

SPIS TREŚCI

XIX. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM	
INFORMACJI ZAWARTYCH W RAPORCIE	3
19.1. Wstęp	3
19.2. Warianty	6
19.2.1. Niepodejmowania przedsięwzięcia	6
19.2.2. Wariant najkorzystniejszy dla środowiska	7
19.2.3. Alternatywne warianty przebiegu trasy drogi ekspresowej S-3.....	8
19.4. Ochrona wód podziemnych	12
19.5. Ochrona wód powierzchniowych.....	14
19.6. Ochrona przed hałasem	14
19.7. Ochrona powietrza	15
19.8. Opis elementów przyrodniczych środowiska, objętych zakresem przewidywanego oddziaływania planowanego przedsięwzięcia drogowego.....	15
19.9. Ochrona dóbr kultury	16
19.10. Gospodarka odpadami.....	17
19.11. Analiza porealizacyjna.....	17
19.12. Obszar ograniczonego użytkowania	18
19.13. Konflikty społeczne	19
19.14. Poważne awarie	19
19.15. Analiza i ocena możliwych zagrożeń i szkód dla zabytków chronionych	20
19.16. Kompensacja negatywnych oddziaływań.....	20
19.17. Oddziaływanie przedsięwzięcia na etapie budowy.....	20
19.18. Trudności wynikające z niedostatków techniki lub luk we współczesnej wiedzy	21

ZAŁĄCZNIKI

- I/1. Plan orientacyjny w skali 1:25000 (z lokalizacją obszarów NATURA 2000, przejść dla zwierząt, stanowisk archeologicznych)
- I/2 Plan orientacyjny w skali 1:25000 (z wariantami)
- III/1. Plan orientacyjny w skali 1:25000 strategia ochrony przed powodzią
- V/1. Plan orientacyjny w skali 1:25000 urządzenia odwodnienia drogi
- VI/1. Plan orientacyjny w skali 1:5000 z lokalizacją ekranów akustycznych i zasięgiem izofon – na zdjęciach lotniczych
- VII/1. Plan orientacyjny w skali 1:25000 z rozkładem wybranych stężeń średniorocznych

XIX. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM INFORMACJI ZAWARTYCH W RAPORCIE

19.1. Wstęp

Projektowana inwestycja zlokalizowana jest w województwie lubuskim, w powiecie zielonogórskim, na terenie gmin: Sulechów i Zielona Góra oraz w powiecie nowosolskim, na terenie gmin: Otyń, Nowa Sól, Kozuchów i Nowe Miasteczko.

Uwzględniając specyfikę opracowania oraz fakt, iż drugą (wschodnią) jezdnię drogi ekspresowej S-3 zaprojektowano równoległe do jezdni zachodniej – niniejsza inwestycja swym zakresem obejmuje ten sam teren co istniejąca oraz aktualnie budowana jezdnia zachodnia, napotykać na podobne warunki terenowo-środowiskowe.

Zagospodarowanie terenów otaczających przedmiotowy odcinek drogi ekspresowej przedstawia się następująco.

Gmina Sulechów

Początek projektowanej budowy drugiej (wschodniej) jezdni drogi ekspresowej S-3 zlokalizowany jest na terenie gminy Sulechów w km 272+650,00 około 0,5 km za istniejącym węzłem „Sulechów”.

Przedmiotowa droga ekspresowa S-3 przebiega, na początkowym odcinku o długości około 0,7 km, w terenie o zagospodarowaniu rolniczym; występują tu pola uprawne, łąki i inne użytki rolne. W dalszym ciągu do około km 275+100,00 przecina las, należący do Nadleśnictwa Sulechów. Tereny leśne po stronie zachodniej kończą się na wysokości miejscowości Nowy Świat. Następnie droga ekspresowa S-3 ponownie przechodzi w terenie o zagospodarowaniu rolniczym aż do miejscowości Górki Małe zlokalizowanej nad rzeką Odrą. Po stronie wschodniej lasy kończą się kilkaset metrów dalej granicząc z łąkami i zabudowaniami miejscowości Cigacice.

Miejscowości zlokalizowane na tym obszarze (Górzykowo, Cigacice, Nowy Świat i Górki Małe) skomunikowane są za pomocą głównie drogi gminnej oraz dróg lokalnych. Droga gminna na początkowym odcinku (od ronda przy węźle „Sulechów” do m. Nowy Świat) biegnie równoległe do drogi ekspresowej S-3 w odległości około 50m. Możliwość bezkolizyjnego przekroczenia drogi ekspresowej S-3 występuje w dwóch miejscach: w km 274+263,00 (istniejący wiadukt w ciągu S-3) oraz w km 275+416,00 (istniejący wiadukt nad S-3).

W dolinie rzeki Odry oraz w jej nurcie istnieją podpory wybudowane dla potrzeb budowy drugiego mostu. Obszar administracyjny gminy Sulechów kończy się na rzece Odrze w około 279+620,00 kilometrze drogi ekspresowej S-3.

Gmina Zielona Góra

Na terenie gminy Zielona Góra droga ekspresowa S-3 od km 279+620,00 do około km 282+750,00 przebiega w terenie o zagospodarowaniu rolniczym, gdzie występują pola uprawne, łąki i inne użytki rolne. Następnie przez około 200m droga biegnie przez tereny leśne, po czym po stronie zachodniej rozpoczynają się zabudowania, natomiast po stronie wschodniej dalej ciągną się obszary leśne. Zabudowa kończy się około kilometra 283+250,00 i do końca obszaru administracyjnego gminy Zielona Góra, tj. do kilometra 284+730,00, droga przebiega przez tereny leśne Miejscowości zlokalizowane na tym obszarze (Zawada, Leśna Góra, Jany, Strożne) skomunikowane są za pomocą drogi gminnej (kierunek Leśna Góra – Strożne) oraz drogi powiatowej (kierunek Zawada) i drogi wojewódzkiej nr 279 (kierunek Jany). Możliwość bezkolizyjnego przekraczania drogi ekspresowej S-3 występuje w km 279+633,00 oraz w km 282+962,00 (istniejące wiadukty). Przekroczenie rzeki Zimny Potok możliwe jest za pomocą mostu – km 280+315,00.

