
Poznań, dnia 18 października 2013 r.

WOJEWODA WIELKOPOLSKI

al. Niepodległości 16/ 18, 61-713 Poznań, tel. 61-851-55-66, fax 61-854-11-50

www.poznan.uw.gov.pl, e-mail: wojewoda.wielkopolski@poznan.uw.gov.pl

IR.III-6.7820-12/11

D E C Y Z J A

o zmianie ostatecznej decyzji o zezwoleniu na realizację inwestycji drogowej

 Na podstawie art. 36a ustawy z dnia 7 lipca 1994 r. Prawo budowlane (t.j. Dz. U.

z 2010 r. Nr 243, poz.1623 ze zm.) - zwanej dalej „ustawą Prawo budowlane” oraz art. 104

i art. 163 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego

(t.j. Dz. U. z 2013 r., poz. 267) - zwanej dalej „k.p.a.”, w związku z art. 11a ust. 1, art. 11c,

art. 11i ust. 1 ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania

i realizacji inwestycji w zakresie dróg publicznych (t.j. Dz. U. z 2013 r., poz. 687) - zwanej

dalej „ustawą”, po rozpatrzeniu wniosku Generalnego Dyrektora Dróg Krajowych

i Autostrad, reprezentowanego przez Pana Jerzego Roczka Zastępcę Dyrektora Oddziału

ds. Realizacji Inwestycji w Oddziale Generalnej Dyrekcji Dróg Krajowych i Autostrad

w Opolu, złożonego w dniu 21 marca 2013 r. w sprawie zmiany decyzji Wojewody

Wielkopolskiego z dnia 16 grudnia 2011 r. nr 31/2011 (znak IR.III-6.7820-12/11)

o zezwoleniu na realizację inwestycji drogowej pn. „Budowa drogi S8 Syców - Kępno -

Sieradz - A1 (Łódź), odcinek Syców - Kępno - Wieruszów - Walichnowy” na terenie

województw wielkopolskiego i łódzkiego, w zakresie dotyczącym ilości i wysokości

zabezpieczeń akustycznych:

I. Zmieniam decyzję Wojewody Wielkopolskiego nr 31/2011 z dnia 16 grudnia 2011 r.

w zakresie ilości i wysokości ekranów akustycznych, z zachowaniem następujących

warunków wynikających z potrzeb ochrony środowiska:

I.1. W zakresie inwestycji położonej na terenie województwa wielkopolskiego:

I.1.1. Na etapie realizacji i eksploatacji przedsięwzięcia ustala się obowiązek zachowania

warunków określonych w punkcie I postanowienia Regionalnego Dyrektora Ochrony

Środowiska w Poznaniu z dnia 13 sierpnia 2013 r. (znak WOO-II.4242.18.2013.JC) -

zwanego dalej „postanowieniem RDOŚ w Poznaniu”.

I.1.2. Ustala się obowiązek zapobiegania i ograniczania oddziaływania przedsięwzięcia

poprzez zastosowanie rozwiązań chroniących środowisko wymienionych w punkcie I.1.1

niniejszej decyzji.

Strona 2 z 17

I.1.3. Ustala się obowiązek wykonania analizy porealizacyjnej w zakresie oddziaływania

akustycznego przedsięwzięcia na zasadach określonych w punkcie III postanowienia

RDOŚ w Poznaniu.

I.2. W zakresie inwestycji położonej na terenie województwa łódzkiego:

I.2.1. Na etapie realizacji i eksploatacji przedsięwzięcia ustala się obowiązek zachowania

warunków określonych w punkcie 1 postanowienia Regionalnego Dyrektora Ochrony

Środowiska w Łodzi z dnia 20 sierpnia 2013 r. (znak WOOŚ.4242.78.2013.MG) -

zwanego dalej „postanowieniem RDOŚ w Łodzi”.

1.2.2. Ustala się obowiązek wykonania analizy porealizacyjnej w zakresie oddziaływania

akustycznego przedsięwzięcia na zasadach określonych w punkcie 2 postanowienia RDOŚ

w Łodzi.

II. Zatwierdzam zmiany w projekcie budowlanym stanowiącym załącznik nr 3

do decyzji Wojewody Wielkopolskiego nr 31/2011 z dnia 16 grudnia 2011 r., zgodnie

z projektem budowlanym zamiennym, w skład którego wchodzi:

Odcinek I od km 54+910 (54+906,82) do km 70+200

TOM I Projekt zagospodarowania terenu:

- Tom I/1 - Część opisowa

- Tom I/6 - Plan Zagospodarowania Terenu

Projekt architektoniczno - budowlany

TOM II Roboty drogowe:

- Tom II/2 - Część rysunkowa

TOM III Obiekty inżynierskie:

- Tom III/1 - Obiekt PZD-1

- Tom III/6 - Obiekt WS-3

- Tom III/11 - Obiekt PZD-17

TOM IX Ochrona akustyczna

Odcinek II od km 70+200 do km 86+800

TOM I Projekt zagospodarowania terenu:

- Tom I/1 - Część opisowa

- Tom I/6 - Plan Zagospodarowania Terenu

Projekt architektoniczno - budowlany

TOM II Roboty drogowe:

- Tom II/2 – Część rysunkowa

Strona 3 z 17

TOM III Obiekty inżynierskie:

- Tom III/1 - Obiekt WS-10

- Tom III/2 - Obiekt WS-11

- Tom III/3 - Obiekt WS-12

- Tom III/4 - Obiekt WS-13

- Tom III/6 - ObiektWS-15

- Tom III/7 - Obiekt PP-15a

- Tom III/9 - Obiekt WS-17-PZD

- Tom III/12 - Obiekt WS-19

- Tom III/13 - Obiekt MS-20-PZD

- Tom III/18 - Obiekt MD-24

TOM X Ochrona akustyczna

autorzy projektu budowlanego Odcinka I i II:

- mgr inż. Maciej Oczko posiadający uprawnienia budowlane projektowe bez ograniczeń w specjalności

drogowej nr MAZ/0012/POOD/10, członek Mazowieckiej OIIB nr MAZ/BD/0451/10;

- mgr inż. Witold Doboszyński posiadający uprawnienia budowlane projektowe w specjalności

konstrukcyjno-inżynieryjnej w zakresie mostów nr St-270/87, członek Mazowieckiej OIIB

nr MAZ/BM/1858/01;

- mgr inż. Krzysztof Kania posiadający uprawnienia budowlane projektowe bez ograniczeń w specjalności

konstrukcyjno-budowlanej nr LUB/0124/POOK/07, członek Lubelskiej OIIB nr LUB/BO/0093/08;

- mgr inż. Artur Szymański posiadający dyplom Politechniki Warszawskiej Wydział Inżynieria Środowiska

nr 7511/175491,

Odcinek III od km 86+800 do km 99+937

TOM 01 Projekt zagospodarowania terenu:

- Tom 01/02 Część rysunkowa

TOM 09 Projekt ekranów akustycznych

autorzy projektu budowlanego Odcinka III:

- mgr inż. Marek Myszkowski posiadający uprawnienia budowlane projektowe w specjalności

konstrukcyjno-inżynieryjnej w zakresie dróg nr 498/PW/94, członek Wielkopolskiej OIIB

nr WKP/BD/3422/01;

- mgr inż. Zbigniew Ejchsztet posiadający uprawnienia budowlane projektowe w specjalności

konstrukcyjno-inżynieryjnej w zakresie konstrukcji budowlanych nr 231/PW/94, członek Wielkopolskiej OIIB

nr WKP/BM/0934/01.

Zatwierdzony projekt budowlany zamienny stanowi załącznik nr 1 do niniejszej decyzji.

Strona 4 z 17

III. Pozostałe warunki decyzji Wojewody Wielkopolskiego nr 31/2011 z dnia 16 grudnia

2011 r. nie ulegają zmianie.

IV. Na podstawie art. 17 ust. 1 ustawy nadaję niniejszej decyzji rygor natychmiastowej

wykonalności uprawniający inwestora do bezzwłocznego rozpoczęcia robót budowlanych

w zakresie zmian wprowadzonych niniejszą decyzją.

U Z A S A D N I E N I E

W dniu 21 marca 2013 r. Generalny Dyrektor Dróg Krajowych i Autostrad,

reprezentowany przez Pana Jerzego Roczka Zastępcę Dyrektora Oddziału ds. Realizacji

Inwestycji w Oddziale Generalnej Dyrekcji Dróg Krajowych i Autostrad w Opolu, zwany

dalej „wnioskodawcą”, wystąpił do Wojewody Wielkopolskiego z wnioskiem (pismo z dnia

20 marca 2013 r.; znak: GDDKiA-O/OP/D(/mmk/26/S8-OG-EK/I,II,III/5/2013) o zmianę

decyzji Wojewody Wielkopolskiego nr 31/2011 z dnia 16 grudnia 2011 r. (znak: IR.III-

6.7820-12/11) o zezwoleniu na realizację inwestycji drogowej pn. „Budowa drogi S8 Syców -

Kępno - Sieradz - A1 (Łódź), odcinek Syców - Kępno - Wieruszów - Walichnowy” na terenie

województw wielkopolskiego i łódzkiego - zwanej dalej „decyzją Wojewody Wielkopolskiego

z dnia 16 grudnia 2011 r.”, na podstawie art. 36a ustawy Prawo budowlane, w zakresie ilości

i wysokości zabezpieczeń akustycznych. Wniosek uzasadniono wejściem w życie

rozporządzenia Ministra Środowiska z dnia 1 października 2012 r. zmieniającego

rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2012 r.

poz. 1109). W ocenie wnioskodawcy powyższe rozporządzenie pozwoliło na zmniejszenie

ilości zabezpieczeń akustycznych oraz zmianę ich wysokości, co oznacza redukcję kosztów

budowy drogi krajowej, a tym samym służy interesowi Skarbu Państwa.

Wnioskowane zmiany w zakresie ekranów akustycznych zlokalizowane są na działkach

w ustalonych w decyzji Wojewody Wielkopolskiego z dnia 16 grudnia 2011 r. liniach

rozgraniczających teren.

