[image: image1.wmf]
REGIONALNY DYREKTOR

 Rzeszów, 2008-12-

OCHRONY ŚRODOWISKA

W RZESZOWIE

 ul. Grunwaldzka 15

 35-959 Rzeszów

 RDOŚ-18-WOO-6613-1-21/08/kr

DECYZJA

Działając na podstawie:

· art. 46 ust. 1 pkt 1, art. 46a ust. 1, 7 pkt 1, art. 48 ust. 2 pkt 2, art. 55, art. 56 ustawy
z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.);

· § 2 ust. 1 pkt 29 rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu
o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573 ze zm.);

· art. 104 i art. 108 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.);

· art. 153 ust. 1 pkt 2 i ust. 3 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227);

po rozpatrzeniu wniosku:

Generalnej Dyrekcji Dróg Krajowych i Autostrad Oddział w Rzeszowie, 35-959 Rzeszów,
ul. Legionów 20 z dnia 28 lipca 2008 r., znak: GDDKiA O/Rz.P-2.1b/140/103/08,
w przedmiocie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia pn.: „Budowa autostrady A-4 na odcinku Rzeszów – Przeworsk – Korczowa, km 580+742,87 – 668+837”

oraz niżej wymienionej dokumentacji:

1. Kopie map ewidencyjnych poświadczonych przez właściwe organy z zaznaczonym przebiegiem granic terenu, którego dotyczy wniosek oraz obejmujące obszar, na który będzie oddziaływać przedsięwzięcie.

2. Informacja o braku miejscowych planów zagospodarowania przestrzennego dla terenu objętego inwestycją.

3. Raport o oddziaływaniu przedsięwzięcia na środowisko - Tom I, II, III, IV, V– wykonawcy: Transprojekt Gdański Sp. z o. o. w składzie: mgr inż. Dagmara Andrzejewska, mgr inż. Monika Kosecka, mgr inż. Katarzyna Dziendziela, mgr inż. Rafał Fabrykiewicz, mgr Aleksandra Gutfrańska, mgr Alicja Kaczmarczyk, mgr Jakub Niezabitowski, mgr Arkadiusz Trzeciak.

4. Uzupełnienie Raportu o oddziaływaniu przedsięwzięcia na środowisko – wykonawcy j.w.

orzekam:

OKREŚLAM środowiskowe uwarunkowania zgody na realizację przedsięwzięcia polegającego na budowie autostrady A-4 w wariancie I/1 na odcinku Rzeszów Wschodni – Przeworsk i wariancie II/1 na odcinku Przeworsk – Korczowa km 580+742,87 – 668+837, na działkach ewidencyjnych określonych w załączniku nr 2 do decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia budowy autostrady A-4 (mapy ewidencyjne z zaznaczonym przebiegiem drogi).

I. Warunki wykorzystania terenu w fazie realizacji i eksploatacji, ze szczególnym uwzględnieniem konieczności ochrony cennych wartości przyrodniczych, zasobów naturalnych i zabytków oraz ograniczenia uciążliwości dla terenów sąsiednich:

1. Zaplecze budowy oraz drogi techniczne zorganizowane będą w sposób zapewniający oszczędne korzystanie z terenu i minimalne przekształcenie jego powierzchni, a po zakończeniu prac, teren przywrócony zostanie do stanu poprzedzającego ich rozpoczęcie.

2. Roboty budowlane prowadzone będą w taki sposób, aby minimalizować ilość wytworzonych odpadów budowlanych.

3. Bazy materiałowe oraz parkingi sprzętu i maszyn lokalizowane będą poza:

a) obszarami włączonymi lub projektowanymi do włączenia do Europejskiej Sieci Ekologicznej Natura 2000 lub obszarami, na których występują gatunki i siedliska przyrodnicze o szczególnych wartościach przyrodniczych chronione w ramach sieci Natura 2000 lub innych form ochrony przyrody,

b) pozostałymi obszarami chronionymi na podstawie ustawy z dnia 16 kwietnia
2004 r. o ochronie przyrody,

c) granicami Głównych Zbiorników Wód Podziemnych GZWP nr 425 „Dębica - Stalowa Wola – Rzeszów” oraz GZWP nr 429 „Dolina Przemyśl”. W przypadku konieczności lokalizacji zaplecza budowy na terenie w/w GZWP należy zastosować dodatkowe zabezpieczenia przed zanieczyszczeniem środowiska gruntowo – wodnego,

d) dolinami rzek: Stary Wisłok, Wisłok, Sawa, Mikośka, Mleczka, Rudka, Rada, Wisznia, Potok Terliczka, Potok Glemieniec, Potok Płytnica (Żołynianka), Potok Mirociński, Łęg Rokietnicki, Potok Młynka, Potok Stubienko, Kanał Bucowski,

e) bezpośrednim sąsiedztwem zabudowy mieszkaniowej.

4. Odpady powstające podczas realizacji przedsięwzięcia będą segregowane
i składowane w wydzielonym miejscu, w pojemnikach; zapewniony będzie ich regularny odbiór przez uprawnione podmioty. Odpady niebezpieczne, jakie mogą się pojawiać
w ramach robót budowlanych będą segregowane i oddzielane od odpadów obojętnych
i innych niż niebezpieczne celem wywozu do specjalistycznych przedsiębiorstw zajmujących się utylizacją.

5. Ścieki socjalno – bytowe z zaplecza budowy będą odprowadzane do szczelnych zbiorników bezodpływowych i wywożone do najbliższej oczyszczalni ścieków.

6. Zaplecze budowy będzie wyposażone w sanitariaty, których zawartość będzie systematycznie usuwana przez uprawnione podmioty.

7. Prace budowlane w sąsiedztwie terenów objętych ochroną przed hałasem prowadzone będą wyłącznie w porze dziennej, tj. od godz. 6.00 do 22.00, a w przypadku istotnego narażenia na hałas zabudowy związanej ze stałym pobytem ludzi, stosowane będą przenośne ekrany akustyczne.

8. W przypadku montowania ekranów akustycznych przeźroczystych należy umieścić na nich czarne pionowe pasy o szerokości 2 cm rozmieszczone co 10 cm.

9. Zabrania się prowadzenia prac budowlanych powodujących przenoszenie drgań na zabytkowe obiekty budowlane lub budynki mieszkalne, przekraczających wartości dopuszczalne określone w Polskich Normach.

10. Ograniczona zostanie do niezbędnego minimum wycinka drzew i krzewów, natomiast drzewa znajdujące się w obrębie placu budowy, nieprzeznaczone do wycinki zabezpieczone będą przed uszkodzeniami mechanicznymi.

11. Drzewa i krzewy usuwane będą poza okresem lęgowym ptaków, tj. poza okresem od początku marca do końca sierpnia.

12. Prace związane z budową obiektów mostowych nad rzekami San i Wisłok prowadzone będą poza okresem tarła ryb tj. poza okresem marzec – lipiec.

13. Wody rzeki Wisłok oraz rzeki San zostaną zabezpieczone przed możliwością przedostania się do nich materiałów używanych podczas budowy np. poprzez stosowanie pomostów roboczych i podestów zabezpieczających.

14. Należy przyjąć minimalną szerokość pasa robót, tak, aby zniszczeniu uległa jak najmniejsza powierzchnia roślinności wokół koryt rzek Wisłok oraz San.

15. W miejscach masowej migracji płazów wprowadzić nadzór herpetologiczny.

16. Obszar siedliska przyrodniczego łęgu olszowo - jesionowego *91E0-3, w km 663+800 ÷ 664+050, zabezpieczyć drewnianym ogrodzeniem.

17. Prace niwelacyjne należy prowadzić w taki sposób, aby uniknąć odwodnienia pobliskich terenów.

18. Warstwę gleby zdjętą z pasa robót odpowiednio zdeponować i po zakończeniu prac ponownie wykorzystać do rekultywacji terenu.

19. Nie powodować zmiany lub ograniczenia wielkości przepływów w ciekach powierzchniowych i wodach podziemnych oraz zmiany kierunków i prędkości przepływów wód.

20. W wypadku prowadzenia prac ziemnych w obrębie stanowisk archeologicznych należy wyprzedzająco przeprowadzić wykopaliskowe ratownicze badania archeologiczne
a w strefie obserwacji archeologicznej zapewnić stały nadzór archeologa po uzyskaniu pozwolenia konserwatorskiego.

II. Wymagania dotyczące ochrony środowiska konieczne do uwzględnienia w projekcie budowlanym:

1. Uwzględnić zalecenia wynikające z punktu I decyzji.

2. Uwzględnić budowę ekranów akustycznych w celu ochrony terenów chronionych przed hałasem na następujących odcinkach drogi:

	Lp.
	Kilometraż autostrady
	strona
	długość [m]
	wysokość [m]

	1
	2
	3
	4
	5

	1
	580+742,87-581+400
	lewa
	657,13
	4,0

	2
	581+000-581+100

581+100-581+270

581+270-581+607
	prawa
	100
	4,5

	
	
	
	170
	5,0

	
	
	
	337
	4,5

	3
	588+400-590+020
	lewa
	1620
	3,5

	4
	589+050-589+500
	prawa
	450
	3,5

	5
	590+750-591+600
	lewa
	850
	3,5

	6
	590+750-591+200
	prawa
	450
	3,5

	7
	591+500-591+950
	prawa
	450
	3,5

	1
	2
	3
	4
	5

	8
	592+070-592+230
	prawa
	160
	3,5

	9
	592+540-593+550
	lewa
	1010
	3,5

	10
	592+680-593+100
	prawa
	420
	3,5

	11
	593+300-593+650
	prawa
	350
	3,5

	12
	594+400-595+230
	prawa
	830
	3,5

	13
	594+780-595+000
	lewa
	220
	3,5

	14
	595+700-596+100
	prawa
	400
	3,5

	15
	596+000-596+260
	lewa
	260
	3,5

	16
	596+950-597+250
	lewa
	300
	3,5

	17
	598+050-598+340
	lewa
	290
	3,5

	18
	598+300-598+540
	prawa
	240
	3,5

	19
	599+500-599+800
	prawa
	300
	3,5

	20
	600+700-601+200
	lewa
	500
	3,5

	21
	600+860-601+200
	prawa
	340
	3,5

	22
	602+500-602+750
	prawa
	250
	3,5

	23
	603+400-603+680
	lewa
	280
	3,5

	24
	604+200-604+800
	lewa
	600
	3,5

	25
	604+350-604+600
	prawa
	250
	3,5

	26
	606+400-606+700
	prawa
	300
	3,5

	27
	606+970-607+250
	lewa
	280
	3,5

	28
	608+300-608+700
	prawa
	400
	3,5

	29
	609+360-609+680
	prawa
	320
	3,5

	30
	609+490-609+850
	lewa
	360
	3,5

	31
	610+460-610+760
	prawa
	300
	3,5

	32
	612+350-613+500
	lewa
	1150
	3,5

	33
	612+620-613+810
	prawa
	1190
	3,5

	34
	615+200-615+460
	lewa
	260
	3,5

	35
	615+220-615+600
	prawa
	380
	3,5

	36
	630+100-630+600
	prawa
	500
	3,5

	37
	634+430-634+800
	lewa
	370
	3,5

	38
	638+900-639+200
	prawa
	300
	4,0

	39
	666+150-666+300
	prawa
	150
	3,5

	40
	666+230-666+500
	lewa
	270
	3,5

3. Ekrany należy wkomponować w krajobraz poprzez nasadzenie zieleni osłaniającej od strony zewnętrznej.

4. Przy projektowaniu ekranów akustycznych należy uwzględnić wyniki szczegółowych obliczeń akustycznych, przeprowadzonych na podstawie ostatecznych rozwiązań projektowych wszystkich obiektów autostrady, jak i związanych z jej budową oraz rozmieszczenia terenów chronionych przed hałasem (istniejących, jak i wynikających z obowiązujących rozstrzygnięć dotyczących zagospodarowania terenów w zasięgu oddziaływania akustycznego autostrady) zidentyfikowanych przed wydaniem zezwolenia na realizację przedsięwzięcia. Projekt
w zakresie ekranów akustycznych uwzględniający tak opisany stan winien wskazywać szczegółowe rozwiązania ekranów w zakresie ich ewentualnego przedłużenia, konstrukcji, własności akustycznych powierzchni, jak i kształtu czy koloru.