Miasto Zielona Góra

Droga ekspresowa S-3 w km 284+730,00 wkracza w obszar administracyjny miasta Zielona Góra i początkowo biegnie przez tereny leśne. Około kilometra 288+800,00 rozpoczyna się zabudowa, która kończy się wraz z końcem obszaru administracyjnego miasta Zielona Góra, czyli w km 290+020,00. W zakresie kilometrowym ok. 286+500,00 do 287+200,00 istnieje węzeł północny typu „trąbka”. W km 287+804,00 oraz 288+160,00 znajdują się wiadukty w ciągu drogi ekspresowej S-3 umożliwiające jej bezkolizyjne przekraczanie. W km 288+098,00 istnieje wiadukt nad linią PKP – szlak Stary Kisielin – Zielona Góra. Przekroczenie drogi ekspresowej S-3 w sposób bezkolizyjny zapewnia istniejący wiadukt w ciągu drogi wojewódzkiej nr 282 w km 288+810,00 oraz w km 289+722,00 – istniejący wiadukt nad drogą ekspresową S-3.

Gmina Zielona Góra

Droga ekspresowa S-3 ponownie przebiega przez tereny gminy Zielona Góra i rozpoczyna swój przebieg w obszarach leśnych. W km około 290+200,00 rozpoczyna się węzeł „Racula”, który rozprzestrzenia się do około 291+100,00 km drogi ekspresowej. Około kilometra 290+900,00 rozpoczynają się tereny rolnicze, które po stronie wschodniej ciągną się aż do kilometra 292+700,00, natomiast po stronie zachodniej, w kilometrze

około 291+400,00, zostają przerwane przez zabudowę, ciągnącą się przez około 400m. Od kilometra 292+700,00 do końca obszaru administracyjnego gminy Zielona Góra, tj. km 297+660,00, droga biegnie przez tereny leśne. W ciągu drogi ekspresowej S-3 w kilometrach: 291+450,00; 291+950,00; 292+382,00 oraz 293+311,00 znajdują się wiadukty umożliwiające bezkolizyjne przekraczanie drogi ekspresowej. W km około 293+500,00 po stronie zachodniej znajduje się Miejsce Obsługi Podróżnych. Droga ekspresowa S-3 przecina się z drogą powiatową nr 245 (kierunek Ługowo – Sucha) w km 296+383,40.

Gmina Otyń

Droga ekspresowa S-3 na terenie gminy Otyń początkowo przebiega przez obszary leśne, które po stronie zachodniej ciągną się do kilometra około 299+000,00, natomiast po stronie wschodniej kończą się w kilometrze około 298+300,00, gdzie rozpoczynają się obszary rolnicze. Dalej, aż do końca obszaru administracyjnego gminy Otyń, droga będzie przebiegać naprzemiennie przez tereny leśne i rolnicze. Trasa ominie także miejscowość Nedoradz z jej zachodniej strony. Od kilometra około 299+000,00 wzdłuż projektowanego odcinka drogi ekspresowej S-3 biegnie linia PKP - szlak Stary Kisielin – Zielona Góra. Obszar administracyjny gminy Otyń kończy się w kilometrze 306+390,00. Na terenie omawianej gminy przewiduje się budowę dwóch wiaduktów w ciągu drogi ekspresowej S-3, w kilometrze 300+262,08 oraz 302+974,11. Przewiduje się także budowę mostu na rzece Śląska Olcha oraz wiaduktu nad drogą ekspresową S-3 w kilometrze 304+811,35 w ciągu drogi powiatowej relacji Stary Staw – Nowa Sól.

Gmina Nowa Sól

Od początku obszaru administracyjnego gminy Nowa Sól droga ekspresowa S-3 przebiega przez tereny leśne, aż do kilometra około 307+600,00, od którego przez odcinek około 350m ciągną się obszary rolnicze. W kilometrze 308+074,00 droga ekspresowa przecinać się będzie z drogą wojewódzką nr 297. Od kilometra około 308+600,00 ciągną się obszary leśne, które zostają przerwane w kilometrze około 309+100,00 przez tereny rolnicze po stronie zachodniej i zabudowania należące do miejscowości Nowa Sól po stronie wschodniej. Dalej, aż do końca obszaru administracyjnego gminy Nowa Sól, tj. km 313+070,00 trasa biegnie naprzemiennie przez obszary leśne i rolnicze. W kilometrze 309+329,00 istnieje most nad rzeką Rudzianka, natomiast w kilometrze 310+798,00, w ciągu drogi ekspresowej istnieje wiadukt nad linią PKP, szlak Nowa Sól - Żagań. Droga ekspresowa S-3 przecina w kilometrze 312+067,39 drogę gminną relacji Wrociszów – Nowe Żabno, gdzie istnieje wiadukt umożliwiający bezkolizyjne przekraczanie drogi

ekspresowej. Obszar administracyjny gminy Nowa Sól kończy się w kilometrze 313+070,00.

Gmina Kozuchów

Przez teren gminy Kozuchów droga ekspresowa S-3 przebiega głównie przez obszary leśne, które po stronie zachodniej ciągną się na odcinku od kilometra około 313+800,00 do km 314+900,00, a po stronie wschodniej na odcinku od kilometra 314+600 do km 315+150, gdzie zostają przerwane przez tereny rolnicze. W kilometrze 313+681,91 istnieje wiadukt na przecięciu z drogą gminną relacji Lasocin – Nowe Żabno, umożliwiający bezkolizyjne przekraczanie drogi ekspresowej. Obszar administracyjny gminy Kozuchów kończy się w kilometrze 315+950,00.

Gmina Nowe Miasteczko

W kilometrze 316+290,00 droga ekspresowa S-3 wkracza na teren gminy Nowe Miasteczko i początkowo, przez około 300m biegnie przez obszary leśne. Końcowy odcinek, do końca projektowanej budowy drugiej (wschodniej) jezdni drogi ekspresowej S-3, tj. do km 316+640,00 przechodzi przez tereny rolne.

19.2. Warianty

19.2.1. Niepodejmowania przedsięwzięcia

Niewdrożenie inwestycji – polegającej na budowie drugiej jezdni – nie spowodowałoby znacznych i nieodwracalnych przeobrażeń. Gdyby budowa drugiej jezdni drogi ekspresowej nie miała miejsca, bez zmian pozostałyby lokalne stosunki wodne, nie nastąpiłaby wycinka drzew i krzewów oraz zniszczenie roślinności zielnej w planowanym pasie drogowym i w miejscach składowania materiałów. Nie byłyby zniszczone w trakcie budowy i zagrożone bezpośrednio, bądź pośrednio cenne i chronione ekosystemy oraz zbiorowiska roślinne. Nie uległyby zniszczeniu stanowiska gatunków podlegających ochronie prawnej.

Wariant polegający na niepodejmowaniu budowy drugiej jezdni drogi ekspresowej S-3 oznacza pozostawienie całego ruchu samochodowego na istniejącej, jednej jezdni drogi ekspresowej S-3 przebiegającej na obszarach intensywnego wzrostu natężenia ruchu. Oznacza to dalszy wzrost poziomu hałasu oraz emisji zanieczyszczeń do powietrza.

