Opracowanie inwentaryzacji fauny wodnej

dla inwestycji polegającej na budowie mostu na rzece San w m. Chyrzyna
1. Waloryzacja badanego terenu pod względem przyrodniczym; znaczenie omawianego terenu dla zinwentaryzowanych elementów przyrody, celów utworzenia
i funkcji Parku Krajobrazowego Pogórza Przemyskiego, przedmiotów ochrony OSOP Pogórze Przemyskie, OZW Ostoja Przemyska i Rzeka San.
Rzeka San to największy karpacki dopływ Wisły, ma 443 km długości i zlewnię
o powierzchni 16900 km2. Za środkowy odcinek rzeki można uznać fragment od Leska do Przemyśla. Planowany most w miejscowości Chyrzyna jest zlokalizowany w obwodzie rybackim Nr 7 rzeki San. Rzeka w tym miejscu jest uznawana za środkowy bieg rzeki San
i krainę brzany. Obwód rybacki Nr 7 rzeki San jest zarybiany przez użytkownika rybackiego Polskiego Związku Wędkarskiego Okręg w Przemyślu, następującymi gatunkami ryb: głowacica, pstrąg potokowy, brzana, świnka, boleń, jaź, certa, węgorz, sum i szczupak. Gatunki poławiane na tym odcinku rzeki przez wędkarzy to: pstrąg potokowy, lipień, głowacica, szczupak, sandacz, sum, miętus, okoń, brzana, świnka, kleń, jaź, płoć, wzdręga, karp, węgorz i leszcz.
Planowane przedsięwzięcie tj. budowa mostu w miejscowości Chyrzyna jest w zasięgu trzech obszarów sieci Natura 2000:

1. Ostoja Przemyska PLH180012

2. Pogórze Przemyskie PLB180001
3. Rzeka San PLH180007
Tab.1 Lista gatunków ryb aktualnie stwierdzonych w środkowym Sanie.
	Grupy rozrodcze
	Gatunek
	Nazwa łacińska

	Fitofilne
	Leszcz
	Abramis brama

	
	Ukleja
	Alburnus alburnus

	
	Krąp
	Blicca bjoerkna

	
	Karaś pospolity
	Carassius carassius

	
	Karp
	Cyprinus carpio

	
	Szczupak
	Esox luscius

	
	Płoć
	Rutilus rutilus

	
	Sum
	Silurus glanis

	
	Lin
	Tinca tinca

	
	Koza złotawa
	Sabanejewia aurata

	Litofilne
	Piekielnica
	Alburnoides bipunctatus

	
	Głowacz białopłetwy
	Cottus gobio

	
	Boleń
	Aspius aspius

	
	Brzana
	Barbus barbus

	
	Brzanka
	Barbus peloponnesius

	
	Świnka
	Chondrostoma nasus

	
	Głowacica
	Hucho hucho

	
	Kleń
	Squalius cephalus

	
	Certa
	Vimba vimba

	Lito-fitofilne
	Jazgarz
	Gymnocephalus cernua

	
	Jaź
	Leuciscus idus

	
	Jelec
	Leuciscus leuciscus

	
	Okoń
	Perca fluviatilis

	
	Sandacz
	Sander lucioperca

	Ostrakofilne
	Różanka
	Rhodeus amarus

	Psammofilne
	Kiełb
	Gobio gobio

	
	Kiełb Kesslera
	Romanogobio kesslerii

	
	Kiełb białopłetwy
	Romanogobio albipinnatus

	Specjalna
	Węgorz
	Anguilla anguilla

W środkowym Sanie jest jedyne potwierdzone stanowisko Kiełbia Kesslera w Polsce. Na tym odcinku rzeki dominującymi gatunkami (powyżej 10% liczebności zespołu ryb) są świnka i kleń.
[image: image1.png]

Rzeka w rejonie planowanej inwestycji ma szerokość około 80 metrów i głębokość od 30 do 150 cm. Dno rzeki stanowi drobny żwir oraz piasek. Charakterystyczne dla tego odcinka rzeki są gatunki ryb psammofilne i litofilne. Gatunki litofitofilne też mogą znaleźć się na tym odcinku, ale nie jest to dla nich typowe siedlisko. Gatunki fitofilne mogą się znaleźć na tym odcinku dużo rzadziej gdyż nie jest to typowe dla nich siedlisko. Jedyny występujący na tym obszarze gatunek ryb ostrakofilnych jest ściśle powiązany z obecnością małża skójki gruboskorupowej.
Tab.1. Gatunki ryb i mięczaków objęte art. 4 dyrektywy 2009I147IWE i gatunki wymienione w załączniku II do dyrektywy 92I43IEWG oraz ocena znaczenia obszaru Ostoja Przemyska dla tych gatunków – dane według sdf
	Gatunek
	Kod
	
	
	Ocena obszaru

	
	
	Typ
	Kategoria
	Populacja

(ABCD)
	Stan zachowania

(ABC)
	Izolacja

(ABC)
	Ogólnie

(ABC)

	boleń (Aspius aspius)
	1130
	p
	c
	d
	-
	
	

	brzanka (Barbus peloponnesius)
	5094
	p
	c
	c
	b
	b
	b

	głowacz białopłetwy (Cottus gobio)
	1163
	p
	r
	c
	b
	c
	c

	kiełb Kesslera (Romanogobio kesslerii)
	2511
	p
	p
	c
	a
	b
	b

	minóg strumieniowy (Lampetra planeri)
	1096
	p
	p
	c
	b
	c
	c

	różanka (Rhodeus amarus)
	1134
	p
	p
	d
	
	
	

	koza złotawa (Sabanejewia aurata)
	1146
	p
	v
	d
	
	
	

	skójka gruboskorupowa (Unio crassus)
	1032
	p
	p
	d
	
	
	