5. Należy eliminować przysłanianie ekranami akustycznymi obiektów zabytkowych (zespoły dworsko – parkowe, kapliczki) oraz widoków na nie, poprzez zastosowanie, tam gdzie nie spowoduje to przekroczeń standardów jakości środowiska, ekranów przeźroczystych.

6. Uwzględnić odprowadzenie wód opadowych za pomocą systemu rowów przyautostradowych lub kanalizacji deszczowej.

7. Zastosować, przed zrzutem wód do odbiornika, urządzenia oczyszczające w postaci osadników oraz dodatkowo separatorów związków ropopochodnych przed zrzutem do rzeki Wisłok, San
i na dopływie do Potoku Perliczka, jak również ze względu na ochronę ujęcia wody
w miejscowości Łąka.

8. Zabezpieczyć odpływy do głównych cieków zastawkami z możliwością odcięcia spływających zanieczyszczeń powstałych w wyniku poważnej awarii.

9. Wykonać szczelny system odprowadzania wód z autostrady na następujących odcinkach, gdzie trasa przebiega przez tereny GZWP, oraz w miejscach, gdzie zwierciadło wód gruntowych zalega płytko pod powierzchnią terenu:

a) od km 580+742.87 do km 581+650 – przebieg przez teren GZWP nr 425, ujęcie „Łąka” - kanalizacja deszczowa,

b) od km 583+000 do km 584+500 – przebieg przez teren GZWP nr 425 - kanalizacja deszczowa,

c) od km 599+100 do km 601+200 – przebieg przez teren GZWP nr 425 - kanalizacja deszczowa,

d) od km 602+000 do km 602+350 – przebieg przez teren GZWP nr 425 - kanalizacja deszczowa,

e) od km 608+700 od km 609+200 – ujęcie „Świętoniowa” - kanalizacja deszczowa,

f) od km 612+600 do km 613+000 – przebieg przez teren GZWP nr 425 - kanalizacja deszczowa,

g) od km 615+500 do km 616+000 – przebieg przez teren GZWP nr 425 - kanalizacja deszczowa,

h) od km 617+340 do km 618+200 – przebieg przez teren GZWP nr 425, ujęcie „Rozbórz – Trojany” - kanalizacja deszczowa,

i) od km 633+340 do km 634+000 – ujęcie „Chłopice” - kanalizacja deszczowa,

j) od km 634+900 do km 635+200 – odcinek o płytkim zaleganiu zwierciadła wód gruntowych – uszczelnienie dna rowów geowłókniną lub geomembraną,

k) od km 639+300 do km 639+500 – odcinek o płytkim zaleganiu zwierciadła wód gruntowych – uszczelnienie dna rowów geowłókniną lub geomembraną,

l) od km 643+250 do km 645+000 – odcinek o płytkim zaleganiu zwierciadła wód gruntowych – uszczelnienie dna rowów geowłókniną lub geomembraną,

m) od km 649+400 do km 649+700 – odcinek o płytkim zaleganiu zwierciadła wód gruntowych – uszczelnienie dna rowów geowłókniną lub geomembraną,

n) od km 654+000 do km 654+550 – przebieg przez teren GZWP nr 429 - kanalizacja deszczowa,

o) od km 666+400 do km 666+630 – odcinek o płytkim zaleganiu zwierciadła wód gruntowych – uszczelnienie dna rowów geowłókniną lub geomembraną,

p) od km 667+900 do km 668+100 – odcinek o płytkim zaleganiu zwierciadła wód gruntowych – uszczelnienie dna rowów geowłókniną lub geomembraną.

10. Zaprojektować oczyszczanie w separatorach ścieków zanieczyszczonych ropopochodnymi zbieranych z placów w rejonie stacji paliw, serwisu i stanowisk kontroli technicznej na terenach Miejsc Obsługi Podróżnych (MOP), Obwodzie Utrzymania Autostrady (OUA), Stacjach Poboru Opłat (SPO) oraz Punktach Poboru Opłat (PPO).

11. Ścieki ze stanowiska postojowego dla pojazdów przewożących materiały niebezpieczne odprowadzać do szczelnego zbiornika.

12. Ścieki komunalne odprowadzać kanalizacją sanitarną do biologicznej oczyszczalni ścieków.

13. Uwzględnić budowę przejść dla dużych i średnich zwierząt na następujących lokalizacjach:

	Lp.
	Kilometraż
	Typ przejścia
	Minimalne parametry przestrzeni dostępnej dla zwierząt

(szer. x wys.)

	1
	3
	5
	6

	1
	584+400
	Dolne średnie
	6 m x 3,5 m

	2
	590+772
	Dolne średnie
	6 m x 3,5 m

	3
	594+710
	Most poszerzony
	10 m x 5 m

	4
	596+521
	Most poszerzony
	10 m x 5 m

	5
	599+161
	Most poszerzony
	10 m x 5 m

	6
	599+728
	Most poszerzony
	10 m x 5 m

	7
	605+450
	Dolne średnie
	6 m x 3 m

	8
	606+850
	Dolne średnie
	6 m x 3 m

	9
	607+500
	Dolne średnie
	6 m x 3 m

	10
	608+344
	Most poszerzony
	10 m x 5 m

	11
	612+910
	Estakada
	dł. 100 m

	12
	615+807
	Most poszerzony
	10 m x 5 m

	13
	628+430
	Dolne
	10 m x 3,5 m

	14
	634+790
	Most poszerzony
	10 m x 5 m

	15
	636+833
	Dolne
	10 m x 3 m

	16
	639+350
	Most poszerzony
	10 m x 5 m

	17
	643+702
	Most poszerzony
	10 m x 5 m

	18
	644+803
	Most poszerzony
	10 m x 5 m

	19
	647+585
	Dolne
	10 m x 3 m

	20
	650+305
	Most poszerzony
	10 m x 5 m

	21
	653+407
	Most poszerzony
	10 m x 5 m

	22
	654+590
	Most poszerzony
	10 m x 5 m

	23
	656+960
	Dolne
	10 m x 3 m

	24
	662+425
	Górne
	szer. 50 m

	25
	663+757
	Most poszerzony
	10 m x 5 m

	26
	665+077
	Estakada
	dł. 150 m

14. Na powierzchni przejścia górnego oraz obszarach najść do przejść należy:

a) wybudować po obu stronach przejść osłony antyolśnieniowe o wysokości 2,2 – 2,4 m oraz obsadzić je zwartymi pasami pnączy i innymi formami zieleni gatunków rodzimych,

b) na powierzchni przejścia utworzyć warstwę ziemi o miąższości min. 80 cm, w tym ok. 50 cm ziemi urodzajnej.

15. Uwzględnić budowę przepustów dla małych zwierząt i płazów o wymiarach 3,0 m x 1,5 m
w km: 581+070, 581+813, 582+390, 582+570, 583+950, 584+730, 585+440, 586+150, 586+315, 586+660, 587+130, 587+630, 589+800, 590+030, 590+780, 592+390, 593+950, 594+350, 594+510, 594+640, 595+500, 597+510, 598+650, 601+400, 601+980, 602+170, 604+170, 609+820, 610+310, 612+000, 616+535, 620+100, 623+225, 624+227, 625+040, 627+950, 629+090, 629+550, 630+520, 633+640, 635+381, 635+815, 637+480, 641+945, 645+730, 649+590, 650+980, 652+540, 657+655, 659+305, 659+595, 660+080, 660+500, 661+160, 662+920, 663+860, 663+910, 664+020, 664+770, 666+540, 668+020.

16. Dno przepustów suchych powinno być pokryte warstwą ziemi mineralnej,
a w części przeznaczonej dla zwierząt powinno posiadać wyrównaną powierzchnię.

17. W przypadku przejść zespolonych z ciekami wodnymi należy po obu stronach pozostawić pasy suchego terenu lub zainstalować półki o szerokości ok. 0,5 m wyniesione ponad zwierciadło wody. Półki muszą mieć dostępne dla małych zwierząt i płazów połączenie z terenem po obu stronach przepustu.

18. Zastosować szczelne płotki zabezpieczające przed wejściem płazów na autostradę i kierujące je do przepustów, w rejonie przejść dla płazów, pomiędzy ogrodzeniem autostrady i przepustem.