Należy podkreślić, że w zasięgu przekroczeń dopuszczalnego poziomu hałasu znajdują się budynki mieszkalne nie chronione ekranami akustycznymi.

Zaniechanie inwestycji będzie miało negatywne znaczenie dla przemieszczania się zwierząt na drodze ekspresowej S-3. Jest to jedna z ważniejszych arterii komunikacyjnych

kraju o dużym natężeniu ruchu, gdzie dochodzi do licznych kolizji ze zwierzętami. Dalszy wzrost liczby pojazdów przemieszczających się tą drogą będzie przyczyniał się do wzrostu liczby wypadków z udziałem dużych ssaków. Zgodnie z aktualną wiedzą droga ekspresowa S-3 przy obecnym natężeniu ruchu stanowi trudną do przekroczenia barierę dla zwierząt. Budowa drugiej jezdni, z odpowiednią, określoną przez przyrodników, ilością przejść dla zwierząt, przyczyni się do poprawy bezpieczeństwa użytkowników drogi, zaś ogrodzenie drogi ekspresowej siatką pozwoli ograniczyć wtargnięcie zwierzyny na jezdnię.

19.2.2. Wariant najkorzystniejszy dla środowiska

Najbardziej optymalnym w planie jest wariant III, w którym prowadzimy projektowaną drugą jezdnię drogi ekspresowej S-3 równoległą do istniejącej jezdni. Natomiast w okolicach ujęcia wody odsuwamy się z projektowaną drugą jezdnią drogi ekspresowej S-3 od strefy bezpośredniej ochrony ujęcia prowadząc drugą jezdnię, częściowo, po śladzie jezdni istniejącej automatycznie przebudowując istniejącą jezdnię i odsuwając ją w kierunku zachodnim. Projektowana niweleta drugiej jezdni podniesiona jest w stosunku do jezdni istniejącej o min 0,50 m.

Przebieg powyższego wariantu pozwala uwzględnić wszystkie aspekty, projektowanej trasy w planie jak i w profilu, związane z obszarem potencjalnego

zagrożenia powodzią. Ponadto zapewnia możliwość realizacji pozostałych obiektów zlokalizowanych na przedmiotowym odcinku.

19.2.3. Alternatywne warianty przebiegu trasy drogi ekspresowej S-3

W związku z powstaniem projektu ustawy o udziale społeczeństwa w ochronie środowiska i ocenach oddziaływania na środowisko oraz zaleceniami Ministerstwa Infrastruktury na etapie prac projektowych przygotowano dodatkowe warianty przebiegu przedmiotowej drogi ekspresowej S-3.

Dla inwestycyjnego przebiegu trasy wariantowanie rozpatrujemy jedynie w następującym przypadku: w miejscu kolizji z ujęciem wody w m. Zawada. Na pozostałym odcinku drugą jezdnię projektuje się równoległe do pierwszej jezdni oddzieloną pasem rozdziału szerokości od 4,50m do 5,00m.

Poniżej omówione zostaną dodatkowe, alternatywne (I – zachodni i II – wschodni) warianty przebiegu przedmiotowej drogi ekspresowej S-3. Głównym założeniem przy opracowaniu alternatywnych wariantów było:

- pozostawienie istniejących węzłów zlokalizowanych na trasie drogi ekspresowej zgodnie z ich aktualną lokalizacją (węzeł Chynów w km 286+800, węzeł Racula w km 290+600, węzeł Rudno w km 308+050),
- racjonalne podejście przy wyznaczaniu dodatkowych wariantów ze szczególnym uwzględnieniem przedmiotu opracowania jakim jest budowa drugiej jezdni.

Wariant alternatywny I – zachodni

Początek przedmiotowego wariantu znajduje się w km 272+650 (analogicznie jak wariant inwestycyjny). Na długości ca 1km, do km 273+550, przebiega równoległe do istniejącej jezdni drogi ekspresowej. W km 273+550 projektowana trasa odchodzi w kierunku zachodnim i przebiega po śladzie starej drogi krajowej nr 3. Na odcinku około 500m przebiega przez tereny leśne, mijając po stronie zachodniej kilka gospodarstw rolnych. Następnie wkracza do miejscowości Cigacice by w miejscu istniejącego mostu kratownicowego przekroczyć rzekę Odrę. Jest to odcinek, alternatywnego przebiegu drogi ekspresowej S-3, na którym najbardziej ingerujemy w istniejącą zabudowę (w m. Cigacice). Również istniejący most na rzece Odrze nie spełnia wymagań dla drogi klasy ekspresowej (klasa obciążenia A, dwie jezdnie) i musiałby ulec rozbiórce. Po przekroczeniu rz. Odry w km 277+200 aż do momentu włączenia się do istniejącej jezdni drogi ekspresowej na wysokości miejscowości Zawada (w km 282+100), za ujęciem wody – czyli na odcinku o długości ca 5km alternatywny wariant trasy przebiega nadal po

ślądzie starej drogi krajowej nr 3 lub w jej bliskim sąsiedztwie. Na tym fragmencie trasy występują tylko pola uprawne a przyległy teren jest bardzo płaski i stanowi obszar zalewowy rzeki Odry.

W celu uniknięcia przejścia przez jedną z większych miejscowości jaką jest m. Zawada (za ujęciem wody) w km 282+100 alternatywny wariant przebiegu drogi ekspresowej poprowadzony jest równoległe do istniejącej jezdni drogi ekspresowej S-3. Na odcinku od km 283+000 do węzła Chynów w km 286+800 alternatywny wariant przebiega przez tereny leśne. Wykorzystanie korytarza wytyczonego dla pierwszej jezdni drogi ekspresowej na w/w odcinku pozwoli uniknąć dodatkowej wycinki terenów leśnych (o szerokości ca 40-45m pod dwie jezdnie drogi ekspresowej).

W rejonie węzła Chynów na odcinku od km 286+000 do km 287+500 istnieją obie jezdnie drogi ekspresowej S-3 (do których dowiązujemy się w niniejszym wariantcie). Z uwagi na nieznaczną odległość kolejnego węzła Racula w km 290+600 alternatywny wariant przebiegu drogi ekspresowej poprowadzony jest równoległe do istniejącej jezdni drogi ekspresowej S-3. Analogicznie jak w przypadku węzła Chynów, w rejonie węzła Racula w stanie istniejącym występuje odcinek (od km 290+300 do km 291+400) o dwóch jezdniach.

Na odcinku od km 291+400 (nawiązanie się do istniejącego, dwujezdniowego przekroju drogi ekspresowej) do km 293+650, tuż za istniejącym miejscem obsługi podróżnych, alternatywny wariant przebiegu drogi ekspresowej poprowadzony jest równoległe do istniejącej jezdni. W km 293+650 projektowana trasa odchodzi w kierunku zachodnim, omijając miejscowość Racula i Drzonków, i wkracza na tereny leśne (należące do Nadleśnictwa Przytok).