Tab.2 Gatunki ryb i mięczaków objęte art. 4 dyrektywy 2009I147IWE i gatunki wymienione
w załączniku II do dyrektywy 92I43IEWG oraz ocena znaczenia obszaru Rzeka San dla tych gatunków – dane według sdf
	Gatunek
	Kod
	
	Ocena obszaru

	
	
	Typ
	Populacja

(ABCD)
	Stan zachowania

(ABC)
	Izolacja

(ABC)
	Ogólnie

(ABC)

	boleń (Aspius aspius)
	1130
	p
	c
	b
	c
	c

	brzanka (Barbus peloponnesius)
	5094
	p
	b
	c
	c
	c

	głowacz białopłetwy (Cottus gobio)
	1163
	p
	c
	c
	c
	c

	kiełb Kesslera (Romanogobio kesslerii)
	2511
	p
	b
	b
	b
	b

	kiełb białopłetwy (Romanogobio albipinnatus)
	6144
	p
	c
	c
	c
	c

	minóg strumieniowy (Lampetra planeri)
	1096
	p
	d
	
	
	

	różanka (Rhodeus amarus)
	1134
	p
	b
	b
	c
	b

	koza złotawa (Sabanejewia aurata)
	1146
	p
	b
	b
	c
	b

	skójka gruboskorupowa (Unio crassus)
	1032
	p
	b
	b
	c
	b

Według danych z sdf na terenie obszaru Pogórze Przemyskie nie występują gatunki ryb
i mięczaków objęte art. 4 dyrektywy 2009I147IWE i gatunki wymienione w załączniku II do dyrektywy 92I43IEWG.

Gatunki ryb i ich siedliska występujące na terenie obszaru to:
Brzanka Barbus peloponnesius Kotlík, Tsigenopoulos, Ráb et Berrebi, 2002 (Barbus meridionalis) KOD 5094

W ostoi odpowiednie dla tego gatunku siedliska występują w niezbyt licznych na tym odcinku Sanu, płytkich bystrzach. Siedlisko brzanki jest zachowane w dobrym stanie, ale jego rangę obniża (z B na C) izolacja od populacji z górnego biegu rzeki, powyżej zapory
w Solinie. Obok zanieczyszczenia wody, główne zagrożenie to niszczenie tarlisk zlokalizowanych w płytkich kamienisto-żwirowych odcinkach rzeki oraz izolacja populacji.
Rzeka San w miejscu planowanego przedsięwzięcia nie jest odpowiednim siedliskiem dla tego gatunku. Ryba ta może występować na tym odcinku rzeki w wyniku migracji związanej z rozrodem lub poszukiwaniem odpowiedniego dla niej siedliska. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.
Różanka Rhodeus amarus (Pallas, 1776) KOD 5339
W ostoi występuje od Sanoka do Jarosławia, szczególnie w przybrzeżnej strefie rzeki,
w odcinkach ze spokojniejszym prądem wody. Na niektórych monitorowanych stanowiskach różanka jest liczna, a w odłowach spotykano zarówno młode, jak i dorosłe ryby. Dużemu zagęszczeniu tego gatunku sprzyja liczne występowanie małży z rodziny skójkowatych Unionidae. Podstawowym zagrożeniem różanki jest postępująca degradacja środowiska wodnego, głównie zanieczyszczenia, które ograniczają występowanie małży z rodziny skójkowatych. Ponadto niekorzystne dla gatunku są melioracje i prostowanie koryt rzecznych.

Gatunek, który z dużym prawdopodobieństwem może występować w rzece San
w rejonie planowanego przedsięwzięcia. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.

Boleń Aspius aspius (L., 1758) KOD 1130
W ostoi występuje na całym odcinku Sanu, jednak informacje o jego obecności
i zagęszczeniu pochodzą głównie od wędkarzy. Ze względu na preferencje siedliskowe gatunku (głębokie odcinki rzeki) i dużą płochliwość, jest trudny do odłowienia klasycznymi metodami badawczymi wykorzystującymi agregaty połowowe. Obok zanieczyszczenia wody, główne zagrożenie to niszczenie tarlisk zlokalizowanych w płytkich kamienisto-żwirowych odcinkach rzeki oraz presja wędkarzy i kłusownictwo. Dla tego gatunku bardzo istotna jest możliwość odbywania wędrówek wzdłuż koryta, co w środkowej części ostoi uniemożliwia próg w Przemyślu.

Rzeka San w miejscu planowanego przedsięwzięcia nie jest odpowiednim siedliskiem dla tego gatunku. Ryba ta może występować na tym odcinku rzeki w wyniku migracji związanej z rozrodem lub poszukiwaniem odpowiedniego dla niej siedliska. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.

Kiełb Kesslera Romanogobio kessleri (Dybowski, 1862) KOD 6143
W ostoi kiełb Kesslera lokalnie jest dość liczny i występuje w całym odcinku Sanu należącym do ostoi. Siedlisko przyrodnicze kiełbia Kesslera jest zachowane w dobrym stanie, ale do czasu przebudowy progu w Przemyślu, populacja ze środkowego Sanu będzie izolowana. Obok zanieczyszczenia wody, główne zagrożenie to niszczenie tarlisk zlokalizowanych w piaszczysto-żwirowych odcinkach rzeki oraz izolacja populacji.