Zgodnie z art. 11i ust. 1 ustawy, w sprawach dotyczących zezwolenia na realizację

inwestycji drogowej nieuregulowanych w niniejszej ustawie stosuje się odpowiednio przepisy

ustawy z dnia 7 lipca 1994 r. - Prawo budowlane, z wyjątkiem art. 28 ust. 2. Przepis art. 36a

ust. 1 ustawy Prawo budowlane stanowi, że istotne odstąpienie od zatwierdzonego projektu

budowlanego lub innych warunków pozwolenia na budowę jest dopuszczalne jedynie

po uzyskaniu decyzji o zmianie pozwolenia na budowę.

Strona 5 z 17

Należy również uwzględnić art. 32a ustawy, który stanowi, że odstąpienie

od zatwierdzonego projektu budowlanego, w zakresie objętym projektem zagospodarowania

terenu w liniach rozgraniczających drogi, nie stanowi istotnego odstąpienia, o którym mowa

w art. 36a ustawy z dnia 7 lipca 1994 r. - Prawo budowlane, jeżeli nie wymaga uzyskania

opinii, uzgodnień, pozwoleń i innych dokumentów, wymaganych przepisami szczególnymi.

W związku z powyższym stwierdzono, że zmiana decyzji o zezwoleniu na realizację

inwestycji drogowej, w zakresie dotyczącym istotnego odstąpienia od zatwierdzonego

projektu budowlanego oraz innych warunków decyzji o zezwoleniu na realizację inwestycji

drogowej, tj. warunków wynikających z potrzeb ochrony środowiska, w ustalonych liniach

rozgraniczających teren, następuje przez odpowiednie zastosowanie przepisu art. 36a ustawy

Prawo budowlane.

Decyzja Wojewody Wielkopolskiego z dnia 16 grudnia 2011 r., w związku

z wniesionymi odwołaniami, była przedmiotem postępowania Ministra Transportu,

Budownictwa i Gospodarki Morskiej zakończonego decyzją z dnia 1 października 2012 r.

(znak BOII-1łch-772-9-1436/12), w której w części uchylono decyzję Wojewody

Wielkopolskiego i jednocześnie w tym zakresie orzeczono co do istoty sprawy.

W związku z powyższym należało ustalić organ właściwy do rozpatrzenia

przedmiotowego wniosku.

Jak już wyjaśniono, w niniejszej sprawie odpowiednie zastosowanie ma przepis art. 36a

ustawy Prawo budowlane. W związku z powyższym należy zwrócić uwagę na uzasadnienie

postanowienia Naczelnego Sądu Administracyjnego z dnia 17 listopada 2008 r. (sygn. akt II

OW 71/08), w którym stwierdzono, że przedmiotowy przepis „nie określa organu właściwego

do wydania decyzji o zmianie pozwolenia na budowę. Do określenia właściwości organu będą

miały zastosowanie przepisy rozdziału 8 Prawa budowlanego. Postępowanie określone

w art. 36a Prawa budowlanego jest wszczynane w I instancji, w sprawie nowej w stosunku

do rozstrzygniętej w udzielonym wcześniej pozwoleniu na budowę”.

Z przeprowadzonej analizy stanu faktycznego dotyczącego powyższego postanowienia

NSA wynika, że organem właściwym do wydania decyzji w trybie art. 36a ustawy Prawo

budowalne jest organ I instancji, mimo tego, że wskutek rozpatrzenia odwołań od decyzji

pierwotnej, organ II instancji orzekał co do istoty sprawy.

Przenosząc powyższe rozważania na grunt niniejszej sprawy, uwzględniając przepis

art. 11a ustawy, stwierdzono, że organem właściwym do rozpatrzenia przedmiotowego

wniosku oraz zmiany decyzji w trybie art. 36a ustawy Prawo budowlane, jest Wojewoda

Wielkopolski, jako organ I instancji.

Strona 6 z 17

Zgodnie z art. 11d ust. 5 ustawy, pismem z dnia 25 marca 2013 r. zawiadomiono

wnioskodawcę oraz Wojewodę Łódzkiego o wszczęciu postępowania oraz o możliwości

zapoznania się z aktami sprawy, składania wniosków i wnoszenia uwag (w terminie do dnia

19 kwietnia 2013 r.). Pozostałe strony postępowania zawiadomiono w drodze obwieszczenia

Wojewody Wielkopolskiego z 25 marca 2013 r. wywieszonego na tablicach ogłoszeń oraz

opublikowanego na stronach internetowych w Wielkopolskim Urzędzie Wojewódzkim

w Poznaniu (29 marca - 12 kwietnia 2013 r.) i Łódzkim Urzędzie Wojewódzkim w Łodzi (2-

16 kwietnia 2013 r.), a także w urzędach gmin właściwych ze względu na przebieg drogi,

czyli w: Urzędzie Miasta i Gminy w Kępnie (29 marca - 26 kwietnia 2013 r.), Urzędzie

Gminy Galewice (29 marca - 12 kwietnia 2013 r.), Urzędzie Gminy Kobyla Góra (28 marca -