Przechodząc przez tereny leśne w km 300+750 projektowana trasa wkracza na Obszar Chronionego Krajobrazu „Nr 23 Dolina Śląskiej Ochli”. Przez sam Obszar przebiega na odcinku o długości 2,15km czyli do km 302+900. Dwa kilometry dalej – przed istniejącym węzłem „Rudno” – alternatywny wariant przebiegu drogi ekspresowej włącza się w istniejącą pierwszą jezdnię i przebiega równoległe do niej. Za węzłem „Rudno” w km około 310+000 projektowana alternatywna trasa odchodzi w kierunku zachodnim i wkracza na tereny leśne (należące do Nadleśnictwa Nowa Sól). W okolicach km 312+000 omija po stronie zachodniej miejscowości Solniki i Wrociszów by do końca opracowania w km 316+640 przebiegać przez tereny leśne, miejscami rolne.

Omówienie przyczyn odrzucenia powyższego wariantu

Wariant alternatywny I – zachodni

- przebiega przez m. Cigacice ingerując w istniejącą zabudowę co wiąże się z wykupem nieruchomości, rozbiórką kolidujących z inwestycją zabudowań i wypłatą ewentualnych odszkodowań;
- przy przekroczeniu rzeki Odry wykorzystuje istniejący obiekt kratownicowy, który nie spełnia wymagań dla drogi klasy ekspresowej (klasa obciążenia A, dwie jezdnie) i musiałby ulec rozbiórce, w jego miejsce należałoby wybudować nowy obiekt przystosowany do parametrów drogi ekspresowej;
- wykorzystuje ślad starego przebiegu drogi krajowej nr 3 co wiąże się z rozbiórką istniejącej nawierzchni drogi i dodatkowym wykupem terenów przewidzianych pod dwujezdniową drogę ekspresową;
- wymaga, na odcinkach przebiegających przez tereny leśne, wytyczenia korytarza pod projektowaną trasę oraz wycinki terenów leśnych (o szerokości ca 40-45m pod dwie jezdnie drogi ekspresowej);
- przebiega na znacznym odcinku (ca 25km) poza aktualnie eksploatowaną pierwszą jezdnią drogi ekspresowej S-3 generując dodatkowe środki finansowe (oprócz samej realizacji inwestycji dotyczy to przede wszystkim wpływu na środowisko) na realizację inwestycji, która de facto już istnieje na tym obszarze.

Wariant alternatywny II – wschodni

Początek przedmiotowego wariantu znajduje się w km 272+650 (analogicznie jak wariant inwestycyjny). Na długości ca 6km, do km 278+500, przebiega równoległe do istniejącej jezdni drogi ekspresowej, w km 276+000 przekracza rzekę Odrę.

W km 278+500 projektowana trasa odchodzi w kierunku południowym. Na tym odcinku przebiega przez tereny rolne będące jednocześnie terenami zalewowymi rzeki Odry. W okolicach km 282+000 wariant alternatywny II wkracza na działkę stanowiącą bezpośrednią strefę ochronną ujęcia wody w miejscowości Zawada. Tuż za ujęciem wody (w km 283+000) alternatywny wariant przebiegu drogi ekspresowej, od strony wschodniej, omija miejscowość Jany i wkracza na tereny leśne (administrowane przez Nadleśnictwo Przytok) – powodując konieczność dodatkowej wycinki terenów leśnych (o szerokości ca 40-45m pod dwie jezdnie drogi ekspresowej).

W rejonie węzła Chynów, na odcinku od km 286+000 do km 287+500, dowiązuje się do istniejących jezdni drogi ekspresowej S-3. Z uwagi na nieznaczną odległość do kolejnego węzła „Racula” w km 290+600 alternatywny wariant przebiegu drogi ekspresowej

poprowadzony jest równoległe do istniejącej jezdni drogi ekspresowej S-3. Analogicznie jak w przypadku węzła „Chynów”, w rejonie węzła „Racula” w stanie istniejącym występuje odcinek (od km 290+300 do km 291+400) o dwóch jezdniach.

Na odcinku od km 291+400 (nawiązanie się do istniejącego, dwujezdniowego przekroju drogi ekspresowej) do km 292+400, tuż za istniejącym miejscem obsługi podróżnych, alternatywny wariant przebiegu drogi ekspresowej poprowadzony jest równoległe do istniejącej jezdni. W km 292+400 projektowana trasa odchodzi w kierunku południowym, omijając miejscowość Racula i Drzonków, i wkracza na tereny leśne (należące do Nadleśnictwa Przytok). Po terenach leśnych przebiega aż do węzła „Niedoradz” wpasowując się geometrycznie w istniejący wiadukt kolejowo-drogowy. Za istniejącym wiaduktem na odcinku około 3km – do km 303+000 – alternatywny wariant przebiegu drogi ekspresowej poprowadzony jest równoległe do istniejącej linii kolejowej.

Na w/w fragmencie alternatywnego wariantu drogi ekspresowej projektowana trasa wkracza na Obszar Chronionego Krajobrazu „Nr 23 Dolina Śląskiej Ochli”. Przez sam Obszar przebiega na odcinku o długości 1,45km czyli do km 303+700. Cztery kilometry dalej – przed istniejącym węzłem „Rudno” – alternatywny wariant przebiegu drogi ekspresowej włącza się w istniejącą pierwszą jezdnię i na długości ca 9km, do km 316+640, przebiega równoległe do istniejącej jezdni drogi ekspresowej.

Koniec przedmiotowego wariantu znajduje się w km 316+640 (analogicznie jak wariant inwestycyjny).

Omówienie przyczyn odrzucenia powyższego wariantu.

Wariant alternatywny II – wschodni

- przebiega przez ujęcie wody w m. Zawada ingerując w strefę ochrony bezpośredniej;
- wymaga, na odcinkach przebiegających przez tereny leśne, wytyczenia korytarza pod projektowaną trasę oraz wycinki terenów leśnych (o szerokości ca 40-45m pod dwie jezdnie drogi ekspresowej);
- przed węzłem „Rudno” przebiega przez strefę aktywacji gospodarczej ujętej w miejscowym planie zagospodarowania przestrzennego miasta Nowa Sól;
- przebiega na znacznym odcinku (ca 22km) poza aktualnie eksploatowaną pierwszą jezdnią drogi ekspresowej S-3 generując dodatkowe środki finansowe (oprócz samej realizacji inwestycji dotyczy to przede wszystkim wpływu na środowisko) na realizację inwestycji, która de facto już istnieje na tym obszarze.