Gatunek, który z dużym prawdopodobieństwem może występować w rzece San
w rejonie planowanego przedsięwzięcia. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.

Kiełb białopłetwy Romanogobio albipinnatus (Lukasch, 1933) KOD6144
W ostoi gatunek ten wykazano na jednym monitorowanym stanowisku, jednak prawdopodobnie może on występować na całym odcinku Sanu. Przeprowadzone badania
i stwierdzenie gatunku na zaledwie jednym stanowisku nakazują obniżyć jego rangę
w obszarze z „A” na „C”. Sytuacja tego gatunku w ostoi wymaga jednak weryfikacji.

Gatunek, który z dużym prawdopodobieństwem może występować w rzece San
w rejonie planowanego przedsięwzięcia. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.

Koza złotawa Sabanejewia aurata (Flippi, 1865) KOD 1146
W ostoi koza złotawa, w oparciu o przeprowadzone badania, występuje w Sanie na odcinku od Dynowa do Jarosławia, w płytszych odcinkach z piaszczystym i żwirowo-piaszczystym dnem. W niektórych miejscach jest bardzo liczna co w głównej mierze pozwala podnieść rangę na wartość „B”. Występowanie gatunku możliwe w innych odcinkach rzeki. Siedlisko kozy złotawej w ostoi jest zachowane w dobrym stanie. Obok zanieczyszczenia wody, główne zagrożenie to niszczenie siedlisk poprzez wydobycie żwiru z koryta rzeki.

Gatunek, który z dużym prawdopodobieństwem może występować w rzece San
w rejonie planowanego przedsięwzięcia. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.

Głowacz białopłetwy Cottus gobio (L., 1758) KOD 1163
W ostoi występuje w Sanie na odcinku od Sanoka do Przemyśla. Gatunek stwierdzono jedynie na trzech monitorowanych stanowiskach. Prawdopodobnie gatunek występuje
w większości miejsc z kamienistym dnem i szybko płynącą wodą, jednak jego zagęszczenia są niewielkie. Obok zanieczyszczenia wody, główne zagrożenie to niszczenie siedlisk poprzez wydobycie kruszywa z koryta rzeki.

Rzeka San w miejscu planowanego przedsięwzięcia nie jest odpowiednim siedliskiem dla tego gatunku. Ryba ta może występować na tym odcinku rzeki w wyniku migracji, związanej z rozrodem lub poszukiwaniem odpowiedniego dla niej siedliska.
Minóg strumieniowy Lampetra planeri (Bloch, 1784) KOD 1096
Mimo przebadania kilku odcinków Sanu z odpowiednim dla minoga strumieniowego podłożem, w ostoi gatunku tego nie stwierdzono. Być może występuje lokalnie w Sanie przy ujściu małych dopływów. Z tego powodu, w oparciu o przeprowadzone badania rangę
w obszarze należałoby określić jako „D”.

Rzeka San w miejscu planowanego przedsięwzięcia nie jest odpowiednim siedliskiem dla tego gatunku. Gatunek ten może występować na tym odcinku rzeki w wyniku migracji związanej z rozrodem lub poszukiwaniem odpowiedniego dla niej siedliska. Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.

Skójka gruboskorupowa Unio crassus kod 1032 – małż słodkowodny z rodziny Unionidae.

Najistotniejszym zagrożeniem dla skójki gruboskorupowej jest degradacja i niszczenie siedlisk poprzez regulacje i zabudowę cieków, budowę zbiorników zaporowych i innych budowli przegradzających rzekę. Szkodliwe są także inne działania zmieniające strukturę koryta cieku, takie jak np. pogłębianie czy pobór kruszywa z koryta. Zagrożeniem jest wprowadzanie gatunków ryb, na których larwy skójki nie mogą przejść przeobrażenia, a które wpływają na zmniejszenie liczebności ryb-żywicieli larw skójki (ciernik, cierniczek, jelec, strzebla potokowa, kleń, okoń, wzdręga, głowacz białopłetwy). Jako zwierzęta pobierające pokarm przez filtrowanie wody, skójki są bardzo wrażliwe na zmiany chemizmu wód, m.in. obecność substancji toksycznych (np. amoniaku obecnego w nawozach). Takie zaburzenia mogą prowadzić nie tylko do zmniejszenia populacji (bezpośrednio – niesprzyjające warunki – większa śmiertelność), ale też obniżać „fitness” osobników (np. poprzez zmianę jakości pokarmu, mniejsza rozrodczość i przeżywalność młodych). Punktowe zanieczyszczenia mogą doprowadzić do zwiększenia się odległości między ławicami, co prowadzi następnie do przerwania łączności między nimi i ich izolacji genetycznej (a co za tym idzie do spadku różnorodności genetycznej w populacjach). Zagrożenie dla niej stwarza zarówno odprowadzanie do rzek ścieków zawierających trujące substancje, jak i nieznaczne zmiany składu chemicznego wody wywołane gospodarką rolną.
Dane literaturowe wskazują, że stanowisko skójki znajduje się kilkaset metrów w górę rzeki od planowanego przedsięwzięcia, w związku z powyższym biorąc pod uwagę charakterystykę prac związanych z budową mostu, nie będzie on miał wpływu na populację skójki.
Nie przewiduje się znaczącego negatywnego oddziaływania przy zastosowaniu działań minimalizujących.
Wyjaśnienie, czy przedłożone dane odnośnie elementów przyrodniczych uzupełnione inwentaryzacjami wykonanymi poza okresem wegetacyjnym (listopad) są adekwatne do skali przedsięwzięcia i umożliwiające obiektywną ocenę oddziaływania, jakie przedsięwzięcie będzie generować.
Inwentaryzacje przeprowadzono w dniu 6 grudnia 2014 r. Ze względu na krótki okres czasu, jaki został wyznaczony na wykonanie powierzonego zadania badania w terenie obejmowały tylko ekspercki przegląd wyznaczonego odcinka rzeki, który obejmował około 600 metrów w górę i w dół biegu rzeki od planowanej lokalizacji mostu, pozwalający na dokonanie oceny, jakie gatunki występują na danym odcinku. Ocena stanu populacji konkretnych gatunków ryb była dokonywana na podstawie oceny charakteru rzeki na danym jej odcinku.

