakter punktowy a jego dalsze oddziaływanie ograniczać się będzie o emisji gazów i pyłów do powietrza, która nie spowoduje jednak ponadnormatywnego pogorszenia jakości środowiska. Jak wspomniano wyżej może sporadycznie dochodzić do uciążliwości odorowych, szczególnie przy najbardziej niekorzystnym kierunku wiatru, tj. północno – zachodnim. Realizacja przedsięwzięcia nie będzie miała negatywnego wpływu na poszczególne obszary chronione ani na ich system.

· obszarach wybrzeży

Przedsięwzięcie zlokalizowane będzie w oddaleniu od obszarów wybrzeży – w prostej linii 11,5 km od najbliżej położonego.

· obszarach górskich lub leśnych

Przedsięwzięcie położone będzie poza obszarami górskimi i leśnymi.

· obszarach objętych ochroną w tym stref ochronnych ujęć wód i obszarów ochronnych zbiorników wód śródlądowych,

Przedsięwzięcie położone będzie w znacznej odległości od stref ochronnych ujęć wody pitnej dla miasta.

II. Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowy sposób ich wykorzystywania i pokrycia nieruchomości szatą roślinną
Obecne Zagospodarowanie terenu.
Działka o nr ewidencyjnym 242/1 – tereny zielone – rezerwa terenu dla sektora nr 800/3
i dla ZTPO – działka o powierzchni 4,5234 ha.
Działka o nr ewidencyjnym 242/2 – sektory składowania odpadów innych niż niebezpieczne i obojętne nr 800/41, 800/2, rezerwa terenu dla sektora 800/3, tereny zielone i zbiornik retencyjny – ob. nr 224 – działka o powierzchni 20,6066 ha.
Działka o nr ewidencyjnym 245 – sektor składowania ob. nr 800/1, 800/3, tereny zielone – działka o powierzchni 5,7400 ha.
Działka o nr ewidencyjnym 246 – sektor składowania ob. nr 800/1, rezerwa terenu dla sektora nr 800/3, tereny zielone – działka o powierzchni 0,3600 ha.
Działka o nr ewidencyjnym 249 – sektor składowania ob. nr 800/1, rezerwa terenu dla sektora nr 800/3, tereny zielone – działka o powierzchni 2,0500 ha.
Działka o nr ewidencyjnym 250 – rezerwa terenu dla sektora składowania odpadów nr 800/3, tereny zielone – działka o powierzchni 1,4200 ha.

Cały teren zakładu posiada pas ochronny zieleni wysokiej o szerokości większej niż 10 m.
III. Rodzaj technologii
Planowane Zagospodarowanie.
Opis ogólny
Sektor składowania (balastu oraz innych dla których składowanie jest jedyną możliwą do zastosowania w Zakładzie metodą utylizacji) odpadów innych niż niebezpieczne i obojętne ob. nr 800/3 zlokalizowany zostanie w południowej części zakładu na rezerwie terenu przewidzianej na rozbudowę tego składowiska. Sektor o powierzchni całkowitej (liczonej po zewnętrznej krawędzi skarpy obwałowania) Fc=6,78 ha projektuje się jako nadpoziomowy. Wynika to z konieczności spełnienia wymogu rozporządzenia Ministra Środowiska, zgodnie z którym poziom dna projektowanego wykopu pod kwaterę powinien znajdować się co najmniej 1,0 m powyżej najwyższego piezometrycznego poziomu wód podziemnych.

W związku z powyższym dno formowanej kwatery (bez uszczelnienia) zalegać będzie na rzędnych od 105,60 m n.p.m., jednak ostateczne ukształtowanie i rzędna dna będzie znana po wykonaniu badań hydrogeologicznych.. Formowane skarpy z odpadów na składowisku będą posiadać nachylenie 1:1,5, natomiast wysokość wierzchowiny składowanych odpadów wynosić będzie maksymalnie 135,00 m n.p.m. tj. do poziomu jaki występuje na istniejących sektorach nr 800/1 i 800/2. Wysokość wierzchowiny kwatery z warstwą zamykającą wyniesie maksymalnie do 136,20 m n.p.m. Powierzchnia wewnętrzna kwatery (liczona po wewnętrznej krawędzi korony obwałowania) wynosić będzie Fw=67800 m2, a pojemność geometryczna składowiska (bez warstwy uszczelniającej i zamykającej) będzie wynosiła Vg= ok. 1.500.000 m3.