19.4. Ochrona wód podziemnych

Projektowana trasa drogi przechodzi przez obszar trzech Głównych Zbiorników Wód Podziemnych (GZWP), które z uwagi na brak izolacji od powierzchni terenu utworami słabo lub bardzo słabo przepuszczalnymi zaliczane są do obszarów wymagających najwyższej ochrony (ONW). Zbiorniki GZWP (150,301 i 302) są zbiornikami odkrytymi, porowymi a więc narażonymi na bezpośrednią, szybką infiltrację zanieczyszczeń z powierzchni drogi z wodami opadowymi. Zbiorniki GZWP w odcinkach drogi S-3 w km od 276+000,00 do 283+000,00 i od km 299+000,00 do km 314+000,00 powinny być chronione przed spływami zanieczyszczonych wód opadowych.

W rejonie przebiegu trasy S-3 zlokalizowane są również cztery komunalne ujęcia wody podziemnej. Z uwagi na bardzo słabą izolację warstwy wodonośnej, krótkie czasy dopływu wody do ujęć oraz charakter zagospodarowania terenu obszar doliny uznano za teren o podwyższonej podatności warstwy wodonośnej na zanieczyszczenia. Bliskie sąsiedztwo drogi krajowej nr 3 i jej dalsza rozbudowa o drugą jezdnię do parametrów drogi ekspresowej wymaga zastosowania działań ochronnych, między innymi przez:

- o Wyznaczenie terenu ochrony bezpośredniej o szerokości 100 m po obu stronach linii ujęcia.
- o Wyznaczenie terenu ochrony pośredniej wewnętrznej, który obejmuje obszar określony 30 dniowym poziomym przepływem wody do ujęcia. Izochrona obejmuje w centrum ujęcia pas 160 m na południe i 90 metrów na północ od linii studzien.
- o Wyznaczenie terenu zewnętrznego ochrony pośredniej określony 25 letnim czasem przepływu wody w warstwie wodonośnej, w której wyróżniono strefę podwyższonej podatności. Strefa podwyższonej podatności obejmuje czas dopływu poziomego do ujęcia poniżej 10 lat.

Przyjęcie do realizacji wariantu I-A lub I-B spowodowałoby wyłączenie z eksploatacji na Centralnym Ujęciu Wody w Zawadzie dla m. Zielona Góra co najmniej studni nr „1zw” i ewentualne przeznaczenie jej na piezometr w celu monitoringu wpływu drogi ekspresowej na jakość czwartorzędowych wód ujęcia. Niezbędna byłaby przebudowa układu lewarowego.

W związku ze zmianą zakresu stref ochrony sanitarnej ujęcia i koniecznością wykupu dodatkowych terenów w celu jej poszerzenia czas niezbędny na zatwierdzenie

może wynieść nawet kilka lat. Nie ma gwarancji, że formalności powyższe zostaną zamknięte w czasie określonym obecnym harmonogramem prac projektowych.

W obowiązującym projekcie stref ochrony ujęcia w Zawadzie określono zakres II etapu rozbudowy ujęcia (dane z 1995 r.). Do chwili obecnej nie wykonano następnych prac związanych z ustaleniem ostatecznego zakresu II etapu rozbudowy pomimo faktu, że istniejąca lewa jezdnia drogi ekspresowej S3 już na dzień dzisiejszy bezpowrotnie odcina część przewidywanej strefy ochrony bezpośredniej o długości około 500 m (na łączną długość linii studzien II etapu około 6.500 m).

Należy liczyć się z sytuacją, że ingerencja w istniejący I etap pociągnie za sobą konieczność ustosunkowania się do zakresu II etapu rozbudowy ujęcia w Zawadzie, a w konsekwencji będzie się to wiązać z wieloletnimi pracami projektowymi i procedurami urzędowymi nie związanymi bezpośrednio z głównym celem przedmiotowej inwestycji, tj. rozbudową drogi S3.

Natomiast nadmierny poziom zanieczyszczeń powietrza powodowanych przez samochody ma zasięg tylko 12 m od krawędzi drogi i może być pominięty w analizach wpływu na wody podziemne.

Obecność zwierząt żyjących na wolności nie jest limitowana dla stref ochrony bezpośredniej ujęć wody, które powinny być szczelnie ogrodzone.

Brak jest wiążącej informacji o wpływie aktualnie odprowadzanych do gruntu wód opadowych na jakość wód podziemnych w Zawadzie.

Niezależnie od wybranego wariantu budowy drugiej jezdni drogi S-3, należy spełnić warunek zgodnie z zapisami rozporządzenia dot. ustanowienia stref ochrony Centralnego Ujęcia Wody w Zawadzie, oczyszczania na terenie ochrony pośredniej wód opadowych odprowadzanych z jezdni do wód powierzchniowych lub ziemi, na podstawie pozwolenia wodnoprawnego oraz obowiązkowego uzgadniania z Zielonogórskimi Wodociągami lokalizacji technicznych warunków realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko.

Strefa ochrony pośredniej ujęcia wody w Zawadzie ograniczona jest km drogi istniejącej 280+750,00 – 285+350,00 (bezpośredniej 281+940,00 – 282+050,00). Strefa ochrony pośredniej ujęcia wody w Nowej Soli odpowiednio: 307+600,00 (na rzece Czarna Struga) i 309+300,00 (na rzece Rudzianka).

19.5. Ochrona wód powierzchniowych

Zaproponowane rozwiązania odwodnienia projektowanej drugiej jezdni drogi ekspresowej S3 gwarantują prawidłowe odprowadzanie i oczyszczanie wód deszczowych i nie wystąpi zanieczyszczenie wód powierzchniowych z tytułu spływu ścieków opadowych z eksploatowanej drogi. Wybór wariantu nie będzie miał wpływu na wody powierzchniowe. Wszystkie obiekty i urządzenia do oczyszczania i retencjonowania spływów deszczowych muszą być jednak prawidłowo eksploatowane, co stanowi warunek konieczny ich pełnej skuteczności działania.

W świetle wiedzy na temat skuteczności stosowanych powszechnie w Polsce zabezpieczeń środowiska wodnego przed spływami opadowymi, zaproponowane rozwiązania należy uznać za prawidłowe. Badania jakości wód opadowych z istniejącej drogi krajowej nr 3 we wszystkich pobranych próbach wód opadowych nie przekraczały wartości dopuszczalnych na zawartość substancji ropopochodnych oraz zawiesin ogólnych.

Szczegółowy system odprowadzania i podczyszczania wód opadowych i roztopowych zostanie opracowany na następnych etapach dokumentacji.