19. Wykonać nasadzenia pasów zieleni izolacyjno - osłonowej o szerokości min. 10 m na następujących odcinkach:

	Lp.
	Strona Lewa
	Długość
	
	Lp.
	Strona Prawa
	Długość

	1
	2
	3
	
	1
	2
	3

	1
	582+000-582+070
	70
	
	1
	580+742-581+010
	268

	2
	582+230-582+510
	280
	
	2
	581+750-582+070
	320

	3
	584+170-584+390
	220
	
	3
	582+210-582+600
	390

	4
	584+560-584+640
	80
	
	4
	582+740-582+950
	210

	5
	584+640-585+000
	460
	
	5
	583+160-583+830
	670

	6
	585+000-585+850
	850
	
	6
	584+200-584+560
	360

	7
	586+150-588+360
	2210
	
	7
	584+560-584+640
	80

	8
	584+640-584+960
	320
	
	8
	584+640-584+960
	320

	9
	585+000-585+850
	850
	
	9
	585+000-585+850
	850

	10
	586+150-588+360
	2210
	
	10
	585+150-585+250
	100

	11
	588+960-589+060
	100
	
	11
	586+330-590+760
	4430

	12
	589+490-589+590
	100
	
	12
	591+190-592+690
	1500

	13
	589+990-590+200
	210
	
	13
	593+090-593+310
	220

	14
	590+760-591+010
	250
	
	14
	593+640-594+410
	770

	15
	591+110-591+590
	480
	
	15
	595+210-595+730
	520

	16
	591+640-594+740
	3100
	
	16
	596+090-598+310
	2220

	17
	595+040-595+910
	870
	
	17
	598+530-599+510
	980

	18
	596+010-596+250
	240
	
	18
	599+790-600+710
	920

	19
	596+300-597+000
	700
	
	19
	600+790-600+860
	70

	20
	597+500-597+600
	100
	
	20
	601+190-601+760
	570

	21
	597+800-598+010
	210
	
	21
	601+950-602+200
	250

	22
	598+260-598+310
	50
	
	22
	602+460-602+510
	50

	23
	598+380-600+700
	2320
	
	23
	602+740-602+790
	50

	24
	601+190-601+290
	100
	
	24
	604+260-604+360
	100

	25
	601+550-601+760
	210
	
	25
	604+590-606+410
	1820

	26
	601+950-602+200
	250
	
	26
	606+690-608+310
	1620

	27
	602+460-602+510
	50
	
	27
	608+690-609+070
	380

	28
	602+740-602+790
	50
	
	28
	609+130-609+370
	240

	29
	604+260-604+360
	100
	
	29
	609+670-609+770
	100

	30
	604+590-604+640
	50
	
	30
	610+370+610+470
	100

	31
	604+990-606+930
	1940
	
	31
	610+750+610+850
	100

	32
	607+700-607+990
	290
	
	32
	612+040-612+200
	160

	33
	608+190-609+400
	1210
	
	33
	612+440-612+660
	220

	34
	609+670-609+770
	100
	
	34
	613+930-615+230
	1300

	35
	610+210-610+290
	80
	
	35
	615+500-617+510
	2010

	36
	610+370+610+470
	100
	
	36
	617+560-621+040
	3480

	37
	610+500-610+870
	370
	
	37
	621+960-622+080
	120

	38
	612+040-612+200
	160
	
	38
	622+510-622+580
	70

	39
	612+260-612+360
	100
	
	39
	622+740-622+800
	60

	40
	613+490-615+070
	1580
	
	40
	623+060-623+330
	270

	41
	615+090-615+210
	120
	
	41
	623+750-624+390
	540

	42
	615+450-615+500
	50
	
	42
	624+460-625+170
	710

	43
	615+600-617+510
	1910
	
	43
	625+840-626+000
	160

	44
	617+560-621+010
	3450
	
	44
	626+670-627+220
	550

	45
	621+550-621+810
	260
	
	45
	629+000-629+160
	160

	46
	621+830-622+070
	240
	
	46
	629+600-630+110
	510

	47
	622+500-622+650
	150
	
	47
	630+590-631+790
	1200

	48
	622+690-622+820
	130
	
	48
	631+860-632+380
	520

	49
	623+020-623+350
	330
	
	49
	632+540-632+790
	250

	50
	623+840-625+160
	1320
	
	50
	632+920-633+080
	160

	51
	626+250-626+420
	170
	
	51
	633+370-633+970
	600

	52
	626+910-626+980
	70
	
	52
	634+280-635+520
	1240

	53
	627+070-627+200
	130
	
	53
	635+670-635+960
	290

	54
	629+940-630+200
	260
	
	54
	636+210-637+590
	1380

	55
	630+200-631+830
	1630
	
	55
	637+750-637+980
	230

	56
	631+850-632+500
	650
	
	56
	638+180-638+360
	180

	57
	632+670-633+240
	570
	
	57
	638+810-638+910
	100

	58
	633+420-633+950
	530
	
	58
	639+190-639+990
	800

	59
	634+090-634+190
	100
	
	59
	640+690-641+490
	800

	60
	634+390-634+440
	50
	
	60
	641+590-642+290
	700

	61
	634+790-634+840
	50
	
	61
	642+710-645+250
	2540

	62
	637+720-637+990
	270
	
	62
	645+520-647+150
	1630

	63
	638+810-639+690
	880
	
	63
	647+340-647+530
	190

	64
	639+800-640+000
	200
	
	64
	647+510-647+800
	290

	65
	640+640-642+230
	1590
	
	65
	647+800-649+360
	1560

	66
	642+680-642+930
	250
	
	66
	649+370-649+530
	160

	67
	642+990-645+300
	2310
	
	67
	649+540-650+470
	930

	68
	645+480-647+150
	1670
	
	68
	650+570-654+000
	3430

	69
	647+340-647+530
	190
	
	69
	654+360-654+550
	190

	70
	647+800-649+320
	1520
	
	70
	654+770-654+900
	130

	71
	650+570-654+000
	3430
	
	71
	657+250-657+550
	300

	72
	654+360-654+550
	190
	
	72
	659+120-659+420
	300

	73
	654+770-654+900
	130
	
	73
	659+670-660+470
	800

	74
	657+250-657+550
	300
	
	74
	660+800-662+330
	1530

	75
	658+850-659+120
	270
	
	75
	666+290-666+390
	100

	76
	659+120-659+420
	300
	
	76
	668+180-668+440
	260

	77
	659+500-659+670
	170
	
	
	
	

	78
	659+670-660+470
	800
	
	
	
	

	79
	660+800-662+290
	1490
	
	
	
	

	80
	666+490-666+590
	100
	
	
	
	

	81
	668+180-668+440
	260
	
	
	
	

20. Skład gatunkowy drzew i krzewów wchodzących w skład pasa zieleni przydrożnej dobrać należy tak, by były one odporne na zanieczyszczenia, mrozoodporne, dostosowane do warunków gruntowo-wodnych oraz dostosować do istniejącej zieleni.

21. Podczas wykonywania nasadzeń należy wziąć pod uwagę uwarunkowania siedliskowe, techniczne, wskazania związane z architekturą krajobrazu i ochroną zabytków, jak również wymogi bezpieczeństwa.

22. Zastosować ogrodzenia ochronne, z siatki metalowej o zmiennej wielkości oczek, zmniejszającej się ku dołowi, na całej długości autostrady. Wysokość minimalna ogrodzenia powinna wynosić 250 cm dla obszarów leśnych oraz polno-leśnych i 220 cm dla pozostałych obszarów. Siatka musi być zakopana pod powierzchnię ziemi na głębokość co najmniej 30 cm. Ogrodzenia ochronne muszą łączyć się w sposób szczelny z czołem dolnych przejść dla zwierząt, a w miejscach lokalizacji przepustów dla małych zwierząt i płazów, ogrodzenia muszą łączyć się w sposób szczelny z czołem przepustu lub przechodzić bezpośrednio ponad wlotem przepustu.

23. Zaprojektować zaplecze budowy oraz drogi techniczne w sposób zapewniający oszczędne korzystanie z terenu i minimalne przekształcenie jego powierzchni.

24. Przeprowadzić analizę rozwiązań pod kątem minimalizacji zużycia surowców, paliw, energii
i minimalizacji ilości wytwarzanych odpadów, w szczególności na etapie realizacji przedsięwzięcia.

25. W przypadku konieczności lokalizacji zaplecza budowy na terenie GZWP zastosowane zostaną dodatkowe zabezpieczania w postaci geomembrany przed zanieczyszczeniem środowiska gruntowo – wodnego.

26. Uwzględnić przesunięcie lub przeniesienie na nowe miejsce, w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków, kapliczek oraz krzyży przydrożnych w przypadku ich kolizji
z inwestycją.

III. Przed przekazaniem do użytkowania opracowany zostanie program działań na wypadek wystąpienia awarii związanych z przewozem substancji niebezpiecznych.
IV. Po upływie jednego roku od dnia oddania rozpatrywanego odcinka autostrady do użytkowania przeprowadzona zostanie analiza porealizacyjna, w tym w szczególności w zakresie ochrony akustycznej terenów wymagających ochrony przed hałasem, ochrony środowiska gruntowo-wodnego, ochrony powietrza przed zanieczyszczeniem. Analiza przedstawiona zostanie właściwemu organowi ochrony środowiska w terminie 18 miesięcy od dnia oddania obiektu do użytkowania. W przypadku stwierdzenia przekroczeń wartości dopuszczalnych poziomu hałasu zastosowane będą odpowiednie środki ochrony. W sytuacji, w której standardy jakości środowiska nie będą mogły być dotrzymane, administrator drogi przedłoży właściwemu organowi ochrony środowiska dokumenty niezbędne do utworzenia obszaru ograniczonego użytkowania.

V. Wykonane zostaną w terminie jednego roku od oddania drogi do użytkowania pomiary hałasu
i stężeń NOx niezbędne dla oceny skuteczności zastosowanych środków łagodzących oddziaływanie akustyczne w punktach reprezentatywnych dla wszystkich występujących
w zasięgu potencjalnego oddziaływania autostrady obszarów chronionych przed hałasem.

VI. Po oddaniu rozpatrywanego odcinka autostrady do eksploatacji prowadzony będzie monitoring faktycznego wykorzystania wybudowanego przejścia górnego dla zwierząt (km 662+425) – obejmować będzie monitorowanie gatunków zwierząt korzystających z przejścia i w miarę możliwości intensywność jego wykorzystania. Monitoring prowadzić należy cyklicznie przez okres 2 lat. Po upływie każdego roku informacje z monitoringu wraz z analizą otrzymanych danych przedstawione zostaną właściwemu organowi. W przypadku stwierdzenia braku lub bardzo słabego wykorzystania przejścia przez zwierzęta, potrzebne będzie dokonanie zmiany zagospodarowania terenu przejścia.
VII. Decyzji zostaje nadany rygor natychmiastowej wykonalności.

UZASADNIENIE

Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział w Rzeszowie złożyła
w dniu 28 lipca 2008 r. wniosek w przedmiocie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia pn.: „Budowa autostrady A-4 na odcinku Rzeszów – Przeworsk – Korczowa, km 580+742,87 – 668+837”.

Wniosek został prawidłowo skompletowany - zgodnie z art. 46a ust. 4 ustawy Prawo ochrony środowiska w związku z art. 153 ustawy z dnia 3 października 2008 r.
o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227). Na terenach objętych wnioskiem nie obowiązują miejscowe plany zagospodarowania przestrzennego za wyjątkiem gminy Roźwienica, gdzie obowiązuje miejscowy plan – w stanie istniejącym na terenie tym pozostawia się funkcję mieszkaniową, do czasu realizacji autostrady.

Zgodnie z obowiązującymi przepisami informacja o złożonym wniosku została umieszczona w publicznie dostępnym wykazie danych o dokumentach zawierających informacje o środowisku
i jego ochronie, w formularzu A pod nr 2008/A/0071. Stosowną informację o przedłożonym Raporcie o oddziaływaniu przedsięwzięcia na środowisko umieszczono w ww. wykazie
w formularzu E pod nr 2008/E/0019.

Regionalny Dyrektor Ochrony Środowiska jest organem właściwym do wydania żądanej decyzji na podstawie art. 46a ust. 7 pkt 1a ustawy Prawo ochrony środowiska
w związku z § 2 ust. 1 pkt 29 rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r.
w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573 ze zm.) w związku z art. 153 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Planowane przedsięwzięcie polega na budowie autostrady A-4 na odcinku Rzeszów – Przeworsk – Korczowa (granica państwa) o długości od około 79-88 kilometrów, w zależności od wariantowego przebiegu autostrady, wraz z urządzeniami i obiektami towarzyszącymi.

W ramach inwestycji realizowane będą: węzły autostradowe, dwupoziomowe bezkolizyjne przejazdy, drogi poprzeczne i drogi dojazdowe umożliwiające połączenie nowo budowanej autostrady z istniejącą siecią dróg, a także urządzenia obsługi ruchu, czyli Miejsca Obsługi Podróżnych (MOP), Stacje Poboru Opłat (SPO), Place Poboru Opłat (PPO) oraz Obwody Utrzymania Autostrady (UOA).

Na całym projektowanym odcinku autostrada będzie czteropasmowa, w I etapie budowy przewidziano dwie jezdnie dwupasmowe o szerokości 7,5 m każda, rozdzielone pasem dzielącym wraz z opaskami o szerokości 12,50 m. W miarę wzrostu natężenia ruchu planuje się poszerzyć jezdnie – II etap – do trzech pasów ruchu (3x3,75 m) z pasem rozdzielającym o szerokości 5,00 m.

Na podstawie analiz przeprowadzonych w Raporcie o oddziaływaniu na środowisko określono oddziaływania i potencjalne zagrożenia środowiska związane z realizacją i eksploatacją przedsięwzięcia oraz ustalono uwarunkowania realizacji oraz eksploatacji drogi, zapewniające ochronę środowiska.

Na etapie opracowywania materiałów do wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia przeanalizowano warianty lokalizacyjne przebiegu autostrady oraz tzw. wariant „0”.

W przypadku przedmiotowego przedsięwzięcia wariant „0” zakłada brak realizacji odcinka autostrady A4 Rzeszów – Przeworsk – Korczowa i dalsze prowadzenie ruchu istniejącą drogą krajową Nr 4. Obecnie droga Nr 4 nie posiada koniecznych urządzeń ochrony środowiska. Znaczny wzrost natężenia ruchu, przy jednoczesnym braku jego płynności, niewątpliwie przełoży się na wzrost oddziaływań w zakresie emisji substancji do powietrza, emisji ścieków, jak również wpłynie na pogłębienie konfliktów ze światem zwierząt – wzrost ruchu na dotychczasowych drogach uniemożliwi zachowanie ciągłości korytarzy migracyjnych. W sytuacji odstąpienia od budowy autostrady istniejąca zabudowa mieszkaniowa będzie narażona na ponadnormatywne oddziaływanie drogi w zakresie klimatu akustycznego. Wraz ze wzrostem natężenia ruchu w kolejnych latach stan ten będzie się pogarszał, a istniejące zabezpieczenia przeciwhałasowe mogą nie zapewnić dotrzymania wymaganych standardów jakości środowiska w zakresie klimatu akustycznego. Dlatego jedynym racjonalnym wariantem jest wariant zakładający budowę autostrady A4.

Wariantowania lokalizacyjnego dokonano z podziałem na dwa odcinki: Rzeszów – Przeworsk i Przeworsk – Korczowa. Dla każdego z odcinków przeanalizowano i oceniono po dwa, przedstawione poniżej, warianty przebiegu autostrady.