22 kwietnia 2013 r. - tablica ogłoszeń; 28 marca - 23 kwietnia 2013 r. - strona internetowa),

Urzędzie Gminy w Perzowie (28 marca - 12 kwietnia 2013 r.), Urzędzie Gminy

w Sokolnikach (29 marca - 12 kwietnia 2013 r.), Urzędzie Miejskim w Wieruszowie

(29 marca - 12 kwietnia 2013 r.), Urzędzie Gminy Bralin (2-17 kwietnia 2013 r. - tablica

ogłoszeń; publikacja na stronie internetowej dnia 2 kwietnia 2013 r.). Obwieszczenie

o wszczęciu postępowania zostało opublikowane w prasie lokalnej (Polska - Głos

Wielkopolski i Gazeta Wyborcza - Łódź) dnia 29 marca 2013 r.

W terminie wskazanym w obwieszczeniu o wszczęciu postępowania wpłynęły

następujące pisma:

W.1. Pismo z dnia 8 kwietnia 2013 r. (data wpływu: 16 kwietnia 2013 r.) Pana Piotra

Ćwiertnia będącego przedstawicielem Towarzystwa Ochrony Środowiska „Las” - zwanego

dalej „TOŚ „LAS””, zgłaszającego chęć uczestnictwa, na prawach strony, w niniejszym

postępowaniu.

W związku z powyższym pismem z dnia 19 kwietnia 2013 r. poinformowano TOŚ „LAS”

o jego dopuszczeniu do udziału w przedmiotowym postępowaniu jako organizacji

ekologicznej.

W.2. Pismo z dnia 19 kwietnia 2013 r. (data stempla pocztowego: 19 kwietnia 2013 r.; data

wpływu: 22 kwietnia 2013 r.) TOŚ „LAS” w którym wniosło o odmowę wydania zmiany

decyzji Wojewody Wielkopolskiego z dnia 16 grudnia 2011 r., z uwagi na pogorszenie

stanu środowiska w przypadku zmiany decyzji, ponieważ obecnie obowiązujące normy

hałasu regulują minimalne, dopuszczalne wartości, co oznacza, że bez zmiany wysokości

ekranów normy pozostaną spełnione. W ocenie TOŚ „LAS” w przypadku zmiany decyzji

w pierwszej kolejności konieczna jest zmiana postanowienia Regionalnego Dyrektora

Ochrony Środowiska, a być może i decyzji środowiskowej. Ponadto zmiana może nastąpić

Strona 7 z 17

jedynie w trybie k.p.a., co wymaga zgody stron postępowania.

Jednocześnie w przypadku braku odmowy zmiany decyzji, TOŚ „LAS” wniosło

o przeprowadzenie rozprawy administracyjnej otwartej dla społeczeństwa, ponieważ

wniosek dotyczy dwóch województw, a rozstrzygnięcia RDOŚ powinny być takie same.

W trakcie postępowania wiele elementów zaprojektowanej ochrony akustycznej budziło

wątpliwości TOŚ „LAS”, jednakże właśnie z powodu zmiany norm nie podejmowano

tematu, sądząc, że ostateczny wynik postępowania się nie zmieni. W ocenie TOŚ „LAS”:

- bez dostatecznego udokumentowania przyjęto typy zabudowy, dla których obowiązują

łagodniejsze normy dopuszczalnego hałasu w środowisku. W związku z powyższym

konieczne jest wyjaśnienie czy sposób takiego postępowania był dopuszczalny i jakie są

konsekwencje tych działań dla kontroli akustycznej, po oddaniu drogi do użytkowania;

- niezgodna z prawem była rezygnacja z budowy kilku ekranów zapisanych w decyzji

środowiskowej, skoro decyzja środowiskowa dopuszczała zmiany parametrów ekranów

akustycznych, ale nie ich lokalizacji;

- powodem rezygnacji z budowy ekranów był fakt, że wartość błędu była większa

od uzyskanych wartości hałasu. Sugeruje to, że wartość błędu zamiast dodawać,

odejmowano od uzyskanych wartości, uznając normy hałasu za wytyczne, a nie normy,

których pod żadnym pozorem nie można przekroczyć (również na etapie projektowym).

W obecnej sytuacji to społeczeństwo (mieszkańcy) ponosi koszty mało precyzyjnych

metod obliczeniowych;

- z decyzji wynika, że nie uwzględniono skumulowanego hałasu z kilku dróg.

Wynika z powyższego, że ekrany zamiast obniżenia w niektórych wypadkach mogą

wymagać podwyższenia, co może skutkować odmową wydania postanowienia RDOŚ.

W związku z powyższym TOŚ „LAS” wniosło o wstrzymanie wykonania decyzji

Wojewody Wielkopolskiego z dnia 16 grudnia 2011 r. i wstrzymania prac budowlanych,

tak aby nie ograniczać możliwości zastosowania ochrony akustycznej jedynie do budowy

ekranów akustycznych, ale i innych rozwiązań, np. zastosowanie cichej nawierzchni.