Ochronie podłoża przed infiltracją wód opadowych i roztopowych z drogi S -3 (istniejącej i projektowanej) należy poddać odcinki w granicach GZWP (150, 301 i 302) tj. w km 276+000,00-283+000,00 oraz w km 299+000,00-314+000,00, w tym w szczególności w granicach stref ochronnych ujęć wody w Zawadzie i Nowej Soli (wg wymogów użytkowników - operatów wodnoprawnych).

19.6. Ochrona przed hałasem

Projektowany odcinek drogi ekspresowej przebiega częściowo w pobliżu terenów wymagających ochrony akustycznej. Hałas generowany przez ruch drogowy powodować będzie przekroczenie wartości dopuszczalnych na granicy terenów zabudowy mieszkaniowej istniejącej i projektowanej. Warunki terenowe i techniczne pozwalają na budowę ekranów akustycznych, ograniczających emisję hałasu do wartości dopuszczalnych. Ilość ekranów wynika z obliczonego zasięgu oddziaływania akustycznego projektowanej drogi, który z uwagi na znaczny udział pojazdów ciężkich w strukturze ruchu dla prognozy roku 2030 jest duży.

Istniejąca droga krajowa nr 3 przebiega w pobliżu terenów z zabudową mieszkaniową i w stanie istniejącym nie posiada ekranów akustycznych chroniących przed nadmierną emisją hałasu. Obecne natężenie ruchu jest na tyle duże, że powoduje

przekroczenia dopuszczalnego poziomu hałasu w środowisku na terenach podlegających ochronie przed hałasem. Dalszy wzrost natężenia ruchu na drodze nr 3 będzie zwiększał degradację klimatu akustycznego w rejonie zabudowy mieszkaniowej.

Budowa drugiej jezdni drogi ekspresowej S3 przyczyni się do ograniczenia emitowanego hałasu w kierunku terenów wymagających ochrony przed hałasem, ponieważ w ramach tej inwestycji pobudowane zostaną ekrany akustyczne wzdłuż terenów podlegających ochronie przed hałasem.

19.7. Ochrona powietrza

Substancją o największym zasięgu rozprzestrzeniania jest ditlenek azotu. Strefa przekraczania wartości dopuszczalnej wartości stężeń średniorocznych tego zanieczyszczenia może mieć zasięg do ok. 16 m od krawędzi zewnętrznego pasa jezdni (dla prognozy ruchu w 2030 r.). Oznacza to, że w najbardziej niekorzystnych warunkach atmosferycznych w czasie dużego natężenia ruchu, przekroczenie może występować jeszcze w odległości tylko ok. 1 m poza pasem drogi. Ponieważ silniki spalinowe są ciągle doskonałe i min. spada emisja zanieczyszczeń ze spalania paliw to można z bardzo dużym prawdopodobieństwem prognozować, że w roku 2030 rzeczywista emisja będzie dużo mniejsza i przekroczenia nie przekroczą pasa drogi.

Wykonane obliczenia nie wykazały przekroczeń pozostałych substancji zanieczyszczających tj. ditlenek siarki, tlenek węgla, ołów, węglowodory aromatyczne.

W miejscach lokalizacji zabudowy mieszkalnej powstaną ekrany akustyczne które stanowić będą zarówno barierę dla emitowanych zanieczyszczeń a zarazem wytworzony zostanie sztuczny „kanion” wymywający powstałe w nim zanieczyszczenia.

19.8. Opis elementów przyrodniczych środowiska, objętych zakresem przewidywanego oddziaływania planowanego przedsięwzięcia drogowego.

Projektowana budowa drugiej jezdni drogi ekspresowej S-3 przebiega w terenie płaskim. Z powodu różnorodności stosowanych kryteriów przy przedstawianiu krajobrazu w niniejszym opracowaniu przyjęto określenia krajobrazu leśnego (teren zamknięty-zasłonięty), polnego i pojedynczych zabudowań (teren otwarty-odsłonięty).

Budowa drugiej jezdni drogi ekspresowej spowoduje fragmentację metapopulacji większości chronionych, zagrożonych i priorytetowych gatunków zwierząt. Wymóg otoczenia siatką ochronną dróg ekspresowych powoduje, że stanowi ona barierę nie do przekroczenia dla dużych zwierząt. Utrudni to migracje większych ssaków a w

konsekwencji doprowadzi do częściowej izolacji populacji lokalnych. Przejścia dla zwierząt mają za zadanie minimalizację tego zjawiska.

Jednocześnie budowa drugiej jezdni drogi ekspresowej spowoduje powstanie nowych siedlisk, które będą kolonizowane najpierw przez gatunki roślin o krótkich cyklach życiowych, a następnie przez byliny i taksony drzewiaste. Na świeżo odsłoniętych skarpach o południowej i zachodniej ekspozycji mogą pojawiać się rośliny o kserotermicznym charakterze. Trzeba podkreślić, że wiele z nich należy do chronionych i zagrożonych. Pobocza szlaków komunikacyjnych przyczyniają się także do wędrówki antropofitów, co wpływa na zwiększenie stopnia synantropizacji szaty roślinnej w bezpośrednim sąsiedztwie.

Roślinność przy przejściu dla zwierząt zaprojektować sugerując się otaczającym typem siedliskowym lasu.

Przy zakładaniu zieleni wzdłuż drogi nie należy przy jezdniach dokonywać nasadzeń drzew i krzewów owocowych (jarząb pospolity, głóg, berberys itp.) na których żerują ptaki i zwierzęta w celu ograniczenia ich kolizji z pojazdami samochodowymi. W strefie krzewy-ściana lasu w celu łagodnego przejścia do ściany wysokich, nieosłoniętych drzew szpilkowych, należy posadzić drzewa liściaste - dąb, buk, brzoza, robinia akacjowa a w miejscach podmokłych olsza.

Budowa drugiej nitki drogi ekspresowej S-3 na odcinku Sulechów -Nowa Sól nie powinno zmieniać w istotny sposób zmian w środowisku przyrodniczym, zwłaszcza, że druga nitka drogi będzie wzdłuż istniejącej obecnie drogi. Przy założeniu, że uwzględnili się kolonię jaskółki oknówki i jerzyka pod mostem w Cigacicach oraz rozlewisko w km 277-278, ze względu na występowanie bobra europejskiego i łabędzia niemego, wprowadzi się zasady prowadzenia prac niezakłócających sezon lęgowy wymienionych gatunków, to inwestycja nie powinna w zasadniczy sposób w środowisko przyrodnicze.