Odcinek I Rzeszów – Przeworsk

Wariant I/1 przebiega w kilometrażu 580+742 ÷ 612+300. Jego długość wynosi 31,558 km. Przebieg ten jest zgodny z przebiegiem określonym w decyzjach o ustaleniu lokalizacji autostrady A4 (decyzja nr 1/98 z dnia 28.12.1998 r. wydana przez Wojewodę Rzeszowskiego i decyzja nr 1/98 z dnia 23.12.1998 r. wydana przez Wojewodę Przemyskiego). Wariant I/1 rozpoczyna się w m. Budy (po wcześniejszym przejściu przez dolinę rzeki Wisłok). Autostrada przecina duży kompleks intensywnie użytkowanych łąk i pól uprawnych położonych pomiędzy miejscowościami Łukawiec Górny, Łukawiec Dolny i Palikówka. Następnie projektowana autostrada skręca łukiem w kierunku północno-wschodnim omijając od północy Łańcut i dalej na wschód miejscowość Białobrzegi, gdzie przekracza rzekę Wisłok. Na północ od Świętoniowa trasa autostrady kolejny raz przekracza rz. Wisłok, skręcając na południe w kierunku Przeworska. Na przebiegu trasy w omawianym wariancie projektowana jest budowa 2 węzłów drogowych – Węzeł Łańcut i Węzeł Przeworsk, Punktu Poboru Opłat (PPO) w km 583+499,20, Stacji Poboru Opłat (SPO) na węzłach drogowych Łańcut i Przeworsk, a także Miejsc Obsługi Podróżnych (MOP). W wariancie tym zaprojektowano 10 wiaduktów drogowych (nad autostradą, w ciągu dróg poprzecznych), 4 wiadukty autostradowe (w ciągu autostrady), 6 mostów (w tym pełniących funkcje przejść dla zwierząt),3 przejazdy gospodarcze pod autostradą.

Wariant I/2, podobnie jak wariant I/1, rozpoczyna się w km 580+742 w miejscowości Budy. Do km 594 przebieg wariantu I/2 pokrywa się z wariantem I/1, a następnie odbiega na południe od wariantu I/1 (w którym trasa w tym miejscu ostro skręca na północ). Trasa przecina następnie miejscowość Książe i ciek Sawa, który w miejscu przecięcia tworzy dwie odnogi. Do km 600+530 autostrada przecina tereny pól uprawnych oraz tereny rozproszonej zabudowy. Następnie w km 600+500 przecina rzekę Kosinkę. Do km 606 trasa przecina dwie drogi powiatowe oraz kilka rowów odwadniających. Od km 605 do 609 przebiega w pobliżu czynnej linii kolejowej (Kraków-Medyka). W kilometrze 606+475 planowana trasa omija obszar leśny w najbliższej odległości ok. 20 m. Dalej przebiega częściowo przez tereny użytkowane rolniczo oraz obszary przekształcone antropogenicznie i kończy się w km 612+619. Na przebiegu trasy w omawianym wariancie planowana jest budowa 2 węzłów drogowych – węzeł Łańcut i Przeworsk, Stacji Poboru Opłat (SPO) na 2 węzłach drogowych (Łańcut i Przeworsk), a także Miejsc Obsługi Podróżnych (MOP). W wariancie tym zaprojektowano 11 wiaduktów drogowych (nad autostradą, w ciągu dróg poprzecznych), 8 wiaduktów autostradowych (w ciągu autostrady), 12 mostów pełniących funkcje przejść dla zwierząt, 1 most wraz z wiaduktem autostradowym o funkcji przejścia dla zwierząt, 1 wiadukt autostradowy o funkcji przejścia dla zwierząt, 2 estakady.

Odcinek II Przeworsk – Korczowa

Wariant II/1 w km 612+300 ÷ 668+837 stanowi południowe obejście Jarosławia. Jego długość wynosi 56,537 km. Wariant ten jest zgodny z przebiegiem określonym we wskazaniach lokalizacyjnych wydanych dla odcinka Przeworsk – Korczowa w dniu 10.11.2000 r. przez Ministra Spraw Wewnętrznych i Administracji, skorygowanym w celu ominięcia obszarów konfliktowych oraz z powodu konieczności zapewnienia odpowiednich parametrów technicznych. Rozpoczyna się na północ od Przeworska w km 612+300 przekraczając miejscowość Gorliczyna oraz rz. Mleczkę. Następnie, za Przeworskiem, autostrada skręca na południe. W km 616÷627 trasa przebiega przez obszar typowo rolniczy o bogatej rzeźbie terenu. Na wysokich pagórkach dominują tereny użytkowane rolniczo, a w dolinach typowa zabudowa wiejska. Na wysokości m. Wierzbna autostrada przecina drogę krajową Nr 4. W km 627 ÷ 630+500 autostrada przecina zwarty kompleks leśny „Las Pawłosiów”, położony pomiędzy miejscowościami Cieszacin Wielki
i Pawłosiów. Kolejne przecinane kompleksy leśne to „Las Skotniki” oraz „Mokra”. W km 630+500 ÷ 631+170 kompleks leśny jest lasem ochronnym. Autostrada skręca następnie w kierunku wschodnim i biegnie przez tereny rolnicze. Dalej przecina dolinę rzeki Rudy i jej dopływu Rudki. Na terasach zalewowych tych cieków rozwijają się zmiennowilgotne łąki. Następnie trasa przecina drogę krajową nr 77 Radymno-Przemyśl, a w pobliżu miejscowości Święte przekracza rzekę San, stanowiącą obszar Natura 2000 „Rzeka San” PLH180007. Dolina Sanu w miejscu przecięcia przez projektowaną autostradę jest intensywnie użytkowana rolniczo. Istotnym elementem krajobrazu są starorzecza Sanu. Dalej autostrada skręca w kierunku północno-wschodnim i przebiega przez intensywnie użytkowane rolniczo tereny w obrębie miejscowości Nienowice i Chotyniec. Następnie w km ok. 663+300 - 666+300 autostrada przebiega przez zwarty kompleks leśny rozciągający się między miejscowościami Chotyniec i Korczowa. W końcowym odcinku do granicy państwa, wytyczono jej przebieg równolegle do przebiegu drogi krajowej Nr 4. Na przebiegu trasy
w omawianym wariancie planowana jest budowa 4 węzłów drogowych (Wierzbna, Pawłosiów, Radymno i Korczowa), Punktu Poboru Opłat (PPO) przed Węzłem Korczowa, Stacji Poboru Opłat (SPO) na 3 węzłach drogowych (Wierzbna, Pawłosiów, Radymno), a także 6 (3 razy 2) miejsc obsługi podróżnych (MOP) i 2 Obwodów Utrzymania Autostrady (OUA). W wariancie tym zaprojektowano 24 wiadukty drogowe (nad autostradą, w ciągu dróg poprzecznych), 14 wiaduktów autostradowych (w ciągu autostrady), 7 mostów pełniących funkcje przejść dla zwierząt, 3 estakady.

Wariant II/2 w km 612+300 ÷ 660+905 stanowi północne obejście Jarosławia. Jego długość wynosi 48,605 km. Podobnie jak w wariancie II/1 planowana trasa rozpoczyna się na północ od Przeworska w km 612+300. Na długości ok. 3,5 km przebieg obu wariantów jest taki sam. Następnie trasa biegnie przez łąki i pola uprawne poprzecinane rowami melioracyjnymi poprzez węzeł Pekinie do drogi powiatowej z miejscowości Lechy. Następnie trasa wkracza w dolinę cieku Szewnia, a w km 627+130 przecina teren wyrobiska pokopalnianego. W km 629+260 autostrada przekracza rz. San i łukiem schodzi w kierunku miejscowości Koniaczków, przecinając po drodze dwie drogi wojewódzkie. Po przekroczeniu Węzła Jarosław autostrada biegnie w kierunku południowym przez tereny zmeliorowane i w km 644+790 przecina rzekę Szkło. W km 646 przecina kompleks leśny na długości ok. 7 km. Pomiędzy obszarem leśnym znajdują się zabudowania wsi Wola Zaleska. W km 651 trasa ponownie przecina las i biegnie równolegle do istniejącej drogi krajowej Nr 4 aż do końca do m. Korczowa. W km 657 autostrada graniczy
z obszarem leśnym na długości 1,5 km a w km 659+450 przecina drogę powiatową. Na przebiegu trasy w omawianym wariancie planowana jest budowa 3 węzłów drogowych (Pełkinie, Jarosław
i Wola Zaleska), Placu Poboru Opłat (PPO) przed Węzłem Wola Zaleska, Stacji Poboru Opłat (SPO) na 2 węzłach drogowych (Pełkinie, Jarosław), a także 6 (3 razy 2) miejsc obsługi podróżnych (MOP) i Obwód Utrzymania Autostrady (OUA „Pełkinie”). W wariancie tym zaprojektowano 15 wiaduktów drogowych (nad autostradą, w ciągu dróg poprzecznych), 17 wiaduktów autostradowych (w ciągu autostrady), 9 mostów pełniących funkcje przejść dla zwierząt, 3 estakady.

W Raporcie dokonano oceny wariantów przebiegu autostrady A4 na odcinku I Rzeszów – Przeworsk metodą ujednoliconych wskaźników i wag, która wykazała, że w zakresie oddziaływania na środowisko przyrodnicze najkorzystniejszym wariantem jest wariant I/1. Przy uwzględnieniu tylko czynników społecznych najkorzystniejszym wariantem jest również wariant I/1. Po zebraniu wyników cząstkowych i przeprowadzeniu całościowej analizy jednoznacznie wykazano, że najkorzystniejszym dla środowiska wariantem przebiegu autostrady A4 na odcinku Rzeszów – Przeworsk będzie wariant I/1.

W odniesieniu do odcinka II Przeworsk – Korczowa ocena wariantów przebiegu autostrady A4 metodą ujednoliconych wskaźników i wag wykazała, że w zakresie oddziaływania na środowisko przyrodnicze najkorzystniejszym wariantem jest wariant II/1. Przy uwzględnieniu czynników społecznych najkorzystniejszym wariantem jest również wariant II/1, natomiast biorąc pod uwagę ocenę wpływu wariantów na obiekty dziedzictwa kulturowego wariantem korzystniejszym jest wariant II/2. Należy jednak zwrócić uwagę, że różnica w ocenie obu wariantów w tym zakresie jest nieznaczna. Wyniki analizy wielokryterialnej wykazały, że wariantem przebiegu autostrady A4 na odcinku Przeworsk – Korczowa najkorzystniejszym dla środowiska będzie wariant II/1.

W ramach prowadzonych prac projektowych przeprowadzono również wariantowanie techniczne w zakresie lokalizacji i parametrów geometrycznych przejść dla zwierząt dużych, średnich i małych w wyznaczonych ścieżkach migracyjnych, parametrów geometrycznych (przekrój poprzeczny autostrady) i rodzaju nawierzchni trasy głównej.

Wariantem wnioskowanym przez Inwestora był wariant I/1 na odcinku Rzeszów Wschodni – Przeworsk i wariant II/1 na odcinku Przeworsk – Korczowa. Po analizie przedłożonej wraz
z wnioskiem o wydanie decyzji o środowiskowych uwarunkowaniach dokumentacji, warunki realizacji przedsięwzięcia zostały określone w wariancie I/1 na odcinku Rzeszów Wschodni – Przeworsk i wariancie II/1 na odcinku Przeworsk – Korczowa.

Przedmiotowy odcinek autostrady A-4 przebiega przez teren województwa podkarpackiego. Autostrada w wariancie I/1 na odcinku 1 oraz w wariancie II/1 na odcinku 2, przebiega na obszarach administrowanych przez powiat rzeszowski (gminy: Trzebownisko
i Krasne), łańcucki (gminy: miasto Łańcut, gm. Czarna i gm. Białobrzegi), przeworski (gminy: miasto i gm. Przeworsk i gm. Tryńcza), jarosławski (gminy: Pawłosiów, Roźwienica, Chłopice
i Radymno) i przemyski (gminy: Orły i Stubno).

Zaplecze budowy, bazy materiałowe oraz parkingi sprzętu i maszyn będą zlokalizowane poza obszarami włączonymi i projektowanymi do włączenia do Europejskiej Sieci Ekologicznej Natura 2000 lub obszarami, na których występują gatunki i siedliska przyrodnicze chronione
w ramach sieci Natura 2000; pozostałymi obszarami chronionymi na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody; granicami Głównych Zbiorników Wód Podziemnych
(w przypadku konieczności lokalizacji zaplecza budowy na terenie w/w. GZWP zastosowane zostaną dodatkowe zabezpieczania przed zanieczyszczeniem środowiska gruntowo - wodnego); dolinami rzek oraz bezpośrednim sąsiedztwem zabudowy mieszkaniowej.