Na podstawie art. 50 § 1, w związku z art. 7, 8, 9 k.p.a. i art. 11c ustawy, pismem z dnia

26 kwietnia 2013 r. wezwano wnioskodawcę do przedstawienia stanowiska w zakresie uwag

zawartych w piśmie TOŚ „LAS”. W odpowiedzi na wezwanie pismem z dnia 8 maja 2013 r.

(data wpływu: 10 maja 2013 r.; znak GDDKiA-O/OP/I-2/mmk/26/S8/OG-EK/14/2013)

wnioskodawca przedstawił swoje stanowisko.

Strona 8 z 17

W związku z powyższym, pismem z dnia 13 maja 2013 r. (data doręczenia: 17 maja

2013 r.) przesłano TOŚ „LAS” powyższe stanowisko wnioskodawcy. Jednocześnie udzielono

niezbędnych wyjaśnień w zakresie zgłoszonych uwag.

Wniosek o zmianę decyzji Wojewody Wielkopolskiego z dnia 16 grudnia 2011 r.

zawierał jednocześnie wniosek o ponowne przeprowadzenie oceny oddziaływania

na środowisko na podstawie art. 88 ust. 1 pkt 1 ustawy z dnia 3 października 2008 r.

o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie

środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227

ze zm.) - zwanej dalej „ustawą o udostępnieniu informacji”.

W związku z wnioskiem podmiotu planującego podjęcie realizacji przedsięwzięcia

o przeprowadzenie oceny oddziaływania na środowisko w ramach niniejszego postępowania,

na podstawie art. 89 ust. 1 ustawy o udostępnianiu informacji, pismem z dnia 26 marca

2013 r. wystąpiono do Regionalnego Dyrektora Ochrony Środowiska w Poznaniu - zwanego

dalej „RDOŚ w Poznaniu” oraz Regionalnego Dyrektora Ochrony Środowiska w Łodzi -

zwanego dalej „RDOŚ w Łodzi” z wnioskiem o uzgodnienie warunków realizacji

przedmiotowego przedsięwzięcia w zakresie wnioskowanych zmian.

Pismem z dnia 24 kwietnia 2013 r. (data wpływu: 29 kwietnia 2013 r.; znak

WOOŚ.4242.78.2013.MG) RDOŚ w Łodzi, oraz pismem z dnia 26 kwietnia 2013 r. (data

wpływu: 2 maja 2013 r.; znak WOO-II.4242.18.2013.JC) RDOŚ w Poznaniu, zgodnie

z art. 90 ust. 2 pkt 1 ustawy o udostępnieniu informacji wystąpili do Wojewody

Wielkopolskiego o zapewnienie możliwości udziału społeczeństwa w przeprowadzeniu

ponownej procedury oceny oddziaływania przedsięwzięcia na środowisko.

W związku z powyższym, zgodnie z art. 33 ust. 1 ustawy o udostępnieniu informacji,

obwieszczeniem Wojewody Wielkopolskiego z dnia 15 maja 2013 r. zawiadomiono

zainteresowanych o przystąpieniu do ponownej oceny oddziaływania przedsięwzięcia

na środowisko. Obwieszczenie udostępniono na stronach internetowych oraz tablicach

ogłoszeń WUW w Poznaniu (20 maja - 10 czerwca 2013 r.) i ŁUW w Łodzi (22 maja -

12 czerwca 2013 r. - tablica ogłoszeń; 20 maja - 10 czerwca 2013 r. - strona internetowa),

a także w urzędach gmin właściwych ze względu na przedmiot postępowania, czyli w: UMiG

w Kępnie (20 maja - 11 czerwca 2013 r. - tablica ogłoszeń), UG Galewice (20 maja -

10 czerwca 2013 r. - tablica ogłoszeń w UG wraz z tablicą ogłoszeń w sołectwie Niwiska),

UG Kobyla Góra (20 maja - 24 czerwca 2013 r. - tablica ogłoszeń), UG w Perzowie (20 maja

- 10 czerwca 2013 r. - tablica ogłoszeń w UG wraz z tablicą ogłoszeń w sołectwie Słupia

pod Bralinem; publikacja na stronie internetowej dnia 20 maja 2013 r.), UG w Sokolnikach

Strona 9 z 17

(20 maja - 10 czerwca 2013 r. - sołeckie tablice ogłoszeń; 21 maja - 10 czerwca 2013 r. -

strona internetowa), UM w Wieruszowie (20 maja - 10 czerwca 2013 r. - tablica ogłoszeń

i strona internetowa), UG Bralin (20 maja - 10 czerwca 2013 r. - tablica ogłoszeń i strona

internetowa). Obwieszczenie zostało również opublikowane w prasie lokalnej (Polska - Głos

Wielkopolski i Gazeta Wyborcza - Łódź) dnia 20 maja 2013 r.

Jednocześnie, pismem z dnia 15 maja 2013 r. poinformowano RDOŚ w Poznaniu

i RDOŚ w Łodzi, że został zapewniony udział społeczeństwa w postępowaniu w sprawie

uzgodnienia warunków realizacji przedmiotowego przedsięwzięcia, a uwagi i wnioski będą

zbierane w terminie od dnia 20 maja do dnia 10 czerwca 2013 r.