19.9. Ochrona dóbr kultury

Mimo zaleconych powyżej procedur, z pewnością nie da się zlokalizować, a następnie zbadać wszystkich stanowisk archeologicznych, spełniających wymagane kryteria, przed rozpoczęciem prac budowlanych. Część obiektów zostanie odkryta dopiero w trakcie tych prac. Celem tego etapu jest wykorzystanie szansy, jaką stwarzają ziemne prace budowlane, by w drodze ścisłych nadzorów archeologiczno-konserwatorskich zidentyfikować i udokumentować kolejne, nieznane uprzednio obiekty zabytkowe. Nadzory takie są niezbędne zwłaszcza w rejonach, w których, ze względu na trudne

warunki obserwacji, panujące na powierzchni, badania rozpoznawcze prowadzone na etapie I okazały się mało efektywne. W przypadku natrafienia przez budowniczych drogi ekspresowej bądź jej zaplecza na obiekt o unikalnej wartości naukowej, wymagający dłuższych badań wykopaliskowych, konieczne będzie uwzględnienie potrzeb takich badań w harmonogramie budowy, np. poprzez czasowe przesunięcie prac budowlanych na sąsiedni odcinek.

Należy podkreślić, że wszelkie w/w prace ratowniczo-konserwatorskie winny spełniać współczesne wymogi metodyczne, powszechnie obowiązujące w archeologii. Tak więc, nieodłączną część tych prac musi stanowić sporządzanie odpowiedniej dokumentacji podczas trwania prac terenowych (wersja polowa) i po ich zakończeniu (czystorysy) oraz opracowanie naukowe pozyskanych materiałów zabytkowych wraz z odpowiednimi ekspertyzami specjalistycznymi, zakończone publikacją wyników badań.

19.10. Gospodarka odpadami

Na etapie budowy omawianego odcinka drogi i ewentualnej likwidacji powstawać będą głównie odpady budowlane, natomiast w fazie eksploatacji odpady komunalne związane z utrzymaniem czystości i porządku w gminie. Wytwórca będzie prowadził racjonalną gospodarkę odpadami w celu minimalizacji odpadów oraz sposobu zagospodarowania mas ziemnych z wykopów. Odpady będą segregowane w celu pozyskania surowców możliwych do odzysku. Wytwórca przed podjęciem prac modernizacyjnych i budowlanych oraz eksploatacji ureguluje gospodarkę odpadami. Wprowadzona zostanie ewidencja odpadów na etapie budowy i eksploatacji. Zapewnienie warunków wymaganych przy magazynowaniu i transporcie odpadów zapewni pełną gwarancję bezpieczeństwa i nie spowoduje negatywnego wpływu na stan środowiska.

19.11. Analiza porealizacyjna

Z przedstawionych w poprzednich rozdziałach analiz, dotyczących możliwych oddziaływań projektowanej drogi ekspresowej na środowisko wynika, że możliwe są następujące rodzaje oddziaływań, których zakres i wielkość można określić:

-) zrzut ścieków deszczowych (opadowo – roztopowych) do odbiorników,
-) emisja hałasu,
-) emisja zanieczyszczeń do powietrza.

W tej sytuacji analiza porealizacyjna powinna obejmować następujący zakres badań (pomiarów):

-) określenie stężeń zanieczyszczeń w wodach opadowo - roztopowych zgodnie z uzyskanymi pozwoleniami wodnoprawnymi;
-) pomiar emisji hałasu na granicy terenów wymagających ochrony akustycznej,
-) pomiar emisji zanieczyszczeń do powietrza.

Proponuje się następujący zakres powyższych badań:

-) określenie stężeń zanieczyszczeń w ściekach deszczowych – zgodnie z uzyskanymi pozwoleniami wodnoprawnymi,
-) pomiar emisji hałasu – co najmniej 8 przekrojów akustycznych, na wysokości zabudowy mieszkaniowej po 2 na każdym odcinku drogi; mogą to być wskazane punkty monitoringowe hałasu,
-) pomiar emisji zanieczyszczeń – co najmniej 4 przekroje na każdym odcinku drogi; na wysokości zabudowy mieszkaniowej (mogą pokrywać się z punktami monitoringowymi hałasu) oraz na granicy obszaru Natura 2000.

Obowiązek wykonania analizy porealizacyjnej oraz jej termin wynika bezpośrednio z art. 135 ust. 5 Prawa ochrony środowiska. Powinna ona zostać wykonana po 1 roku od oddania drogi do eksploatacji, a wyniki powinny zostać przedstawione po dalszych 6 miesiącach.

19.12. Obszar ograniczonego użytkowania

Spośród wszystkich spodziewanych oddziaływań, powodem do ustanowienia obszaru ograniczonego użytkowania może być tylko emisja hałasu.

Obszar ograniczonego użytkowania tworzy się w przypadku, gdy mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska.

Zgodnie z przepisem, powołanym w poprzednim rozdziale (art. 135 ust. 5 Prawa ochrony środowiska), obszar ograniczonego użytkowania zostanie wyznaczony na podstawie analizy porealizacyjnej.

Przeprowadzone dla potrzeb opracowania niniejszego raportu oddziaływania przedsięwzięcia na środowisko obliczenia oraz rozpoznanie środowiska przyrodniczego wykazują, że dla projektowanego odcinka drogi ekspresowej przy utrzymaniu aktualnego sposobu zagospodarowania terenu nie istnieje uzasadnienie ustanawiania obszaru ograniczonego użytkowania. Wskazane byłoby jednak uwzględnienie w planach

zagospodarowania przestrzennego gmin zasięgu akustycznego oddziaływania trasy, co pozwoli na uniknięcie choćby na przykład budowy ekranów akustycznych, chroniących przyszłą zabudowę mieszkaniową, która mogłaby powstać w zasięgu oddziaływania projektowanej trasy.

Na obecnym etapie można również stwierdzić, że konieczność utworzenia obszaru nie zaistnieje także w rejonie zabudowy mieszkaniowej, gdyż są tam możliwości budowy ekranów akustycznych, chroniących istniejącą zabudowę.

19.13. Konflikty społeczne

Ewentualne konflikty społeczne mogą wynikać z omówionej wcześniej celowości wprowadzenia do planów zagospodarowania przestrzennego zasięgu oddziaływania projektowanego odcinka drogi, co wiązać się będzie z ograniczeniami w zainwestowaniu pasa terenu wzdłuż trasy.

Z drugiej strony budowa drogi ekspresowej w znaczący sposób poprawi bezpieczeństwo oraz spowoduje wyprowadzenie ruchu tranzytowego poza obszary zabudowy mieszkaniowej. Tym samym poprawi jakość życia w obrębie miast i wsi, a więc winna zostać przyjęta z aprobatą przez mieszkańców.