Prace budowlane będą prowadzone w sposób zapewniający oszczędne korzystanie
z terenu i minimalne przekształcenie jego powierzchni. Prace niwelacyjne będą prowadzone
w sposób pozwalający na uniknięcie odwodnienia pobliskich terenów. Prace te nie będą powodować zmiany lub ograniczenia wielkości przepływów w ciekach powierzchniowych
i wodach podziemnych oraz zmiany kierunków i prędkości przepływów wód.

Po zakończeniu prac teren zostanie przywrócony do poprzedniego stanu. Warstwa gleby zdjęta z pasa robót będzie odpowiednio zdeponowana i po zakończeniu prac ponownie wykorzystana do rekultywacji terenu.

Roboty będą organizowane w sposób minimalizujący ilość powstających odpadów budowlanych. Odpady te będą segregowane i składowane w wydzielonym miejscu, w pojemnikach, oraz regularnie odbierane przez odpowiednie podmioty. Odpady niebezpieczne, jakie mogą się pojawić w ramach robót budowlanych, będą segregowane i oddzielane od odpadów obojętnych
i nieszkodliwych, a następnie wywożone do specjalistycznych przedsiębiorstw zajmujących się ich utylizacją. Ścieki socjalno – bytowe z zaplecza budowy będą odprowadzane do szczelnych zbiorników bezodpływowych i wywożone do najbliższej oczyszczalni. Zaplecze budowy zostanie wyposażone w sanitariaty, których zawartość będzie systematycznie usuwana przez uprawnione podmioty.

W okresie realizacji przedsięwzięcia można spodziewać się uciążliwości w zakresie wpływu na powietrze związanych z emisją substancji zanieczyszczających pochodzących z procesu spalania paliw w silnikach spalinowych samochodów i innych pojazdów wykorzystywanych przy pracach budowlanych (np. koparek, ładowarek, spycharek). Ponadto, podczas prac ziemnych, może wystąpić zjawisko pylenia. Zasięg jego oddziaływania ograniczy się jednak do najbliższego otoczenia. Emisja substancji zanieczyszczających w okresie realizacji przedsięwzięcia będzie miała charakter średnioterminowy, a uciążliwości z nią związane ustaną wraz z zakończeniem prac budowlanych.

Dla prognozowanych natężeń ruchu przeprowadzono obliczenia rozprzestrzeniania się zanieczyszczeń wokół autostrady, dla których, przy porównaniu wariantów, przyjęto założenia maksymalnego natężenia ruchu, jakie może wystąpić w roku 2012 i 2025. Z analiz przeprowadzonych dla 2012 i 2025 roku wynika, że zasięg ponadnormatywnego stężenia zanieczyszczeń w powietrzu nie będzie wykraczał poza granice pasa drogowego projektowanej drogi. Należy zauważyć również, że ewentualne uciążliwości będą skutecznie minimalizowane przez nasadzenia zieleni izolacyjno - osłonowej, która chroni przed napływem zanieczyszczonego powietrza i stanowi barierę przeciw rozprzestrzenianiu głównie zanieczyszczeń pyłowych
i aerozoli. Jednocześnie zieleń ta stanowiła będzie przegrodę zaburzającą swobodne rozprzestrzenianie się zanieczyszczeń gazowych, a co za tym idzie, zmniejszającą zasięg oddziaływania dróg. Dodatkowo funkcję przegrody biotechnicznej spełniać będą ekrany akustyczne zaprojektowane ze względu na ochronę przeciwhałasową budynków mieszkalnych. Budowa ekranów wydatnie wpłynie na zmniejszenie rozprzestrzeniania się zanieczyszczeń poprzez podniesienie pozornego punktu emisji ponad krawędź osłony.

Budowa odcinka autostrady będzie się wiązać ze wzrostem poziomu hałasu, którego źródłem będzie praca sprzętu budowlanego oraz środków transportu w czasie budowy drogi. Hałas będzie miał zasięg lokalny, lecz charakteryzować się on będzie dużym natężeniem.
W związku z powyższym prace budowlane w rejonie najbliższych terenów chronionych akustycznie będą wykonywane tylko w godzinach dziennych (600÷2200). Uciążliwości związane
z budową trasy będą miały charakter średnioterminowy i ustąpią w momencie ukończenia prac budowlanych. Projektowana droga przebiega wzdłuż terenów o różnym stopniu zurbanizowania. Na trasie autostrady znajdują się tereny zabudowy mieszkaniowej, gdzie mogą wystąpić przekroczenia dopuszczalnego poziomu hałasu. W celu ograniczenia ww. uciążliwości, zaprojektowano budowę ekranów akustycznych, po zastosowaniu których poziom hałasu nie przekroczy wartości dopuszczalnych. Ponadto w celu dodatkowego zmniejszenia oddziaływania hałasu drogowego zostaną zaprojektowane pasy zieleni. Ekrany będą wkomponowane w krajobraz poprzez nasadzenie zieleni osłaniającej od ich zewnętrznej strony.

Planowane prace ziemne, szczególnie na terenach, gdzie poziom wód gruntowych występuje blisko powierzchni terenu, mogą spowodować naruszenie poziomów wodonośnych oraz możliwość ich zanieczyszczenia. Dlatego w celu ochrony wód podziemnych wymagane jest odpowiednie postępowanie ze ściekami bytowymi z baz technicznych. Należy też zwrócić szczególną uwagę na stan techniczny sprzętu używanego podczas prowadzenia prac ziemnych oraz taboru samochodowego.

Wody opadowe spływające z powierzchni pasa autostrady odprowadzane będą za pomocą rowów przyautostradowych i odcinków kanalizacji deszczowej. Przed zrzutem wód do odbiornika zastosowane zostaną urządzenia oczyszczające w postaci osadników i separatorów związków ropopochodnych. Szczelny system odprowadzania wód z autostrady zastosowany zostanie na odcinkach, gdzie trasa przebiega przez tereny GZWP, oraz w miejscach, gdzie zwierciadło wód gruntowych zalega płytko pod powierzchnią terenu. Dodatkowo na wypadek awarii zostaną zastosowane zastawki awaryjne w celu zatrzymania zanieczyszczeń.

Ścieki sanitarne odprowadzane z Miejsc Obsługi Podróżnych oraz Obwodów Utrzymania Autostrady będą oczyszczane na miejscu. W tym celu zostaną zaprojektowane oczyszczalnie mechaniczno - biologiczne, uwzględniające oczyszczanie w separatorach ścieków zanieczyszczonych ropopochodnymi. Ścieki ze stanowiska postojowego dla pojazdów przewożących materiały niebezpieczne będą odprowadzane do szczelnego zbiornika. Ścieki komunalne będą odprowadzane kanalizacją sanitarną do biologicznej oczyszczalni ścieków. Budowa drogi z równoczesną budową systemu odprowadzania wód opadowych oraz zabudową urządzeń oczyszczających ścieki opadowe, jak również prawidłowa ich eksploatacja, pozwoli na zachowanie odpowiednich warunków odprowadzania wód opadowych i roztopowych do odbiorników, a tym samym nie będzie negatywnie oddziaływać na wody powierzchniowe oraz środowisko gruntowo – wodne.

Na wprowadzanie, budowę, odbudowę, rozbudowę, przebudowę i rozbiórkę obiektów mostowych i innych obiektów budowlanych, urządzeń wodnych – rowów, wylotów urządzeń kanalizacyjnych, na wprowadzanie do środowiska (ziemi, wody) wód opadowo – roztopowych ujętych w szczelne otwarte lub zamknięte systemy kanalizacyjne, pochodzących ze szczelnych powierzchni zanieczyszczonych, wymagane jest uzyskanie stosownego pozwolenia wodnoprawnego.

Realizacja autostrady A4 wymaga przeprowadzenia wycinki roślinności kolidującej
z projektowaną drogą. Zostanie ona ograniczona do niezbędnego minimum, natomiast drzewa znajdujące się w obrębie placu budowy, nieprzeznaczone do wycinki, zostaną zabezpieczone przed uszkodzeniami mechanicznymi. Wycinka drzew i krzewów będzie prowadzona poza okresem lęgowym ptaków, który trwa od początku marca do końca sierpnia. W celu zrekompensowania strat spowodowanych wycinką zostaną wykonane nasadzenia uzupełniające oraz pasy zieleni izolującej o szerokości min. 10 m, które pozwolą wkomponować obiekt drogowy w otoczenie, a jednocześnie ograniczą oddziaływanie drogi na tereny sąsiednie. Drzewa i krzewy wchodzące w skład pasa zieleni przydrożnej będą dobrane gatunkowo (odporne na zanieczyszczenia, mrozoodporne, dostosowane do warunków gruntowo - wodnych oraz dostosowane do istniejącej zieleni). Podczas wykonywania nasadzeń zostaną wzięte pod uwagę uwarunkowania siedliskowe, techniczne, wskazania związane z architekturą krajobrazu i ochroną zabytków, jak również wymogi bezpieczeństwa.

Na odcinku Rzeszów – Przeworsk autostrada przecina dwukrotnie projektowany specjalny obszar ochrony siedlisk Natura 2000: „Dolny San i Wisłok” pltmp211 na łącznej długości 60 m
(25 m i 35 m). Na odcinku Przeworsk – Korczowa autostrada przecina obszar Natura 2000: „Rzeka San” PLH180007 na długości 70 m w km 650+305.

Obszar Natura 2000 ,,Rzeka San” obejmuje ok. 150-kilometrowej długości odcinek środkowego Sanu pomiędzy Sanokiem a Jarosławiem. San stanowi ostoję dla wielu cennych gatunków ryb. Stwierdzono tu występowanie około 30 gatunków ryb, w tym gatunków znajdujących się w załączniku II Dyrektywy Siedliskowej (minóg strumieniowy (Lampetra planeri), kiełb białopłetwy (Gobi albipinnatus), boleń (Aspius aspius), brzanka (Barbus meridionelis), głowacz białopłetwy (Cottus gobio), kiełb Kesslera (Gobio kessleri). W rzece San występuje największa w Polsce populacja kiełbia Kesslera (prawdopodobnie 60% populacji krajowej). Główne zagrożenie dla tego obszaru stanowi przede wszystkim intensywna eksploatacja kruszywa, która powoduje zanikanie tarlisk wielu gatunków ryb. Poważne zagrożenie stanowi też kłusownictwo, zanieczyszczenia wód przez spływ z pól i domowych gospodarstw, potencjalnym zagrożeniem jest regulacja rzeki.

Niekorzystnym zjawiskiem, jakie może wystąpić na obszarach Natura 2000
i w bezpośrednim ich sąsiedztwie na etapie budowy, jest tworzenie czasowych barier ograniczających przemieszczanie się zwierząt wzdłuż koryta rzek Wisłok i San. Ponadto może nastąpić zanieczyszczenie i okresowe zmętnienie wody materiałami używanymi podczas prac budowlanych. W celu wyeliminowania negatywnego wpływu na gatunki i siedliska, dla których utworzono obszar sieci Natura 2000 planowana jest budowa mostu nad całą szerokością obszaru Natura 2000 z podporami umiejscowionymi poza obszarem Natura 2000. Mając na uwadze powyższe można stwierdzić, że dzięki temu rozwiązaniu wyeliminowana zostanie większość możliwych przy tego typu inwestycjach oddziaływań (m. in. bezpośrednie zniszczenie lub uszczuplenie siedlisk przyrodniczych lub siedlisk gatunków, efekt barierowy inwestycji, lokalne przekształcenia koryta rzeki).

Podczas trwania prac budowlanych wody rzeki Wisłok oraz rzeki Sanu zostaną zabezpieczone przed możliwością przedostania się do nich materiałów używanych podczas budowy np. poprzez stosowanie pomostów roboczych i podestów zabezpieczających. Zostanie przyjęta minimalna szerokość pasa robót, tak, aby zniszczeniu uległa jak najmniejsza powierzchnia roślinności wokół koryta rzeki. Prace związane z budową obiektów mostowych prowadzone będą poza okresem tarła ryb.