Postanowieniem z dnia 14 maja 2013 r. (data wpływu: 17 maja 2013 r.; znak DN-

NS.9012.5.325.2013) Wielkopolski Państwowy Wojewódzki Inspektor Sanitarny zaopiniował

pozytywnie przedmiotową inwestycję.

Postanowieniem z dnia 27 maja 2013 r. (data wpływu: 3 września 2013 r.; znak

PWIS.NSOZNS.9022.2.7.2013 J.R.) Państwowy Wojewódzki Inspektor Sanitarny w Łodzi

zaopiniował przedmiotową inwestycję.

Dnia 28 maja 2013 r. TOŚ „LAS” otrzymało elektroniczną wersję aneksu

do powtórnego raportu oddziaływania przedmiotowego przedsięwzięcia na środowisko

złożonego wraz z wnioskiem o przedmiotową zmianę decyzji Wojewody Wielkopolskiego

z dnia 16 grudnia 2011 r. oraz kopię opinii sanitarnej Wielkopolskiego Państwowego

Wojewódzkiego Inspektora Sanitarnego z dnia 14 maja 2013 r.

Pismem z dnia 20 maja 2013 r. (data stempla pocztowego: 31 maja 2013 r.; data

wpływu: 3 czerwca 2013 r.) TOŚ „LAS” wystąpiło o wyznaczenie pracownika, który udzieli

szczegółowych wyjaśnień dotyczących ochrony środowiska w zakresie akustyki

i monitoringu porealizacyjnego. Z uwagi na zakres żądanych wyjaśnień, które zasadniczo

dotyczą raportu oddziaływania na środowisko, który jest dokumentem podlegającym ocenie

przez RDOŚ w Poznaniu (w zakresie inwestycji położonej na terenie województwa

wielkopolskiego) oraz RDOŚ w Łodzi (w zakresie inwestycji położonej na terenie

województwa łódzkiego) i będącym podstawą do wydania przez RDOŚ w Poznaniu oraz

RDOŚ w Łodzi postanowień uzgadniających warunki realizacji inwestycji, pismami z dnia

6 czerwca 2013 r. (data doręczenia: 10 czerwca 2013 r.) przekazano według właściwości

powyższe pismo TOŚ „LAS” do RDOŚ w Poznaniu i RDOŚ w Łodzi.

Na etapie udziału społeczeństwa w postępowaniu w sprawie uzgodnienia warunków

realizacji przedmiotowego przedsięwzięcia wpłynęły wyłącznie uwagi złożone pismem z dnia

Strona 10 z 17

10 czerwca 2013 r. (data stempla pocztowego: 10 czerwca 2013 r.; data wpływu: 12 czerwca

2013 r.) przez TOŚ „LAS”. Z uwagi na brak własnoręcznego podpisu pod powyższym

podaniem, pismem z dnia 21 czerwca 2013 r. (data doręczenia: 24 czerwca 2013 r.) wezwano

do uzupełnienia braku. Podanie zostało uzupełnione zgodnie z wezwaniem (data stempla

pocztowego: 25 czerwca 2013 r.; data wpływu: 27 czerwca 2013 r.).

Pismem z dnia 1 lipca 2013 r. przekazano do RDOŚ w Poznaniu i RDOŚ w Łodzi

zgłoszone przez społeczeństwo wnioski i uwagi.

Pismem z dnia 15 lipca 2013 r. (data wpływu: 15 lipca 2013 r.) TOŚ „LAS” przekazało

pisma Burmistrza Wieruszowa (pismo z dnia 6 czerwca 2013 r.; znak GNiOŚ.604.7.2013),

Wójta Gminy Bralin (pismo z dnia 11 czerwca 2013 r.; znak OŚ.604.7.2013), Urzędu Miasta

i Gminy w Kępnie (pismo z dnia 17 czerwca 2013 r.; znak WGKNOŚiPP.604.2.2013/2)

i Wójta Gminy Sokolniki (pismo z dnia 7 czerwca 2013 r.; znak RIOŚ.604.6.2013) dotyczące

uzyskiwania informacji o obiektach wymagających ochrony akustycznej w toku sporządzania

raportu o oddziaływaniu na środowisko.

Z uwagi na trwające postępowanie w sprawie uzgodnienia warunków realizacji

przedsięwzięcia, pismem z dnia 18 lipca 2013 r. przekazano do RDOŚ w Poznaniu oraz

RDOŚ w Łodzi kopię powyższego pisma TOŚ „LAS”, celem odpowiedniego wykorzystania.

Pismem z dnia 15 lipca 2013 r. (data wpływu: 18 lipca 2013 r.; znak

WOOŚ.4242.78.2013.MG.3) RDOŚ w Łodzi zwrócił się do Wojewody Wielkopolskiego

o poinformowanie stron postępowania o wyznaczeniu nowego terminu wydania

postanowienia kończącego postępowanie uzgodnieniowe oraz o konieczności uzupełnienia

materiału dowodowego.