Pod uwagę były brane:

- szerokość koryta,

- głębokość rzeki,

- prędkość przepływu wody,

- rodzaj substratu pokrywającego dno rzeki,

- obecność roślin w korycie rzecznym lub ich brak,
- charakter terenu stanowiącego brzeg rzeki (las, pola uprawne, tereny zurbanizowane).

Całkowitą pewność co do tego czy ocena oddziaływania, jakie przedsięwzięcie będzie generować jest prawidłowa, dałby odłów pozwalający zinwentaryzować ichtiofaunę występującą w miejscu planowanej inwestycji. Jednakże biorąc pod uwagę bogate dane dotyczące inwentaryzacji ichtiofauny pochodzące z lat wcześniejszych, oraz ostatnie badania prowadzone w 2012 r., a także niewielką skalę planowanego przedsięwzięcia pozwalają na stwierdzenie, że ocena oddziaływania jest prawidłowa i obiektywna. Jednocześnie zaleca się, żeby wszystkie działania związane z umocnieniem dna i brzegów rzeki były wykonywane po uzgodnieniu z ichtiologiem.
Jednocześnie z przeglądem rzek dokonano dokumentacji fotograficznej wybranych odcinków. Podczas inwentaryzacji, zwracano szczególną uwagę na gatunki o potwierdzonym występowaniu w literaturze opisującej świat zwierząt w dolinie Sanu, gatunki „naturowe” oraz gatunki dziko występujących zwierząt objętych ochroną Rozporządzeniem Ministra Środowiska z dnia 28 września 2004 roku wraz z zakazami w stosunku do tych zwierząt tj.
- chronionych gatunków ryb i minogów w rzece San i jej dopływach wymienione
w Załączniku II Dyrektywy Rady 92/43/EWG.

Analiza dostępnej literatury i przeprowadzonej eksperckiej oceny rzeki wskazują, że na odcinku rzeki w miejscu planowanej inwestycji mogą występować następujące gatunki objęte art. 4 dyrektywy 2009I147IWE i gatunki wymienione w załączniku II do dyrektywy 92I43IEWG: boleń (Aspius aspius), brzanka (Barbus peloponnesius), głowacz białopłetwy (Cottus gobio), kiełb białopłetwy (Romanogobio albipinnatus), kiełb Kesslera (Romanogobio kesslerii), różanka (Rhodeus amarus), koza złotawa (Sabanejewia aurata), minóg strumieniowy (Lampetra planeri) oraz skójka gruboskorupowa (Unio crassus).
Inwentaryzacja przyrodnicza nie potwierdziła obecności żadnego z wymienionych wyżej gatunków zwierząt. Jednak analiza charakteru rzeki na tym odcinku potwierdza, że jest to odcinek, na którym potencjalnie mogą występować: boleń (Aspius aspius), brzanka (Barbus peloponnesius), głowacz białopłetwy (Cottus gobio), kiełb białopłetwy (Romanogobio albipinnatus), kiełb Kesslera (Romanogobio kesslerii), różanka (Rhodeus amarus), minóg strumieniowy (Lampetra planeri) oraz skójka gruboskorupowa (Unio crassus).
Diagnoza, z wykorzystaniem literatury tematu, uwzględnia wszystkie możliwe oddziaływania (pośrednie, wtórne, skumulowane, krótko-, średnio-, długoterminowe, stałe i chwilowe) generowane przez przedmiotowe przedsięwzięcie na elementy środowiska (m.in.: gatunki objęte ochroną gatunkową, zwierzęta prowadzące wędrowny tryb życia), przedmioty ochrony OSOP Pogórze Przemyskie, OZW Ostoja Przemyska
i Rzeka San, integralność tych obszarów, na etapie realizacji i eksploatacji przedsięwzięcia. W diagnozie określone i opisane zostały zależności pomiędzy generowanymi oddziaływaniami oraz przedstawiona prognoza oddziaływań odnoszące się do obszaru opracowania w fazie realizacji i eksploatacji przedsięwzięcia. Określona została również istotność oddziaływań (czy są one znaczące), wskazane przyjęte progi istotności oraz metody, którymi wnioskuje się o oddziaływaniu planowanego przedsięwzięcia na środowisko przyrodnicze. Oddziaływanie lub jego brak zostanie określone dla konkretnych gatunków i ich siedlisk, siedlisk przyrodniczych ponieważ mają one najczęściej różne wymagania życiowe. Analiza oddziaływań uwzględnia biologię i ekologię wszystkich gatunków, na które może oddziaływać przedmiotowe przedsięwzięcie. Określone zostały również cechy danego gatunku, wzięte pod uwagę dokonując oceny.
Planowane przedsięwzięcie tj. budowa mostu na rzece San w miejscowości Chyrzyna, będzie się wiązać z szeregiem czynności. Większość z nich nie ma żadnego wpływu na faunę wodną.
Poniższa tabela zawiera identyfikację zagrożeń oraz analiza potencjalnego oddziaływania planowanego przedsięwzięcia na elementy środowiska przyrodniczego – ryby
i mięczaki wymienione powyżej.
	Czynność
	Forma oddziaływania
	Istotność wpływu
	Wyjaśnienie