Po zakończeniu eksploatacji istniejącego sektora składowiska nr 800/1 na projektowanym sektorze nr 800/3 będą składowane odpady inne niż obojętne i niebezpieczne (te same, co na sektorze 800/1, który ma obecnie wszystkie niezbędne uzgodnienia i decyzje).

Formowanie dna kwatery
Roboty ziemne na powierzchni dna kwatery będą ograniczone do niezbędnego minimum. Część robót dla potrzeb nowego sektora nr 800/3 została już wykonana (obwałowanie od strony zachodniej).
W obszarze i na obrzeżach sektora (kwatery) w ramach robót ziemnych przewiduje się wykonanie następujących prac:
1. Z powierzchni przeznaczonej na kwaterę zdjęta zostanie w miejscu jej występowania warstwa ziemi roślinnej i humusu. Pozyskaną z powierzchni kwatery ziemię roślinną przewiduje się wykorzystać do potrzeb budowy lub eksploatacji składowiska.

2. Po zdjęciu humusu należy ukształtować dno kwatery do wymaganego poziomu i zagęścić.

3. Na wyrównanej i zagęszczonej powierzchni dna rozścielona zostanie sztuczna bariera geologiczna z warstwy iłu gr. min. 0,50 m, którego współczynnik filtracji spełniać będzie warunek k  1  10-9 m/sek.

4. Następnie zostaną ułożone kolejne elementy uszczelnienia: bentomata, folia PEHD, geowłóknina, a następnie drenaż z warstwą filtracyjną.

1. W rejonie sektora zlokalizowana będzie droga dojazdowa oraz projektuje się uformowanie podjazdu o szerokości 7,0 m. Dla dojazdu kompaktora przewiduje się drogę prowadzącą z sektora 800/1lub 800/2

Pas jezdny umocniony płytami drogowymi, przeznaczony będzie dla sprzętu kołowego i samochodów dowożących na składowisko odpady.

5. Zakres rzeczowy robót ziemnych, związanych z kształtowaniem powierzchni dna, ma charakter robót korekcyjno – uzupełniających związanych z potrzebą utrzymania ogólnego spadku powierzchni dna w kierunku projektowanych ciągów rurociągów drenażowych.

Formowanie obwałowań zewnętrznych kwatery
Trasę projektowanego obwałowania zewnętrznego kwatery dostosowano do obrysu terenu, na którym będzie ona wybudowana, z uwzględnieniem pasów zieleni niskiej i wysokiej ochronnej o szerokości 10,0 m, pasa na rurociągi technologiczne i rów opaskowy oraz pasa komunikacyjnego.
Wykonanie warstwy iłowej

Dolną warstwę konstrukcji uszczelnienia stanowić będzie warstwa rozścielonego, dobrze zagęszczonego iłu, którego współczynnik filtracji spełniać będzie warunek k  1 · 10-9 m/sek.

Warstwę iłową należy rozścielić na dobrze zagęszczonej, wyrównanej powierzchni gruntu mineralnego, jaka występować będzie na powierzchni dna kwatery po wykonanej na jego powierzchni niwelacji terenu.

Badania warstwy iłowej metodą Proctora będą wykonywane systematycznie na całej powierzchni w czasie trwania prac uszczelnieniowych. Pojedyncze warstwy maksymalnie o miąższości 30 cm (zgodnie z PN-B-04452:2002 Geotechnika – Badania polowe oraz PN-88/B-00481 grunty budowlane – Badania próbek gruntu).

Przed oddaniem kwatery odpadów do użytkowania zostaną wykonane pomiary współczynnika filtracji k sztucznej bariery geologicznej zgodnie z Rozporządzenie Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz. U. z 2013 r., poz. 523). Wyniki zostaną przekazane właściwemu organowi ochrony środowiska i Wojewódzkiemu Inspektorowi Ochrony Środowiska.