O powyższych okolicznościach zawiadomiono w drodze obwieszczenia Wojewody

Wielkopolskiego z dnia 1 sierpnia 2013 r. wywieszonego na tablicach ogłoszeń oraz

opublikowanego na stronach internetowych w WUW w Poznaniu (7-21 sierpnia 2013 r.)

i ŁUW w Łodzi (7-22 sierpnia 2013 r. - tablica ogłoszeń; 7-21 sierpnia 2013 r. - strona

internetowa), a także w urzędach gmin właściwych ze względu na przebieg drogi, czyli

w: UMiG w Kępnie (2 sierpnia - 5 września 2013 r. - tablica ogłoszeń; publikacja na stronie

internetowej dnia 7 sierpnia 2013 r.), UG Galewice (7-21 sierpnia 2013 r.), UG Kobyla Góra

(6-28 sierpnia 2013 r. - tablica ogłoszeń; 6-21 sierpnia 2013 r. - strona internetowa),

UG w Perzowie (5-20 sierpnia 2013 r. - tablica ogłoszeń w UG oraz w m. Słupia pod

Bralinem; publikacja na stronie internetowej dnia 5 sierpnia 2013 r.), UG w Sokolnikach (7-

21 sierpnia 2013 r.), UM w Wieruszowie (7-21 sierpnia 2013 r.), UG Bralin (7-21 sierpnia

2013 r. - tablica ogłoszeń; publikacja na stronie internetowej dnia 7 sierpnia 2013 r.).

Strona 11 z 17

Obwieszczenie zostało również opublikowane w prasie lokalnej (Polska - Głos Wielkopolski

i Gazeta Wyborcza - Łódź) dnia 7 sierpnia 2013 r.

Postanowieniem z dnia 13 sierpnia 2013 r. (data wpływu: 16 sierpnia 2013 r.; znak

WOO-II.4242.18.2013.JC) RDOŚ w Poznaniu uzgodnił środowiskowe warunki realizacji

przedmiotowego przedsięwzięcia na terenie województwa wielkopolskiego.

Postanowieniem z dnia 20 sierpnia 2013 r. (data wpływu: 22 sierpnia 2013 r.; znak

WOOŚ.4242.78.2013.MG) RDOŚ w Łodzi uzgodnił środowiskowe warunki realizacji

przedmiotowego przedsięwzięcia na terenie województwa łódzkiego.

Pismem z dnia 20 sierpnia 2013 r. (data wpływu: 22 sierpnia 2013 r.; znak

WOOŚ.4242.78.2013.MG.2) RDOŚ w Łodzi przekazał, skierowane do niego, pismo TOŚ

„LAS” z dnia 12 sierpnia 2013 r. (data stempla pocztowego: 14 sierpnia 2013 r.) dotyczące

ustalenia terminu spotkania oraz przeprowadzenia rozprawy administracyjnej.

Pismem z dnia 10 września 2013 r. (data doręczenia: 13 września 2013 r.)

poinformowano TOŚ „LAS”, że postępowanie w sprawie przeprowadzenia ponownej oceny

oddziaływania na środowisko przedmiotowego przedsięwzięcia zostało zakończone.

Wyjaśniono jednocześnie, że w związku z powyższym na obecnym etapie postępowania

nie jest możliwe przeprowadzenie rozprawy administracyjnej otwartej dla społeczeństwa,

o której mowa w art. 36 ustawy o udostępnianiu informacji. Zwrócono również m.in. uwagę,

że stosowne wyjaśnienia w zakresie rozprawy administracyjnej otwartej dla społeczeństwa

zostały udzielone w piśmie Wojewody Wielkopolskiego z dnia 13 maja 2013 r.

Przed wydaniem decyzji organ zobowiązany był umożliwić stronom wypowiedzenie się

co do zebranych dowodów i materiałów oraz zgłoszonych żądań. W związku z powyższym,

na podstawie art. 10 k.p.a., w związku z art. 11c i 11d ust. 5 ustawy, pismem z dnia

10 września 2013 r. zawiadomiono wnioskodawcę oraz Wojewodę Łódzkiego o zakończeniu

postępowania dowodowego i przystąpieniu do rozpatrywania zgromadzonego materiału

dowodowego w celu ustalenia treści rozstrzygnięcia. Pozostałe strony zostały zawiadomione

w drodze obwieszczenia Wojewody Wielkopolskiego z dnia 10 września 2013 r.

wywieszonego na tablicy ogłoszeń oraz opublikowanego na stronach internetowych w WUW

w Poznaniu (12-26 września 2013 r.) i ŁUW w Łodzi (12-26 września 2013 r. - tablica

ogłoszeń; publikacja na stronie internetowej dnia 12 września 2013 r.), a także w urzędach

gmin właściwych ze względu na przebieg drogi, czyli w: UMiG w Kępnie (12-30 września

2013 r. - tablica ogłoszeń; publikacja na stronie internetowej dnia 12 września 2013 r.),

UG Galewice (12-26 września 2013 r.), UG Kobyla Góra (12-27 września 2013 r.),

Strona 12 z 17

UG w Perzowie (12-27 września 2013 r.), UG w Sokolnikach (12-26 września 2013 r.),

UM w Wieruszowie (12-26 września 2013 r.), UG Bralin (12-30 września 2013 r. - tablica

ogłoszeń; publikacja na stronie internetowej dnia 12 września 2013 r.). Obwieszczenie zostało

również opublikowane w prasie lokalnej (Polska - Głos Wielkopolski i Gazeta Wyborcza -

Łódź) dnia 12 września 2013 r.