	Budowa mostu drogowego o długości około 120 m i szerokości około 8 m:
	
	

	związana z budową mostu przebudowa istniejących dróg na odcinkach
o łącznej długości około 700 m
	Brak
	Brak
	

	związane z budową mostu umocnienie brzegów i dna rzeki na odcinku
o długości około 50 m
	Oddziaływanie krótkoterminowe i długoterminowe

	Negatywne i Pozytywne
	Krótkotrwałe pogorszenie warunków środowiskowych
w związku z tymczasowym zwiększeniem się ilości zawiesin na krótkim odcinku rzeki.
 Zwiększenie zróżnicowania
struktur brzegowych, i poprawa
warunków rozmnażania ryb
litofilnych bez
znaczących negatywnych
oddziaływań na cele
środowiskowe

	związaną z budową nasypu drogowego przebudowę istniejącej linii elektroenergetycznej na długości około 50 m
	Brak
	Brak
	

	rowy odkryte, kanalizacja deszczowa, zarurowanie fragmentu rowu przydrożnego, przebudowa wylotu do rzeki San
	Brak
	Brak
	

	wbiciem grodzic stalowych wokół fundamentów na brzegach rzeki za pomocą wibromłotów
	Oddziaływanie krótkoterminowe
	Negatywne
	

	prowadzenie wykopów
i wywóz gruntu ma odkład za pomocą sprzętu zmechanizowanego
	Brak
	Brak
	

	umocnienie faszynowe skarp na odcinku 50 metrów
	Oddziaływanie długoterminowe
	Pozytywne
	Zwiększenie różnorodności struktur brzegowych

	budowa konstrukcji żelbetowych
z wykorzystaniem podpór tymczasowych posadowioonych w korycie rzeki
	Oddziaływanie krótkoterminowe
	Negatywne
	Krótkotrwałe pogorszenie warunków środowiskowych
w związku z tymczasowym zwiększeniem się ilości zawiesin na krótkim odcinku rzeki.

	montaż konstrukcji stalowych nad rzeką
z wykorzystaniem żurawi samojezdnych lub wyciągarek oraz tymczasowych podpór montażowych ustawionych w odległości około 30 m od brzegów rzeki
	Brak
	Brak
	

	scalanie konstrukcji stalowych z użyciem ręcznego sprzętu montażowego, w tym spawarek elektrycznych
	Brak
	Brak
	

	wykonanie malarskich zabezpieczeń antykorozyjnych styków montażowych konstrukcji, usytuowanych nad rzeką
o łącznej powierzchni około 30 m2
	Brak
	Brak
	

	prowadzenie robót betoniarskich na deskowaniach podwieszonych do stalowej konstrukcji mostu rozpiętej nad rzeką, z wykorzystaniem pompy do betonu i sprzętu ręcznego
	Brak
	Brak
	

	prowadzenie robót wykończeniowych z użyciem sprzętu ręcznego
	Brak
	Brak
	

	układanie nawierzchni bitumicznej na moście z wykorzystaniem rozściełacza i walców drogowych
	Brak
	Brak
	

	Budowa ścieżek rowerowych o długości około 220 m
	
	

	prowadzenie rozbiórki istniejącej nawierzchni drogowej z użyciem młotów mechanicznych, lekkich koparek i spycharek oraz samochodów samowyładowczych
	Brak
	Brak
	

	zdjęcie humusu
i nienośnych warstw gruntu z obszaru położonego pod podstawą projektowanych nasypów z użyciem sprzętu mechanicznego, w tym spycharek, koparek, zgarniarek i samochodów samowyładowczych
	Brak
	Brak
	

	budowa nasypów drogowych oraz podbudowy drogi
z wykorzystaniem sprzętu mechanicznego, w tym spycharek, koparek, zgarniarek, drogowych walców wibracyjnych, ręcznych zagęszczarek
i samochodów samowyładowczych
	Brak
	Brak
	

	wykonanie nawierzchni bitumicznych
z wykorzystaniem rozściełacza, walców drogowych i samochodów samowyładowczych
	Brak
	Brak
	

	Budowa sygnalizacji świetlnej regulującej ruch na moście:
	
	

	ułożenie kabla zasilającego sygnalizatory
	Brak
	Brak
	

	instalacja sygnalizatorów
	Brak
	Brak
	

	Budowa kanalizacji deszczowej na odcinku o długości około 200m:
	
	

	wykonanie wykopów za pomocą koparek mechanicznych
	Brak
	Brak
	

	układanie rur kanalizacyjnych
i ustawianiem studzienek za pomocą lekkiego żurawia samojezdnego
	Brak
	Brak
	

	zasypanie wykopów
z wykorzystaniem sprzętu mechanicznego, w tym ręcznych zagęszczarek gruntu
	Brak
	Brak
	

	przestawienie słupa linii napowietrznej za pomocą żurawia samojezdnego
	Brak
	Brak
	