Uszczelnienie z bentomaty

Mata bentomatowa o zawartości 5,0 kg bentonitu na 1,0 m2, mata układana ma być bezpośrednio na powierzchni wykonanej warstwy iłowej.

Uszczelnienie z folii PEHD o grubości 2,5 mm

Uszczelnienie z folii układane będzie bezpośrednio na powierzchni bentomaty. Pasy folii będą łączone przez zgrzewanie przy pomocy zgrzewarek na gorący klin. Łączenie folii należy wykonywać zgrzewem dwuszwowym z kanałem powietrznym między zgrzeinami dla kontroli szczelności połączenia.

Odcinki pasów takich jak kliny, wstawki itp., których nie można łączyć zgrzewarką, będą zgrzewane ręcznie urządzeniami np. TRIAG wykonując spaw ekstruderowy.

Jakość spawu sprawdzany będzie metodą podciśnienia za pomocą klosza.

Wszystkie montowane pasy folii i połączenia powinny być ponumerowane z określeniem nr rolki, nr pasa z danej folii i metr bieżący zgrzeiny.

Przejście rurowe przez uszczelnienie folią, będzie wykonane fabryczną kształtką dobraną odpowiednio do średnicy rury przewodu zrzutowego ścieków PEHD  250 mm.
Przed oddaniem kwatery odpadów do użytkowania będą wykonane badania szczelności folii PEHD zgodnie z Rozporządzenie Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz. U. z 2013 r., poz. 523).
Drenaż ujęcia wód odciekowych i warstwa filtracyjno - ochronna
W obrębie warstwy filtracyjno- ochronnej nad folią projektuje się wbudowanie drenażu ujęcia wód odciekowych z rur PEHD DN180 i DN220 w obsypce żwirowej  8  16 mm o współczynniku filtracji k > 1 x 10-4 m/s o gr. 0,5 m i otulinie z geowłókniny syntetycznej o gramaturze 250  300 g/ m2.

Końcówki sączków (wykonane z rur bez perforowacji) wyprowadzone będą na koronę obwałowania i zakończone czyszczakami. Czyszczaki umieszczone będą w studzience składającej się z betonowej płyty z otworem 60 cm, posadowionej na 10 cm podsypki piaskowej, kręgu redukcyjnego betonowego 100/60 cm oraz włazu betonowego 690/590 mm.
Ujmowane drenażem wody odciekowe dopływać będą grawitacyjnie lub poprzez pompownię do istniejącej na terenie zakładu oczyszczalni ścieków – ob. nr 701.
Charakterystyka zlewni i parametrów technicznych rowów opaskowych
Zadaniem projektowanych rowów opaskowych jest ujęcie wód opadowych spływających z zamkniętych warstwą rekultywacyjną powierzchni skarp i stropów uformowanych hałd odpadów, w celu ograniczenia uciążliwości składowiska na otaczające je środowisko i prowadzenia systematycznej kontroli ładunków zanieczyszczeń, zawartych w wodach opadowych.
Ujęte ścieki deszczowe przed ich zrzutem do odbiornika muszą spełniać obowiązujące normy, zawarte w Rozporządzeniu Ministra Środowiska z dnia 08.07.2004 roku w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 168, poz. 1763).
Ujęte wody opadowe przed ich zrzutem do odbiornika będą poddane zabiegom podczyszczająco – oczyszczającym w osadniku i separatorze lamelowym.
Trasy projektowanych rowów opaskowych w obszarze składowiska prowadzone są bezpośrednio w podnóżu skarp. Odbiornikiem wód opadowych będzie istniejący zbiornik retencyjno – ewaporacyjny obiekt nr 705 oraz urządzenia podczyszczające (osadnik i separator lamelowy) zlokalizowane są w granicach własności Zakładu Utylizacyjnego Sp. z o.o..
Instalacja ujęcia biogazu z kwatery odpadów
W projektowanym sektorze składowane będą odpady komunalne po sortowaniu ze stosunkowo małą zawartością części organicznych. Dla możliwości ujęcia biogazu ze złoża odpadów na kwaterze składowania przewiduje się realizację studni ujęcia biogazu. Dla zagospodarowania biogazu, zgodnie z obowiązującymi przepisami, projektuje się podłączenie studni do istniejącego (obsługiwanego obecnie sektory 800/1 i 800/2) układu rurociągów przesyłowych biogazu oraz zespół dmuchawy i pochodni biogazowej. Dmuchawy tłoczyć będą biogaz do istniejącego budynku biogazowni – ob. nr 600.
Monitoring składowiska odpadów
Monitoring składowiska będzie realizowany zgodnie z Rozporządzeniem Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz. U. z 2013 r., poz. 523).
Drogi dojazdowe
Dla potrzeb nowoprojektowanej kwatery zostaną wykorzystane istniejące drogi zlokalizowane na terenie zakładu.