Inwestycja nie koliduje z innymi obszarami chronionymi na podstawie ustawy
o ochronie przyrody. Najbliższym obszarem chronionym jest Zmysłowski Obszar Chronionego Krajobrazu, znajdujący się w odległości ok. 420 m od trasy. Ze względu na odległość nie przewiduje się negatywnego oddziaływania inwestycji na ww. obszar.

Autostrada przecinać będzie w km 663+800 ÷ 664+050 fragment siedliska priorytetowego: *91E0-3 – łęg olszowo -jesionowy. Siedlisko to jest dobrze wykształcone, na jego obszarze występują charakterystyczne gatunki roślin: złoć żółta, kokorycz pełna, wawrzynek wilczełyko czy śledziennica skrętolistna. Pozostałe zinwentaryzowane fragmenty siedliska *91E0-3 w km 644+777 ÷ 644+779 i 665+106 ÷ 665+120 mają postać wąskich pasów, są słabo wykształcone i zubożałe pod względem florystycznym, a ich struktura jest silnie przekształcona w wyniku działalności człowieka w związku z powyższym nie zostały przez przyrodników zakwalifikowane jako priorytetowe.
W celu zabezpieczenia siedliska łęgu olszowo - jesionowego *91E0-3 w km 663+800 ÷ 664+050 podczas prac budowlanych obszar łęgu zostanie zabezpieczony drewnianym ogrodzeniem.
W okolicy siedliska nie będą zlokalizowane zaplecza robót.

Prowadzenie trasy po nowym szlaku spowoduje przerwanie ciągłości siedlisk i stanie się barierą dla funkcjonowania korytarzy migracji. Autostrada przecina obszar węzłowy sieci ECONET-POLSKA o randze krajowej – Dolina Środkowego Sanu oraz lokalne ścieżki migracji zwierzyny. W związku z powyższym wybudowane zostaną przejścia dla zwierząt
i płazów. Na powierzchniach przejść górnych oraz powyżej wlotów przejść dolnych dla dużych
i średnich zwierząt zostaną wybudowane osłony przeciwolśnieniowe. Osłony będą budowane zamiast ogrodzeń ochronnych na powierzchni przejść górnych na całej ich długości i następnie będą łączyć się płynnie z linią ogrodzenia wzdłuż autostrady. Osłony te będą zabezpieczały zwierzęta przed oślepianiem przez jadące autostradą samochody. Przepusty dla małych zwierząt i płazów będą wyposażone w półki wyniesione ponad zwierciadło wody, które będą w dogodny sposób łączyć się z terenem przyległym. Przejścia dla płazów będą wyposażone w szczelny system ogrodzeń naprowadzających zwierzęta do przejść. W miejscach masowej migracji płazów na etapie prowadzenia robót budowlanych wprowadzony będzie nadzór herpetologiczny.

Na całej długości autostrady zostanie wykonane ogrodzenie ochronne z siatki metalowej
o zmiennej wielkości oczek, zmniejszającej się ku dołowi, aby zapobiec wtargnięciu zwierzyny na jezdnię, rozpięte na metalowych słupach.

Rodzaj rozwiązań konstrukcyjnych mostów na rz. Wisłok będzie zapewniał drożność korytarza migracji roślin i zwierząt. Budowa obiektów mostowych, których podpory zlokalizowane będą poza nurtem, pozwoli na niezakłócony przepływ wód rzeki Wisłok oraz rzeki San oraz utrzymanie ciągłości systemu brzegowego rzeki, a także umożliwi migrację fauny wzdłuż doliny rzecznej oraz w jej wodach.

Planowane przedsięwzięcie koliduje ze stanowiskami archeologicznymi. Sposobem minimalizacji wpływu przedsięwzięcia na środowisko kulturowe będzie realizacja programu prac ratowniczo - zabezpieczających, obejmującego badania powierzchniowo – sondażowe, ratownicze badania wykopaliskowe oraz nadzór archeologiczny.

W celu zminimalizowania kolizyjności przelatujących ptaków z ekranami wykonanymi jako przeźroczyste wprowadzono obowiązek zamieszczenia na ekranach pionowych czarnych pasów (warunek I.8.) Według badań naukowców szwajcarskich takie rozwiązanie najskuteczniej minimalizuje ryzyko kolizji z tymi obiektami, co potwierdzone zostało także w publikacji Walasz K., Tworek S., Wiehle D. 2006. Ochrona ptaków i ich siedlisk - MTO, Kraków.

W wyniku analiz przeprowadzonych w Raporcie ustalono, że przedmiotowe przedsięwzięcie, z uwagi na jego skalę i rodzaj oddziaływań na środowisko, nie będzie oddziaływać transgranicznie. Przewidywany zakres prac budowlanych oraz późniejsza eksploatacja autostrady A-4 powodować będą typowe dla tego rodzaju inwestycji oddziaływania komunikacyjne. Będą one związane z emisją hałasu, zanieczyszczeniem powietrza i wód oraz powstaniem odpadów. Po zastosowaniu środków ochronnych, zapobiegawczych i minimalizujących ograniczających wpływ emisji komunikacyjnych autostrady A-4 na środowisko stwierdzono, że nie będzie ona powodowała ponadnormatywnego wpływu na tereny przyautostradowe i przygraniczne, a tym samym nie wystąpi oddziaływanie transgraniczne na żaden z komponentów środowiska.

Przedsięwzięcie wymaga wykonania analizy porealizacyjnej w zakresie oceny skuteczności zastosowanych rozwiązań mających na celu zapewnienie ochrony terenów zabudowy mieszkaniowej przed hałasem. Analiza zostanie wykonana w terminie po upływie 1 roku od dnia oddania obiektu do użytkowania i przedstawiona w terminie 18 miesięcy od dnia oddania obiektu do użytkowania. W przypadku stwierdzenia przekroczeń wartości dopuszczalnych poziomu hałasu zastosowane zostaną odpowiednie środki ochrony. W sytuacji, w której standardy w środowisku nie będą mogły być dotrzymane, podjęte zostaną działania mające na celu utworzenie obszaru ograniczonego użytkowania.

Przedsięwzięcie wymaga prowadzenia monitoringu faktycznego wykorzystania wybudowanego przejścia górnego dla zwierząt. Monitoring ten obejmować będzie kontrolę składu gatunkowego zwierząt korzystających z przejścia i intensywność jego wykorzystania. Monitoring prowadzony będzie przez okres 2 lat. Wyniki monitoringu wraz z ich analizą przedkładane będą
w cyku rocznym. W przypadku stwierdzenia braku lub bardzo słabego wykorzystania przejścia przez zwierzęta, potrzebne będzie dokonanie zmiany zagospodarowania terenu przejścia.
W Raporcie zaproponowano szereg zabezpieczeń na wypadek wystąpienia poważnej awarii spowodowanej wypadkiem drogowym. Na wypadek wystąpienia awarii zostaną zastosowane urządzenia ochrony wód, które zapewnią odpowiednią ochronę środowiska. Dodatkowo niniejszą decyzją nałożono obowiązek opracowania programu działań w przypadku wystąpienia awarii.

W prowadzonym postępowaniu zapewniono udział społeczeństwa – zgodnie z art. 53 ustawy Prawo ochrony środowiska. Ogłoszenie o przedmiotowym wniosku wraz z informacją
o możliwości i terminie składania uwag, z zachowaniem 21-dniowego terminu ich składania, zostało umieszczone na stronie internetowej Podkarpackiego Urzędu Wojewódzkiego. Zapewniono udział społeczeństwa przy współpracy Gmin, na terenie których lokalizowane jest przedsięwzięcie, tj. powiadomiono mieszkańców w sposób zwyczajowo przyjęty o prowadzonym postępowaniu,
z zachowaniem ww. 21-dniowego terminu, m.in. poprzez wywieszenie informacji o wniosku na tablicy ogłoszeń poszczególnych Urzędów. Ww. ogłoszenie ukazało się na łamach prasy – zostały opublikowane w gazecie codziennej „Nowiny”. Dodatkowo Inwestor we własnym zakresie przekazał do publicznej wiadomości, poprzez wywieszenie obwieszczeń Wojewody
w miejscowościach Trzebownisko, Krasne, Łańcut, Czarna, Białobrzegi, Przeworsk, Tryńcza, Pawłosiów, Roźwienica, Chłopice, Radymno, Orły, Stubno, Jarosław, Wiązownica, Laszki na trasie planowanej autostrady A-4.

Przeprowadzone postępowanie w sprawie oceny oddziaływania na środowisko obejmowało uzyskanie niezbędnych uzgodnień – zgodnie z art. 48 ust. 2 pkt 2 ustawy Prawo ochrony środowiska. Uzyskano postanowienie Państwowego Wojewódzkiego Inspektora Sanitarnego
w Rzeszowie z dnia 11 września 2008 r., znak: SNZ.460-68/08, oraz postanowienie Generalnego Dyrektora Ochrony Środowiska z dnia 2 grudnia 2008 r., znak: DOOŚ-212D/5717/2008/JSz.
Z treścią powyższych postanowień zapoznano strony postępowania zachowując terminy określone w art. 49 Kpa, tj. postanowienia rozesłano do zainteresowanych Urzędów Miast i Gmin z prośbą
o poinformowanie mieszkańców – zgodnie z ww. art. 49 Kpa. Równocześnie ww. postanowienia zostały wywieszone na tablicy ogłoszeń w budynku Podkarpackiego Urzędu Wojewódzkiego oraz stronie internetowej Regionalnej Dyrekcji Ochrony Środowiska w Rzeszowie http://rzeszow.rdos.gov.pl/ z zachowaniem wymaganych terminów.

Dodatkowo powtórnie wystąpiono o opinię do Państwowego Wojewódzkiego Inspektora Sanitarnego w Rzeszowie dnia 20 października 2008 r. przedkładając „Uzupełnienie Raportu
o oddziaływaniu przedsięwzięcia na środowisko”. Pismem z dnia 29 października 2008 r., znak: SNZ.460-68/08, Państwowy Wojewódzki Inspektor Sanitarny w Rzeszowie poinformował, iż po zapoznaniu się z opracowaniem pt. „Uzupełnienie Raportu o oddziaływaniu przedsięwzięcia na środowisko”, podtrzymuje stanowisko w sprawie uzgodnienia środowiskowych uwarunkowań realizacji przedmiotowego przedsięwzięcia.

W dniu 1 października 2008 r. w budynku Regionalnego Centrum Szkolenia Administracji w Rzeszowie przy ul. Al. J. Piłsudskiego 38, została przeprowadzona rozprawa administracyjna otwarta dla społeczeństwa, na której zostało omówione przedmiotowe przedsięwzięcie
z uwzględnieniem jego oddziaływania na środowisko oraz ustaleń procedury oceny oddziaływania na środowisko. W trakcie rozprawy, jak i przed rozprawą każdy mógł zapoznać się ze zgromadzonymi w sprawie dokumentami oraz uzyskać stosowne wyjaśnienia i informacje.