 Biorąc pod uwagę rodzaj planowanych prac, a także technologie jakie zostaną wykorzystane do ich wykonania poniżej scharakteryzowane zostały czynności które będą miały wpływ na faunę wodną:
związane z budową mostu umocnienie dna rzeki na odcinku o długości około 50 m:
Umocnienie dna na odcinku 25 metrów w górę i w dół biegu rzeki licząc od osi mostu wiąże się, z krótkotrwałym negatywnym oddziaływaniem związanym z podniesieniem się osadów dennych, w wyniku pracy ciężkiego sprzętu w rzece. Negatywne oddziaływanie będzie związane ze zmniejszeniem się przeźroczystości wody, a co za tym idzie trudnością
w zdobywaniu pokarmu przez, niektóre gatunki. Ponadto wiąże się to z możliwością zanieczyszczenia skrzeli przez unoszące się w wodzie drobne frakcje, a co za tym idzie
z trudnościami w oddychaniu. Jest to jednak możliwe wyłącznie w przypadku, gdy zmętnienie wody jest bardzo znaczące. Na podstawie badań stwierdzono, że średnia ważona średnica ziaren żwiru przy prawym brzegu wynosi 3.6 mm, przy lewym brzegu 9.6 mm, zaś na środku koryta 44.0 mm. Biorąc pod uwagę tak duże i ciężkie frakcje piasku i żwiru,
z których zbudowane jest dno w miejscu planowanego przedsięwzięcia zmętnienie rzeki będzie ograniczone do terenu planowanych prac, czyli 25 metrów w górę rzeki
i do maksymalnie 100 metrów w dół biegu rzeki licząc od osi projektowanego mostu. Intensywność zmętnienia wody będzie niewielka i nie będzie zagrażać faunie wodnej, co spowoduje tylko krótkotrwały dyskomfort, odpowiadający temu jaki odczuwają w trakcie każdego większego wezbrania wód po ulewnych deszczach. Jednocześnie żeby zminimalizować ten negatywny wpływ zaleca się, żeby pracę te przeprowadzić w możliwie jak najkrótszym okresie, przypadającym poza okresem tarła większości ryb reofilnych czyli od połowy marca do 15 czerwca.

Umocnienie dna rzeki będzie się wiązać z długotrwałym znaczącym wpływem pozytywnym związanym z poprawą warunków dla bytowania ryb fitofilnych np. brzanki czy głowacza białopłetwego. Oddziaływanie to będzie ograniczone do odcinka umocnień tj. 25 metrów w górę i w dół biegu rzeki. Aby poprawić warunki bytowania dla ichtiofauny, zaleca się użycie do umocnienia otoczaków o niejednolitej granulacji. Działanie to można też określić jako utworzenie tarliska dla ryb fitofilnych. Jest to jedno z działań jakie są podejmowane w celu poprawy stanu populacji ichtiofauny, zwiększy powierzchnie dostępnych tarlisk i jest jednym z działań jakie podejmuje się przy renaturyzacji rzeki.

Na potrzeby obecnej przeprawy promowej każdego roku usuwany jest przy brzegach nadmiar mułu i żwiru który odkładany jest każdego roku wiosna przez wody wezbraniowe. Jest to oddziaływanie negatywne niszczące tarliska, które zostanie wyeliminowane
w przypadku wybudowania mostu i umocnienia dna i brzegów rzeki.

W związku z brakiem podobnych przedsięwzięć nie wystąpi strefa oddziaływania skumulowanego.
związane z budową mostu umocnienie brzegów rzeki na odcinku o długości około 50 m:

Po wybudowaniu mostu naturalna linia skarp brzegowych będzie odtworzona,
a zjazdy do promu będą zlikwidowane. Wiąże się to z wypełnieniem istniejących w tej chwili zjazdów materiałem ziemnym, który w początkowym okresie istnienia będzie bardzo podatny na rozmywanie. Planowane jest zabezpieczenie skarp z płotków łatowo-faszynowych
z narzutem kamiennym. Wiąże się to z działaniem negatywnym polegającym na ujednoliceniu struktur brzegowych. W celu zminimalizowania tego negatywnego wpływu, zaleca się uzupełnienie płotków faszynowych narzutem z dużych kamieni (30 – 50 cm średnicy), co zwiększy różnorodność struktur brzegowych. Należy zauważyć, że brzeg rzeki na planowanym do wykonania umocnienia odcinku był już wcześniej silnie zmieniony
i ujednolicony, gdyż brak jest ze względu na istniejącą przeprawę promową naturalnych skarp brzegowych, a brzeg jest umocniony płytami betonowymi. W związku z powyższym negatywne na pierwszy rzut oka oddziaływanie nie zmniejszy, a zwiększy różnorodność struktur brzegowych i będzie mieć pozytywny wpływ na faunę wodną. Strefa oddziaływania będzie ograniczona do miejsca wykonania umocnienia brzegu.

W związku z brakiem podobnych przedsięwzięć nie wystąpi strefa oddziaływania skumulowanego.
wbiciem grodzic stalowych wokół fundamentów na brzegach rzeki za pomocą wibromłotów:

Działanie to będzie się wiązać z płoszeniem ryb przez hałas i wibrację. Będzie to działanie negatywne, ale krótkotrwałe, ściśle związane z czasem przewidzianym na jego wykonanie. Negatywne działanie powinno być zminimalizowane poprzez wykonanie tych prac jak najszybciej i w miarę możliwości bez dzielenia tego działania na etapy, tak aby ograniczyć wpływ hałasu i wibracji na ichtiofaunę do minimum.