Doprowadzenie mediów
Wszystkie media niezbędne dla potrzeb funkcjonowania kwatery zostaną zabezpieczone z istniejących sieci i instalacji znajdujących się na terenie zakładu, które obsługują istniejące kwatery nr 800/1 i 800/2.

Odprowadzenie odcieków
Wszystkie odcieki z terenu projektowanej kwatery (sektora) nr 800/3 zostaną odprowadzone do istniejących sieci odcieków i dalej do istniejącej oczyszczani odcieków ob. nr 701. Wydajność istniejącego układu sieci i oczyszczalni jest wystarczająca ponieważ eksploatacja projektowanej kwatery nr 800/3 zostanie rozpoczęta po zamknięciu istniejącej kwatery 800/1, której powierzchnia jest większa (89.000 m2) od kwatery nr 800/3.

Odprowadzenie wód opadowych
Wody opadowe z terenu kwatery nr 800/3 zostaną odprowadzone do istniejących rowów opaskowych (dla kwater istniejących) i dalej do istniejącego zbiornika infiltracyjno – ewaporacyjnego ob. nr 705.

IV. Ewentualne warianty przedsięwzięcia
Wariant „A”,
Eksploatacja istniejącej kwatery nr 800/1 zostanie zakończona pod koniec obecnego lub początkach drugiego dziesięciolecia i wybudowany zakład (sortownia, kompostowania i inne obiekty) nie będzie miał możliwości dalszego składowania odpadów. W najbliższej odległości od terenu zakładu nie ma możliwości zlokalizowania takiego obiektu. We wszystkich dotychczasowych opracowaniach (projekty budowlane, opracowania środowiskowe itp.) na tym terenie była zabezpieczona rezerwa terenu na budowę tej kwatery ob. nr 800/3.
Wariant „0” niepodejmowanie przedsięwzięcia – zakłada pozostawienie niezagospodarowanego terenu. Jest to wariant najmniej oddziałujący na środowisko, pozostawiający zagospodarowanie obszaru na obecnym poziomie. W wariancie tym nie powstanie kwatera nr 800/3, co znacznie utrudni obsługę istniejącego zakładu. Budowa kwatery nr 800/3 na innym terenie jest nieuzasadniona technicznie.

V. Przewidywalna ilość wykorzystywanej wody, surowców, materiałów, paliw oraz energii
Faza realizacji:
Szacunkowe zapotrzebowanie na energię elektryczną: 30 kWh

Szacunkowe zapotrzebowanie na wodę 20 m3
Szacunkowe zapotrzebowanie na warstwę uszczelniającą z iłów: 20.000 m3
Szacunkowe zapotrzebowanie gruntu (glina piaszczysta lub piasek gliniasty) na ukształtowanie skarp kwatery : 18.000 m3
Szacunkowe zapotrzebowanie na kruszywa naturalne (żwir) : 20.000 m3
Szacunkowe zapotrzebowanie na cement: 5 t

Szacunkowe zapotrzebowanie na beton towarowy: 10 m3
Szacunkowe zapotrzebowanie na stal zbrojeniową: 3 t
Faza eksploatacji:
Szacunkowe zapotrzebowanie na energię elektryczną w trakcie użytkowania zrealizowanej inwestycji:

 - 20 kWh

Szacunkowe zapotrzebowanie na wodę w trakcie użytkowania zrealizowanej inwestycji:
 - 100 [m3/rok]

Szacunkowy zrzut odcieków z drenaży sektora:

 - 60 m3/d

Szacunkowy zrzut ścieków deszczowych z rowów opaskowych:

 - ok. 6300 m3/rok

VI. Rozwiązania chroniące środowisko
W fazie realizacji inwestycji :
Budowa infrastruktury technicznej nie przekroczy dopuszczalnych norm poziomów hałasu dla terenów zabudowanych dla pory dziennej 60 dB.
W fazie eksploatacji:
W etapie eksploatacji hałas będzie ograniczany poprzez istniejącą zieleń krzewów i drzew. Kompaktor obecnie obsługujący sektor 800/2 będzie obsługiwał projektowany sektor nr 800/3.

Emisja gazów do atmosfery zarówno w trakcie realizacji przedsięwzięcia jak i późniejszej eksploatacji nie powinna przekroczyć dopuszczalnych norm i obecnych emisji z terenu Z.U. Gdańsk - Szadółki.

Z uwagi na zamknięcie kwatery nr 800/2 o większej pojemności niż kwatera nr 800/3 emisja substancji nie wzrośnie w stosunku do stanu istniejącego.

VII. Rodzaje i przewidywane ilości wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko
Z uwagi na rozpoczęcie eksploatacji projektowanego sektora 800/3 po zamknięciu istniejącego sektora składowania odpadów nr 800/1 (o większej powierzchni) wielkość emisji z terenu zakładu nie wzrośnie, a nawet ulegnie zmniejszeniu.

VIII. Transgraniczne oddziaływanie na środowisko
Istniejący Zakład Utylizacyjny położony jest w granicach administracyjnych miasta Gdańska, w jego południowo-zachodniej części, przy granicy z gminą Kolbudy. Od północy teren zakładu zamyka ul. Jabłoniowa, a od wschodu obwodnica trójmiejska. Od strony zachodniej i południa Zakład sąsiaduje z gruntami rolnymi i nieużytkami położonymi na terenie gminy Kolbudy. W odległości średnio 400 m na zachód od Zakładu przebiega granica Otomińskiego Obszaru Chronionego Krajobrazu. W linii prostej w odległości 82 km na wschód znajduje się najbliższa granica Państwa z Federacją Rosyjską. Nie przewiduje się transgranicznego oddziaływania na środowisko.

X. Wielkości i złożoności oddziaływania, z uwzględnieniem obciążenia istniejącej infrastruktury technicznej
Na terenie Zakładu Utylizacyjnego istnieje instalacja wodociągowa, sieć kanalizacji sanitarnej oraz zasilanie energetyczne. Na terenie kwatery zaprojektowany będzie system odbioru odcieków, nie będzie zatem możliwości rozszczelnienia i przedostania się odcieków do gruntu. W przypadku rozszczelnienia sieci wodociągowej lub kanalizacyjnej będzie to awaria, która natychmiast zostanie usunięta.

XI. Prawdopodobieństwo, czas trwania, częstotliwość i odwracalność oddziaływania
Istnieje prawdopodobieństwo oddziaływania na etapie budowy i późniejszej eksploatacji, gdyż z działalnością człowieka zawsze związane jest oddziaływanie na elementy przyrodnicze.

Oddziaływanie na etapie budowy zostanie zminimalizowane poprzez organizację zaplecza budowy, usytuowanie w miejscach najbliżej położonych z obszarem zainwestowania bez konieczności pokonywania dodatkowych odległości przez ciężki sprzęt budowlany, co wiąże się z dodatkową emisją spalin oraz hałasu. Oddziaływanie na etapie eksploatacji nie zostanie zwiększone z uwagi na zamknięcie sektora 800/1 oraz rekultywację sektora 800/2 przed uruchomieniem projektowanego sektora (kwatery) nr 800/3.

……………………………

(podpis osoby upoważnionej

 do reprezentowania strony)