W toku prowadzonego postępowania w sprawie oceny oddziaływania na środowisko przedmiotowego przedsięwzięcia wpłynęły uwagi i wnioski dotyczące projektowanego przedsięwzięcia, tj.:

· pismo Pana Andrzeja Zapałowskiego Posła do Parlamentu Europejskiego, z dnia 9.09.2008 r.
z prośbą o zajęcie jednoznacznego stanowiska przez Wojewodę Podkarpackiego, co do przebiegu planowanego odcinka autostrady A-4,

· pismo mieszkanki miasta Przeworsk z dnia 10.09.2008 r. w sprawie zbadania, w trybie nadzoru, sprzeczności pomiędzy ogłoszeniem Wojewody Podkarpackiego dot. wydania decyzji
o środowiskowych uwarunkowaniach dla przedmiotowego przedsięwzięcia, a ogłoszeniem Generalnej Dyrekcji Dróg Krajowych i Autostrad Oddział w Rzeszowie dot. projektu budowlanego,

· pisma mieszkańców Gorliczyna, Rzeszowa dotyczące wykupu działki, pismo mieszkańca m. Rzeszów z dnia 30 września 2008 r., dotyczące wykupu działki,

· pisma mieszkanki miejscowości Krzemienica, pow. Łańcut z dnia 19.09.2008 r. oraz z dnia 23.09.2008 r. dotyczące zaprezentowania na rozprawie administracyjnej otwartej dla społeczeństwa natężenia dźwięku oraz zawierające pytania odnośnie jej działki,

· stanowisko Wójta Gminy Orły, Burmistrza Miasta i Gminy Narol, Wójta Gminy Stary Dzików, Wójta Gminy Lubaczów, Burmistrza Miasta Lubaczów, Wójta Gminy Wielkie Orły, Prezydenta Miasta Przemyśl, Rady Powiatu Przemyskiego, Zarządu Regionu Ziemi Przemyskiej NSZZ „Solidarność” zawierające opinię co do wyboru wariantu,

· pismo Starosty Lubaczowskiego z dnia 19.09.2008 r. zawierające szereg uwag na temat przebiegu planowanej autostrady A-4, wyboru wariantu i inne,

· pismo mieszkanki miejscowości Łukawiec z dnia 24 września 2008 r., dotyczące odległości planowanej autostrady A-4 od jej nieruchomości

· pismo mieszkańca m. Łańcut z dnia 1 października 2008 r., informujące iż nie zgadza się on na planowany przebieg autostrady A-4,

· pismo Starosty Lubaczowskiego z dnia 24.09. 2008 r. zawierające Uchwałę Rady Powiatu
w Lubaczowie w sprawie projektowanego przebiegu autostrady A-4 na odcinku Przeworsk – Korczowa,

· pismo Pana Piotra Tomańskiego Posła na Sejm Rzeczypospolitej Polskiej,
z dnia 25.09.2008 r. zawierające Rezolucję Rady Miejskiej w Przemyślu oraz Rady Powiatu Przemyskiego w sprawie projektowanego przebiegu autostrady a-4 na odcinku Przeworsk – Korczowa,

· pismo Wójta Gminy Horyniec - Zdrój z dnia 24.09. 2008 r. zawierające stanowisko w sprawie lokalizacji budowy autostrady A-4,

· pismo Burmistrza Miasta i Gminy Oleszyce z dnia 26.09. 2008 r. zawierające stanowisko
w sprawie lokalizacji budowy autostrady A-4,

· pismo Burmistrza Miasta i Gminy Cieszanów wniesione dnia 29.09. 2008 r. zawierające stanowisko w sprawie lokalizacji budowy autostrady A-4

· pismo Wójta Gminy Białobrzegi wniesione dnia 26.09. 2008 r. dotyczące analizy wpływu projektowanej autostrady na zasięg wód powodziowych na terenie Gminy Białobrzegi,

· pismo Pana Marka Kuchcińskiego Posła na Sejm Rzeczypospolitej Polskiej,
z dnia 6.10.2008 r. zawierające stanowisko w sprawie lokalizacji budowy autostrady A-4,

Wnioski i uwagi zostały przesłane do Generalnej Dyrekcji Dróg Krajowych
i Autostrad Oddział w Rzeszowie celem ustosunkowania się do nich.

Odnośnie przebiegu planowanego odcinka udzielono odpowiedzi, że Inwestor, którym jest Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział w Rzeszowie, występując
z wnioskiem o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia jakim jest budowa autostrady przedłożył również Raport o oddziaływaniu przedsięwzięcia na środowisko. W Raporcie przedstawiona została analiza wpływu na środowisko każdego z wariantów przebiegu autostrady A-4. W dokumentacji zostały przedstawione warianty dla poszczególnych odcinków. W wyniku dokonanej analizy Inwestor zawnioskował o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia w wariancie I/1 na odcinku Rzeszów Wschód – Przeworsk i II/1 na odcinku Przeworsk – Korczowa argumentując, że jest to wariant najkorzystniejszy dla środowiska.

Jeżeli w wyniku prowadzonego postępowania wyniknie zasadność realizacji przedsięwzięcia w wariancie innym niż proponowany, organ administracji za zgodą wnioskodawcy, wskaże w decyzji o środowiskowych uwarunkowaniach wariant dopuszczony do realizacji lub,
w razie braku zgody wnioskodawcy, odmówi określenia środowiskowych uwarunkowań zgody na realizację przedsięwzięcia (art. 55 ustawy Prawo ochrony środowiska).

Według informacji przedstawionych przez Generalną Dyrekcję Dróg Krajowych
i Autostrad Oddział w Rzeszowie dla odcinka autostrady Przeworsk – Korczowa o przebiegu południowym, w stosunku do miasta Jarosławia, Minister Spraw Wewnętrznych
i Administracji, wydał w roku 2000 wskazanie lokalizacyjne, które obowiązuje do chwili obecnej. W trakcie procedury jego wydawania przeprowadzono postępowanie w sprawie oceny oddziaływania na środowisko, a także przeprowadzono konsultacje społeczne, których przedmiotem były dwa przebiegi autostrady: północny i południowy. Akceptację uzyskał wariant południowy.

Dodatkowo zgodnie z informacjami Inwestora decyzja w sprawie zawarcia umowy
na prace projektowe została podjęta przez GDDKiA w związku z obowiązującym Programem Budowy Dróg Krajowych na lata 2008-2012 (poz. 16), przyjętym uchwałą Rady Ministrów
z dnia 25 września 2007 r. Zgodnie z tym Programem termin oddania do użytku autostrady
A-4 na odcinku Rzeszów – Korczowa wyznaczony został na koniec 2011 r. W związku z tym GDDKiA jako Inwestor budowy drogi nie może oczekiwać na wydanie decyzji
o środowiskowych uwarunkowaniach zgody na realizacje przedsięwzięcia i przeprowadzić procedury przetargowej na wykonanie dokumentacji, po wydaniu tej decyzji. Taki sposób postępowania uniemożliwiłby realizację autostrady w ustalonym ww. Programem terminie. Umowa na wykonanie dokumentacji została skonstruowana w sposób obligujący Projektanta do dostosowania rozwiązań projektowych do postanowień zawartych w decyzji
o środowiskowych uwarunkowaniach. Zlecenie opracowania dokumentacji projektowej przez GDDKiA nie przesądza o trasie przebiegu autostrady, jaki zostanie ustalony decyzją
o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia i nie ogranicza uprawnień Wojewody wynikających z ustawy Prawo ochrony środowiska.

Autostrada może być budowana jedynie w przebiegu zgodnym z decyzją
o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, której rozstrzygnięcia wiążą organ wydający pozwolenie na budowę. Wynika to wprost z przepisów art. 56 ustawy Prawo ochrony środowiska.

Zatem zlecenie przez Inwestora projektu budowlanego nie jest dla Wojewody determinantem decydującym o wydaniu, bądź nie wydaniu decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia dla wnioskowanego przez Inwestora przebiegu autostrady A-4. W tej sprawie Wojewoda podejmie suwerenną decyzję,
a prowadzone przez niego konsultacje społeczne są w pełni uzasadnione.

Według informacji uzyskanych od Inwestora, którym jest Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział w Rzeszowie za przyjęciem do wniosku o wydanie decyzji
o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia wariantu południowego, na odcinku Przeworsk – Korczowa miały wpływ następujące uwarunkowania:

Przebieg autostrady A-4 na odcinku Tarnów – Rzeszów – Przeworsk – Korczowa jest rezultatem prowadzonych od dziesięcioleci studiów nad jej lokalizacją. Już w latach siedemdziesiątych ubiegłego wieku opracowane zostało przez Pracownię Studiów Autostrad
w Krakowie „Studium Techniczno – Ekonomiczne”. W Studium tym rozpatrywano kilka wariantów przebiegu autostrady, z których ostatecznie wybrano trzy warianty. Jeden
w korytarzu linii kolejowej, który został odrzucony przez Ministerstwo Obrony Narodowej. Drugi w znacznej odległości od linii kolejowej, kolidujący z kompleksami leśnymi, który nie był akceptowany przez lokalne władze oraz trzeci kompromisowy, który został zaakceptowany przez Komisję Planowania przy Radzie Ministrów oraz Zespół Planowania Regionalnego w Krakowie (pismo PR.V-4/51/78 z dnia 10 maja 1978 r.). Wariant ten na odcinku Przeworsk – Korczowa, przebiegający po południowej stronie m. Jarosławia i Radymna, zbliżony do miasta Przemyśla (południowy) spełnia wymagania strategii rozwoju gospodarczego regionu i pozwala rozprowadzić ruch z autostrady do miast położonych w jej sąsiedztwie (Przeworsk, Jarosław, Radymno, Przemyśl). Pozytywna opinia Rady do Spraw Autostrad na posiedzeniu w dniu 26 października 1998 r., stanowiła podstawę do wystąpienia o wydanie wskazania lokalizacyjnego dla odcinka Przeworsk – Korczowa, o przebiegu południowym.

Po wykonaniu dokumentacji dotyczącej koncepcji przebiegu autostrady
i przeprowadzeniu konsultacji oraz uzgodnień z lokalnymi samorządami, opracowane zostały
w styczniu 2000 r. „Materiały do wniosku o wydanie wskazania lokalizacyjnego dla odcinka autostrady płatnej A-4 Przeworsk – granica państwa (Korczowa), województwo Przemyskie km 612+300 – 668+700. Koncepcja – załącznik”. Dnia 10 listopada 2000 r. Minister Spraw Wewnętrznych i Administracji po przeprowadzeniu postępowania w sprawie oceny oddziaływania na środowisko wydał wskazanie lokalizacyjne Nr 10/00 ustalające przebieg autostrady A-4 na tym odcinku, dla przebiegu „południowego”. Wskazanie to jest aktualne do chwili obecnej. Między innymi w oparciu o ten dokument GDDKiA Oddział w Rzeszowie kontynuuje prace przygotowawcze budowy autostrady na odcinku Rzeszów – Korczowa. Odnosząc się do postulatu poprowadzenia autostrady według wariantu „północnego” Inwestor wyjaśnił, że za wnioskowanym wariantem „południowym” autostrady przemawiają głównie:

1) przeprowadzona w Raporcie o oddziaływaniu przedsięwzięcia na środowisko wielokryterialna analiza porównawcza wariantów w wyniku której przebieg „południowy” jest korzystniejszy pod względem środowiskowym, aniżeli wariant „północny”

2) przyszła funkcja autostrady, która powinna obsługiwać i zapewnić na omawianym odcinku dogodne połączenie pomiędzy głównymi ośrodkami miejskimi i gospodarczymi oraz przejściami granicznymi; południowy przebieg autostrady spełnia to kryterium. Łączy w sposób optymalny miasta: Przeworsk, Jarosław, Radymno oraz pośrednio, poprzez czteropasową drogę krajową nr 77 liczący ok. 70 000 mieszkańców, główny ośrodek administracyjno – gospodarczy i turystyczny jakim jest m. Przemyśl oraz południowo - wschodni region Polski. Ponadto zapewnia dojazd do już istniejących przejść granicznych w Korczowej i Medyce,
a w przyszłości do planowanego przejścia w Malhowicach,

3) przejęcie większego ruchu aniżeli przejąłby wariant „północny” autostrady, przebiegający po północnej stronie Jarosławia i Radymna; jak wykazano w Raporcie
o oddziaływaniu przedsięwzięcia na środowisko, prognozowane natężenie ruchu w roku 2025 wynosić będzie:

- w wariancie północnym na odc.:

a) Przeworsk – Pełkinie

17 490 pojazdów/dobę,

b) Pełkinie – Jarosław

13 361 pojazdów/dobę,

c) Jarosław - Wola Zaleska
13 562 pojazdów/dobę,

d) Wola Zaleska – Granica RP
19 641 pojazdów/dobę,

- w wariancie południowym na odc.:

a) Wierzbna – Pawłosiów
22 080 pojazdów/dobę,

b) Pawłosiów – Radymno
18 284 pojazdów/dobę,

c) Radymno – Korczowa
15 385 pojazdów/dobę,

d) Korczowa – Granica RP
21 816 pojazdów/dobę.