W związku z brakiem podobnych przedsięwzięć nie wystąpi strefa oddziaływania skumulowanego.
budowa konstrukcji żelbetowych z wykorzystaniem podpór tymczasowych posadowionych
w korycie rzeki:

Działanie to może się wiązać z punktowym i krótkotrwałym podniesieniem osadów dennych, do którego dojdzie w momencie montażu i demontażu podpór tymczasowych. Jednocześnie w związku z tym, że nie będą one w stały sposób związane z dnem rzeki, to oddziaływanie będzie nieznaczne, krótkotrwałe i ograniczone do 10-20 metrów od podpór
w dół biegu rzeki, aby zminimalizować ten wpływ działania te powinny być prowadzone poza okresem tarła i wędrówek tarłowych ryb tj. poza okresem od połowy marca do 15 czerwca. Prace budowlane będą miały niewielki i ograniczony wpływ na ichtiofaunę, związany ze zwiększonym ruchem oraz hałasem, który będzie płoszyć ryby. Stąd ważne jest kontrolowanie na bieżąco stanu technicznego maszyn i urządzeń wykorzystywanych przy realizacji przedsięwzięcia, a także stosowanie maszyn o korzystnych własnościach akustycznych.
Plan zadań ochronnych dla obszaru Natura 2000 Rzeka San wskazuje na następujące zagrożenia dla ichtiofauny:
* istniejące:
1. zaśmiecenie koryta,

2. zanieczyszczenia wód, ścieki komunalne,

3. spływy z dróg,

4. spływy z pól uprawnych,

5. dopływ mętnej wody z miejsc eksploatacji żwiru,

6. zapora w Solinie – nagłe, znaczne zmiany poziomu wody w Sanie,

7. próg w Przemyślu uniemożliwiający wędrówkę ryb w górę rzeki,

8. próg w Zagórzu - Zasławiu, powyżej górnej granicy ostoi – uniemożliwiający migracje ryb
z ostoi do Sanu powyżej,

9. rolnicze zagospodarowanie i zabudowa terasy zalewowej,

10. żwirownie w bliskiej odległości od koryta Sanu,

11. eksploatacja kruszywa z koryta powodująca zanikanie tarlisk i miejsc bytowania narybku.
* potencjalne:
12. regulowanie i zabudowa Sanu,

13. przegrodzenie koryta Sanu,
14. dalszy wzrost ilości zanieczyszczeń.

Z wymienionych powyżej zagrożeń, planowane przedsięwzięcie już na etapie eksploatacji może się wiązać ze zwiększonym spływem z dróg. Jednocześnie wody opadowo roztopowe z mostu i dróg przylegających do rzeki, będą odprowadzane poprzez system rowów, które zatrzymają większość substancji, w szczególności ropopochodnych i znacząco ograniczą ich spływ do Sanu. Ze względu na lokalny charakter tej drogi nie będą to ilości substancji, które mogą wpłynąć na jakość wód Sanu.

Zagrożeniem może być większa, jednorazowa ilość zanieczyszczeń jaka mogłaby się przedostać do rzeki w wyniku zdarzeń losowych (np. kolizji drogowej). Jednocześnie lokalny charakter drogi i niskie natężenie ruchu wskazuje na nikłe prawdopodobieństwo zaistnienia tego typu zdarzenia. Ponadto należy zauważyć, że w tym miejscu funkcjonuje już od wielu lat przeprawa promowa, która niesie te same zagrożenia związane ze szkodliwym wpływem spływu z dróg substancji szkodliwych.
Ponadto na etapie budowy mostu zaleca się:

- dla ochrony i minimalizacji zagrożenia związanego z pojawieniem się ścieków bytowo-gospodarczych na placach budowy należy zainstalować przenośne sanitariaty;
- podczas prowadzonych prac budowlanych zachować wszelkie środki ostrożności przeciwdziałające dostaniu się związków ropopochodnych do ośrodka gruntowego poprzez np. regularne kontrole stanu technicznego pojazdów i urządzeń;
- ze względu na wzmożoną krótkotrwałą dostawę zawiesin do wód powierzchniowych zaleca się - po wykonaniu nasypów i skarp rowów, jak najszybsze ich umocnienie i obsianie trawą (lub darniowanie) celem ograniczenia erozji powierzchniowej, a więc dostawy frakcji piaskowej i zawiesin.
Opis i graficzna strefa możliwego oddziaływania przedsięwzięcia na elementy fauny wodnej objęte ochroną na podstawie ustawy o ochronie przyrody, przedmioty ochrony (gatunki i siedliska przyrodnicze) obszaru Natura 2000 Rzeka San. W opisie określono, w oparciu o jakie rodzaje oddziaływań i kryteria przyrodnicze została ta strefa wyznaczona. Określona została również strefa oddziaływania skumulowanego
i podane kryteria przyrodnicze, w oparciu o które ją wyznaczono.
Strefa możliwego oddziaływania przedsięwzięcia na elementy fauny wodnej jest uzależniona od rodzaju prac i związanych z tym oddziaływań. Strefa możliwego oddziaływania przy umocnieniu linii brzegowej, to linia brzegowa w rejonie prac związanych z jej umocnieniem, czyli 30 metrów w rejonie projektowanych nasypów mostu. Umocnienie dna wiąże się z podniesieniem z dna drobnych frakcji organicznych, żwiru i piasku, które będą przenoszone z prądem wody i stopniowo będą się osadzać na dnie. W tym przypadku strefa oddziaływania to odcinek dna podlegający umocnieniu, a także odcinek do 100 metrów w dół rzeki licząc od osi mostu. Natomiast strefa oddziaływania związanego z płoszeniem się ryb przy wbijaniu grodzic stalowych wokół fundamentów na brzegach rzeki za pomocą wibromłotów w związku z bardzo dobrym przenoszeniem się dźwięków i wibracji w wodzie może sięgać do 400 metrów w górę i dół od osi mostu. Opisane powyżej działania ze względu na ich charakter i technologie nie kumulują się.
Strefa oddziaływania w przypadku spływu z dróg to biorąc pod uwagę niskie natężenie ruchu oraz ilość wody jaką niesie San w tym miejscu to maksymalnie 10-15 metrów w dół biegu rzeki od konstrukcji mostu i wylotu rowów odprowadzających wodę z terenu drogi i mostu.