Przyrodnicze i środowiskowe uwarunkowania konfliktów zostaną omówione po zebraniu i uporządkowaniu wniosków zgłoszonych w ramach konsultacji społecznych, a więc na późniejszych etapach projektowania.

19.14. Poważne awarie

W związku z możliwością wystąpienia awarii przewożonych drogą zbiorników transportujących substancje niebezpieczne istnieje też ryzyko zaistnienia tak zwanych „poważnych awarii” (PA).

Podstawowymi jednostkami organizacyjnymi, powołanymi do zwalczania skutków PA są jednostki Państwowej Straży Pożarnej, posiadające stosowne instrukcje postępowania na wypadek wystąpienia PA.

Najbardziej prawdopodobne wystąpienie poważnych awarii związane jest z zapaleniem się pojazdów lub paliw, rozlaniem paliw płynnych lub ulatnianiem się przewożonych gazów (np. chlor, propan butan itp.). Lokalizacja drogi i procedury przyjęte przez PSP i jej jednostki ratunkowe pozwalają przyjąć, iż akcja ratownicza rozpocznie się w ciągu 10-20 min.

Droga ekspresowa jest przygotowana na wystąpienie poważnych awarii także pod względem zapewnienia alternatywnych dróg dla ruchu samochodowego.

Na etapie opracowania projektu budowlanego przewiduje się rozwiązania techniczne umożliwiające szybki dostęp służb ratowniczych do miejsca zdarzenia.

19.15. Analiza i ocena możliwych zagrożeń i szkód dla zabytków chronionych

Mając na uwadze możliwość odkrycia zabytków archeologicznych, w trakcie realizacji drugiej jezdni drogi ekspresowej S-3 należy prowadzić nadzór archeologiczny.

Tryb nadzoru archeologicznego dla całości projektowanego odcinka drogi ekspresowej S-3 winien być ustalony w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków. Wykonywanie robót budowlanych bez właściwego nadzoru może spowodować potencjalne zagrożenie a nawet zniszczenie dóbr kultury zinwentaryzowanych, jak i nierozpoznanych do tej pory.

19.16. Kompensacja negatywnych oddziaływań

Z uwag przedstawionych w niniejszym Raporcie wynika, że zastosowane rozwiązania projektowe pozwolą na uniknięcie negatywnych oddziaływań projektowanego odcinka drogi ekspresowej. Wyjątkiem będzie wycinka drzew. W ramach kompensacji zostaną zrealizowane nowe nasadzenia drzew. Inwestor uzgodni wskazania przez właściwy organ miejsc, w których możliwe będzie dokonanie nowych nasadzeń. Nasadzenia przewiduje się dokonać po zakończeniu prac związanych z budową analizowanego odcinka drogi ekspresowej. Dokładny projekt nasadzeń (ilość, skład gatunkowy) zostanie opracowany po wskazaniu i zatwierdzeniu miejsc ich dokonania.

19.17. Oddziaływanie przedsięwzięcia na etapie budowy

Uwzględniając konieczne działania w ramach robót budowlanych identyfikuje się następujące rodzaje oddziaływań w fazie budowy pod kątem czasu trwania i skutków:

		oddziaływania								
		Krótkotrwałe	długo trwające	odwracalne	nieodwracalne	pośrednie	bezpośrednie	stałe	chwilowe	kumulujące
1.	hałas	√		√			√		√	
2.	wytwarzanie	√			√		√		√	

	odpadów								
3.	powietrze	√		√		√	√		√
4.	wpływ na wody powierzchniowe	√		√			√		√
5.	środowisko gruntowo-wodne	√		√			√		√
6.	środowisko przyrodnicze		√		√	√	√	√	√
7.	zdrowie ludzi	√		√			√		√

19.18. Trudności wynikające z niedostatków techniki lub luk we współczesnej wiedzy

Niniejszy raport sporządza się na podstawie dostępnych materiałów źródłowych dokumentujących stan środowiska w rejonie budowy drugiej jezdni drogi ekspresowej S3 na omawianym odcinku.

Raport o oddziaływaniu na środowisko i prowadzone analizy uciążliwości drogi przeprowadzono w oparciu o prognozowany ruch pojazdów poruszających się w przyszłości przebudowywanym odcinkiem drogi. Jako podstawę przyjęto prognozę ruchu z podziałem na pojazdy osobowe i ciężarowe.

Przedstawione przez projektanta dane wyjściowe charakteryzują trasę w sposób właściwy dla etapu sporządzania materiałów do wydania decyzji o środowiskowych uwarunkowaniach.

W raporcie o oddziaływaniu na środowisko analizowano możliwe w przyszłości oddziaływania na środowisko wywołane funkcjonowaniem odcinka drogi, w tym zgodność przewidywanych oddziaływań z obowiązującymi standardami ochrony środowiska. Przy przewidywaniu przyszłych oddziaływań napotkano na opisane poniżej trudności:

1. Rzeczywiste natężenia ruchu pojazdów w docelowym okresie zależą od szeregu czynników, w tym kosztów alternatywnych środków transportu, oferty środków transportu publicznego, koncepcji przestrzennego zagospodarowania regionu, itp. Obecnie brak jest możliwości ustalenia wpływu tych czynników na rzeczywistą wartość natężenia ruchu;
2. Przy przewidywaniu potencjalnych skutków dla środowiska (w szczególności klimatu akustycznego) wywołanych funkcjonowaniem drogi jako najważniejsze narzędzie wykorzystano metody obliczeniowe (modelowanie). Są to modele

sprawdzone i wykorzystywane w realizacji ocen oddziaływania na środowisko inwestycji drogowych. Jednakże każdy model stanowi jedynie przybliżenie rzeczywistości, uwzględnia tylko te najbardziej istotne czynniki;

3. Biorąc pod uwagę dynamikę zmian polskich przepisów w dziedzinie ochrony środowiska, w szczególności wywołanych procesem dostosowawczym do wymogów Unii Europejskiej jest bardzo prawdopodobne, że obecnie obowiązujące przepisy w odniesieniu do których określano oddziaływanie na środowisko ulegną zmianie. Przewidywane zmiany przepisów mogą dotyczyć zarówno norm jakości środowiska, jak i standardów stosowanych metod, w tym modeli obliczeniowych.

Celem niniejszego Raportu było kompleksowe przeanalizowanie wpływu inwestycji polegającej na budowie i eksploatacji drugiej jezdni drogi ekspresowej S-3 Sulechów – Nowa Sól na odcinku od km 272+650,00 do km 316+640,00 na środowisko naturalne. Rozwiązania przedstawione w Raporcie zdają się być optymalne, godząc potrzeby środowiska naturalnego z nadrzędnym interesem społecznym, z którym w przypadku tej inwestycji mamy niewątpliwie do czynienia.