Oznacza to, że zwiększone natężenie ruchu na przebiegu południowym będzie pochodną zmniejszenia ruchu na sieci istniejących dróg. Zmniejszenie to skutkować będzie mniejszym uciążliwym oddziaływaniem tych dróg na środowisko, a w szczególności na istniejącą zabudowę, oraz poprawi bezpieczeństwo ruchu,

4) mniejszą kolizyjność z obszarem Natura 2000 „Dolny San i Wisłok”:

- w wariancie północnym koliduje na długości 120 m

- w wariancie południowym koliduje na długości 70 m,

5) zamieszczenie przebiegu południowego autostrady w ówcześnie obowiązujących miejscowych planach zagospodarowania przestrzennego Gmin położonych na trasie autostrady, a tym samym akceptacja przez lokalne samorządy oraz zakorzenienie
w świadomości lokalnych społeczności tego przebiegu,

6) zgodność przebiegu południowego:

- ze Studiami uwarunkowań i kierunków zagospodarowania przestrzennego Gmin przez tereny, których wariant ten przebiega,

- z Planem Zagospodarowani Przestrzennego Województwa Podkarpackiego,

7) zaawansowanie prac przygotowawczych południowego odcinka autostrady.

Budowa autostrady po północnej stronie Jarosławia byłaby bezzasadna, bowiem po tej stronie projektowana jest obwodnica tego miasta. Bezzasadny jest też zarzut, że ruch
w kierunku autostrady odbywał się będzie przez centrum Jarosławia. Po wybudowaniu obwodnicy ruch ten skierowany zostanie na obwodnicę. W ramach budowy obwodnicy zostanie wybudowany 2-poziomowy węzeł zapewniający dogodne połączenie z drogą wojewódzką nr 865 Jarosław –Bełżec (w tym do Lubaczowa).

Na południowym wariancie przebiegu autostrady, występują nie tylko grunty I-III klasy bonitacyjnej. Występują tu również grunty klasy niższej, użytkowane rolniczo, a zatem grunty nie stwarzające tak korzystnych warunków do bytowania gatunków cennych przyrodniczo, jak łąki
i pastwiska, czy też nieużytki, występujące na przebiegu wariantu „północnego”.

Złożone postulaty odnośnie przebiegu autostrady po południowej stronie miasta Jarosławia
i Radymna są zgodne z wnioskiem tut. Oddziału o wydanie decyzji
o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia dla wariantu „południowego”, oznaczonego symbolem II/1.

Ponadto przyjęcie do dalszych przygotowań wariantu „północnego” na odcinku Przeworsk – Korczowa wymagałoby rozpoczęcia tych prac od podstaw i uniemożliwiłoby realizację rządowego Programu Budowy Dróg Krajowych na lata 2008 – 2012 w zakresie autostrady A-4.

Zgodnie z obowiązującymi przepisami prawa, lokalizacja autostrady została ustalona dnia 28 grudnia 1998 r. przez byłego Wojewodę Rzeszowskiego decyzją nr 1/98, znak: UAN-III-7331/4/98 na odcinku od Rzeszowa (węzeł Wschodni) do granicy z woj. przemyskim. Wojewoda zawiadomił o wydanej decyzji obwieszczeniem wywieszonym w urzędach gmin przez tereny których przebiega autostrada, w terminie do 27 stycznia 1999 r., oraz w gazecie codziennej „Nowiny” w dniu 30 grudnia 1998 r. Stronom postępowania, które nie zgadzały się z przebiegiem drogi przysługiwało prawo do złożenia odwołań od decyzji. Odwołania które wpłynęły w terminie, zostały jednak oddalone.

Decyzją Prezesa Urzędu Mieszkalnictwa i Rozwoju Miast nr: GP-1/A-4/29/EM-AŚ/99/117 z dnia 19 sierpnia 1999 r., decyzja o ustaleniu lokalizacji autostrady na przedmiotowym odcinku została utrzymana w mocy i obowiązuje do chwili obecnej. Według informacji uzyskanych od Inwestora wykupowi podlegają działki lub ich części, znajdujące się w liniach rozgraniczających autostrady. Działki poza tymi liniami, tzw. „resztówki” mogą być wykupione na wniosek właściciela jedynie wówczas gdy nie nadają się do wykorzystania na dotychczasowe cele.

Po wybudowaniu autostrady, w celu sprawdzenia skuteczności zastosowanych urządzeń ochronnych, zostaną wykonane pomiary kontrolne rzeczywistego oddziaływania autostrady na środowisko, tzw. analiza porealizacyjna. Gdyby okazało się, że zastosowane urządzenia zabezpieczające są niewystarczające, zostaną wykonane dodatkowe zabezpieczenia.

Część prezentowanych wniosków była zbyt szczegółowa na etapie uzgodnienia środowiskowych uwarunkowań realizacji ww. przedsięwzięcia (będą do rozwiązania na etapie projektu budowlanego), a część dotyczyła konkretnych działek, w związku z czym udzielono odpowiedzi właścicielom tych działek.

Ponadto zasięgnięto także opinii Wojewódzkiego Konserwatora Zabytków
w Przemyślu, Delegatura w Rzeszowie o wskazanie niezbędnych uwarunkowań dotyczących przedmiotowego przedsięwzięcia wynikających z ustawy o ochronie zabytków i opiece nad zabytkami. Uwarunkowania te zostały uwzględnione w niniejszej decyzji.

Z przeprowadzonego postępowania, w tym analizy całości zgromadzonego materiału dowodowego w sprawie, m.in. Raportu o oddziaływaniu przedsięwzięcia na środowisko wynika, że realizacja i eksploatacja przedsięwzięcia spełniać będzie obowiązujące standardy jakości środowiska.

Przychylając się do prośby Inwestora z uwagi na interes społeczny jakim jest budowa niezbędnej infrastruktury drogowej decyzji nadany został rygor natychmiastowej wykonalności, zgodnie z art. 108 §1 ustawy Kodeks postępowania administracyjnego decyzji, od której służy odwołanie może być nadany rygor natychmiastowej wykonalności, w przypadku gdy jest to niezbędne ze względu na ochronę zdrowia lub życia ludzkiego albo dla zabezpieczenia gospodarstwa narodowego przed ciężkimi stratami bądź też ze względu na inny interes społeczny lub wyjątkowo ważny interes strony.

Ponadto w związku z wejściem w życie z dniem 15 listopada 2008 r. ustawy z dnia
3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa oraz ocenach oddziaływania na środowisko dotychczasową sygnaturę sprawy ŚR.IV-6613/42/08 zastąpiono sygnaturą RDOŚ-18-WOO-6613-1-21/08.

Mając na uwadze powyższe okoliczności, na podstawie przepisów przywołanych
w podstawie prawnej, orzeczono jak w osnowie.

POUCZENIE

1. Integralną częścią niniejszej decyzji jest załącznik Nr 1 przedstawiający charakterystykę przedsięwzięcia oraz załącznik Nr 2 stanowiący mapy ewidencyjne z zaznaczonym przebiegiem drogi.

2. Warunki określone w punktach I i II niniejszej decyzji stanowią wymogi ochrony środowiska
w rozumieniu art. 76 ust. 2 ustawy Prawo ochrony środowiska.

3. Na wprowadzanie, budowę, odbudowę, rozbudowę, przebudowę i rozbiórkę obiektów mostowych i innych obiektów budowlanych, urządzeń wodnych – rowów, wylotów urządzeń kanalizacyjnych, na wprowadzanie do środowiska (ziemi, wody) wód opadowo – roztopowych ujętych w szczelne otwarte lub zamknięte systemy kanalizacyjne, pochodzących ze szczelnych powierzchni zanieczyszczonych, wymagane jest uzyskanie stosownego pozwolenia wodnoprawnego w trybie ustawy Prawo wodne (Dz. U. Nr 239/2005 r. poz. 2019 z późn. zm.).

4. Prace związane z budową, odbudową, rozbudową, przebudową i rozbiórką obiektów mostowych i innych obiektów budowlanych oraz urządzeń wodnych na gruntach pokrytych wodami należy uzgodnić z zarządcą cieku.

5. Na prace związane z budową, rozbudową, odbudową, przebudową i rozbiórką obiektów mostowych i innych obiektów budowlanych oraz urządzeń wodnych na obszarach bezpośredniego i potencjalnego zagrożenia powodzią, należy uzyskać stosowne decyzje zezwalające na realizację inwestycji na przedmiotowych terenach.

6. Zgodnie z art. 72 ust. 3 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa oraz ocenach oddziaływania na środowisko, decyzję o środowiskowych uwarunkowaniach dołącza się do wniosku o wydanie decyzji, o której mowa w art. 72 ust. 1 pkt 1-13 ww ustawy, przy czym wniosek ten powinien być złożony nie później niż przed upływem czterech lat od dnia, w którym decyzja o środowiskowych uwarunkowaniach stała się ostateczna. Wskazany powyżej termin może ulec wydłużeniu o dwa lata - zgodnie z art. 72 ust. 4 ww. ustawy, jeżeli realizacja planowanego przedsięwzięcia mogącego znacząco oddziaływać na środowisko przebiega etapowo oraz nie zmieniły się warunki określone w decyzji
o środowiskowych uwarunkowaniach.

7. Od niniejszej decyzji przysługuje stronom odwołanie do Generalnego Dyrektora Ochrony Środowiska za pośrednictwem Regionalnego Dyrektora Ochrony Środowiska w terminie 14 dni od daty jej otrzymania. Odwołanie składać należy w dwóch egzemplarzach.

Załączniki do decyzji:

Zał. Nr 1 – Charakterystyka przedsięwzięcia

Zał. Nr 2 – Mapy ewidencyjne z zaznaczonym przebiegiem drogi.

Otrzymują:

1. Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział w Rzeszowie, ul. Legionów 20, 35-959 Rzeszów

2. Urząd Gminy Trzebownisko, 36-001 Trzebownisko 976 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

3. Urząd Gminy Krasne, 36-007 Krasne 121 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

4. Urząd Miejski w Łańcucie, Plac Sobieskiego 18, 37-100 Łańcut z prośbą o powiadomienie stron postępowania
w trybie art. 49 Kpa

5. Urząd Gminy Łańcut, ul. Mickiewicza 2a, 37-100 Łańcut z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

6. Urząd Gminy Czarna, 37-125 Czarna 260 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

7. Urząd Gminy Białobrzegi, 37-114 Białobrzegi 4 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

8. Urząd Gminy Przeworsk, ul. Bernardyńska 1a; 37-200 Przeworsk z prośbą o powiadomienie stron postępowania
w trybie art. 49 Kpa

9. Urząd Miasta Przeworska ul. Jagiellońska 10; 37-200 Przeworsk z prośbą o powiadomienie stron postępowania
w trybie art. 49 Kpa

10. Urząd Gminy Tryńcza, Tryńcza 127; 37-204 Tryńcza z prośbą o powiadomienie stron postępowania
w trybie art. 49 Kpa

11. Urząd Gminy Pawłosiów, Pawłosiów 88, 37-500 Jarosław z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

12. Urząd Gminy Roźwienica, 37-565 Roźwienica z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

13. Urząd Gminy Chłopice, 37-561 Chłopice 149 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

14. Urząd Gminy Radymno, ul. Lwowska 38, 37-550 Radymno z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

15. Urząd Gminy Orły, 37-716 Orły 45 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

16. Urząd Gminy Stubno, 37-723 Stubno z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

17. Urząd Miasta Jarosław, Rynek 1, 37-500 Jarosław z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

18. Urząd Gminy Jarosław, ul. Piekarska 2, 37-500 Jarosław z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

19. Urząd Gminy Wiązownica, 37-522 Wiązownica z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

20. Urząd Gminy Laszki, 37-543 Laszki 36 z prośbą o powiadomienie stron postępowania w trybie art. 49 Kpa

21. Strona internetowa Regionalnej Dyrekcji Ochrony Środowiska w Rzeszowie

22. Tablica ogłoszeń Podkarpackiego Urzędu Wojewódzkiego w Rzeszowie

Do wiadomości:

1. Generalna Dyrekcja Ochrony Środowiska

2. Podkarpacki Wojewódzki Inspektor Ochrony Środowiska w Rzeszowie

3. Państwowy Wojewódzki Inspektor Sanitarny w Rzeszowie

4. RDOŚ-18-WOO a/a

PAGE
Strona 23 z 32

RDOŚ-18-WOO-6613-1-21/08/kr