W związku z brakiem podobnych przedsięwzięć nie wystąpi strefa oddziaływania skumulowanego.
Warianty przedsięwzięcia i ich wpływ na faunę wodną

Wariant zerowy czyli zaniechanie budowy mostu spowoduje utrzymanie negatywnego wpływu na faunę wodną związanego z silnym przekształceniem
i ujednoliceniem struktur brzegowych. Utrzymany zostanie też negatywny wpływ związany
z corocznym usuwaniem nadmiaru osadów z koryta Sanu przy obu brzegach przeprawy promowej.
Wariant pierwszy w niewielkim zakresie wpłynie na faunę wodną i będzie to
w większości wpływ ograniczony czasowo. Wpływ na ryby i mięczaki może mieć umocnienie dna rzeki. Działania te będą miały krótkotrwały negatywny wpływ związany
z podniesieniem się osadów z dna rzeki w trakcie wykonywania prac bezpośrednio w korycie rzeki. Jednocześnie umocnienie będzie miało długotrwały pozytywny wpływ na ichtiofaunę związany ze zwiększeniem zróźnicowania struktur brzegowych i poprawą warunków rozmnażania gatunków litofilnych.
Okresowe podniesienie się osadów z dna rzeki i jej zanieczyszczenie mogłoby mieć największy wpływ na populacje skójki gruboskorupowej, jednak siedlisko skójki znajduje się powyżej planowanej inwestycji więc inwestycja nie będzie negatywnie oddziaływać na jej populacje. Jednocześnie podniesienie się osadów w trakcie prac w korycie rzeki będzie miało wpływ na stosunkowo krótki liczący najwyżej kilkaset metrów odcinek rzeki i będzie porównywalne z ilością osadów jakie niesie rzeka w trakcie wezbrania po intensywnych opadach atmosferycznych. Do umocnienia brzegów i dna rzeki powinien zostać użyty kamień o różnorodnej frakcji.

Prace w korycie rzeki powinny zostać wykonane w możliwie jak najkrótszym czasie poza okresem tarła większości charakterystycznych dla tego odcinka ryb przypadającym na miesiące od połowy marca do 15 czerwca.
W fazie robót budowlanych związanych z robotami ziemnymi należy zastosować zabezpieczenie terenu i kanalizacji przed zamulaniem, wskutek zwiększonej ilości zanieczyszczeń. W szczególności dotyczy to zanieczyszczenia wypłukiwane z materiałów stosowanych do budowy i wprowadzaniem dużych ilości zawiesin, substancji organicznych oraz zanieczyszczeń ropopochodnych związanych z pracą sprzętu budowlanego i środków transportu (również awaryjne wycieki paliwa).
Prace budowlane będą miały niewielki i ograniczony wpływ na ichtiofaunę związany ze zwiększonym ruchem oraz hałasem, który będzie płoszyć ryby stąd ważne jest kontrolowanie na bieżąco stanu technicznego maszyn i urządzeń wykorzystywanych przy realizacji przedsięwzięcia i stosowanie maszyn o korzystnych własnościach akustycznych.

W okresie zimowym eksploatacja drogi będzie związana z użyciem środków zapobiegających oblodzeniu. Oszacowanie potrzebnych ilości surowców (piasku, soli) zależy od panujących warunków atmosferycznych i sposobu utrzymania dróg i chodników
w gminie. Biorąc pod uwagę, że droga ta jest drogą gminną o niewielkiej długości, ilość zużytych na te cele środków będzie niewielka stąd oddziaływanie tych substancji na wody rzeki San i zasiedlające ją zwierzęta będzie znikome.
Warianty drugi i trzeci przedsięwzięcia zakładają budowę mostów, które miałyby filary na stałe posadowione w dnie rzeki. Takie rozwiązanie trwale zmieniłoby dolinę rzeki
w tym miejscu. Ponadto spowodowałoby podpiętrzenie i przyśpieszenie przepływu wody
w rzece. Rozwiązania te wiązałyby się z koniecznością umocnienia dna rzeki, co w znacznym stopniu zmieniłoby charakter rzeki w tym rejonie. Zmiany te miałyby bardzo znaczący wpływ na skład ichtiofauny i mogłyby doprowadzić do znaczącego spadku populacji ryb
z gatunków kiełb białopłetwy, kiełb Kesslera i kozy złotawej. Warianty te negatywnie długotrwale i znacząco wpłynęłyby na obszar Natura 2000 „Rzeka San”.
Załączniki
15. Dokumentacja fotograficzna

16. Ortofotomapa z zasięgiem występowania ryb.
Bibliografia:
4. Ginące i zagrożone gatunki ryb Środkowego Sanu – Kukuła K. 2005 49-52

5. Infrastruktura i ekologia terenów wiejskich. Gospodarka rybacka w aspekcie udrażniania cieków dorzecza małej i górnej Wisły. 112-115 PAN Oddział
w Krakowie Kraków 2011

6. Obszary Natura 2000 na Podkarpaciu. 58-63,260-267, 280-283 Regionalna Dyrekcja Ochrony Środowiska w Rzeszowie Rzeszów 2011

7. SDF obszarów Natura 2000: Rzeka San, Ostoja Przemyska i Pogórze Przemyskie.

8. Źródła internetowe