Strony miały możliwość zapoznania się z aktami sprawy i wypowiedzenia co do

zebranych dowodów i materiałów oraz zgłoszonych żądań, przed wydaniem decyzji,

w terminie do dnia 3 października 2013 r.

We wskazanym terminie wpłynęło pismo z dnia 3 października 2013 r. (data stempla

pocztowego: 3 października 2013 r., data wpływu: 7 października 2013 r.) TOŚ „LAS”,

w którym zasadniczo wypowiedziano się co do sposobu prowadzenia postępowania

w zakresie oceny oddziaływania przedsięwzięcia na środowisko przez Regionalnych

Dyrektorów Ochrony Środowiska. Ponadto ponowiono wniosek o odmowę zmiany decyzji

lub przynajmniej nie wydawanie rygoru natychmiastowej wykonalności.

Stwierdzono, że przedłożony projekt budowlany spełnia wymagania:

- określone w opiniach instytucji i organów opiniujących inwestycję;

- nałożone art. 34 ust. 2 ustawy Prawo budowlane;

- rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia

25 kwietnia 2012 r. w sprawie szczegółowego zakresu i formy projektu budowlanego

(Dz. U. z 2012 r. poz. 462 ze zm.);

- decyzji Regionalnego Dyrektora Ochrony Środowiska w Poznaniu z dnia 23 lutego 2011 r.

(znak WOO-II.6200.5.2011.JC) o środowiskowych uwarunkowaniach dla przedsięwzięcia

polegającego na budowie drogi ekspresowej S8 Syców - Kępno - Sieradz - A1 (Łódź)

na odcinku Syców - Kępno - Wieruszów - Walichnowy uchylonej w części dotyczącej

punktów I.2.6, I.2.10, I.2.12, I.2.14, I.2.15, I.3.2, I.3.14, V decyzją Generalnego Dyrektora

Ochrony Środowiska z dnia 2 lutego 2012 r. (znak DOOŚ-idk.4200.93.2011.16)

i jednocześnie orzekającej w tym zakresie co do istoty sprawy;

- wynikające z postanowienia RDOŚ w Poznaniu;

- wynikające z postanowienia RDOŚ w Łodzi.

Mając na uwadze powyższe organ po sprawdzeniu w myśl art. 35 ustawy Prawo budowlane

dokonał zatwierdzenia przedłożonego zamiennego projektu budowlanego.

Postanowienie RDOŚ w Poznaniu zawierało warunki realizacji przedmiotowej

inwestycji w zakresie położonym na terenie województwa wielkopolskiego. W związku

Strona 13 z 17

z powyższym:

 w pkt I.1.1 niniejszej decyzji - ustalono obowiązek zachowania na etapie realizacji

i eksploatacji przedsięwzięcia warunków określonych w punkcie I postanowienia RDOŚ

w Poznaniu;

 w pkt I.1.2 niniejszej decyzji - ustalono obowiązek zapobiegania i ograniczania

oddziaływania przedsięwzięcia, poprzez zastosowanie rozwiązań chroniących środowisko

wymienionych w punkcie I.1.1 niniejszej decyzji;

 w pkt I.1.3 niniejszej decyzji - ustalono obowiązek wykonania analizy porealizacyjnej

w zakresie oddziaływania akustycznego przedsięwzięcia na zasadach określonych

w punkcie III postanowienia RDOŚ w Poznaniu.

Postanowienie RDOŚ w Łodzi zawierało warunki realizacji przedmiotowej inwestycji

w zakresie położonym na terenie województwa łódzkiego. W związku z powyższym:

 w pkt I.2.1 niniejszej decyzji - na etapie realizacji i eksploatacji przedsięwzięcia ustalono

obowiązek zachowania warunków określonych w punkcie 1 postanowienia RDOŚ w Łodzi;

 w pkt I.2.2 niniejszej decyzji - ustalono obowiązek wykonania analizy porealizacyjnej

w zakresie oddziaływania akustycznego przedsięwzięcia na zasadach określonych

w punkcie 2 postanowienia RDOŚ w Łodzi.

Odnosząc się do uwag TOŚ „LAS” zgłoszonych w toku postępowania stwierdzono,

co następuje.

Zasadniczo zgłoszone uwagi dotyczą wpływu przedmiotowej inwestycji na środowisko,

treści przedłożonego wraz z wnioskiem raportu o oddziaływaniu przedsięwzięcia

na środowisko oraz postępowania w sprawie przeprowadzenia ponownej oceny

oddziaływania przedsięwzięcia na środowisko zakończonego odpowiednimi postanowienia

RDOŚ w Poznaniu i RDOŚ w Łodzi, zarówno w ramach niniejszego postępowania,

jak i postępowania zakończonego decyzją Wojewody Wielkopolskiego z dnia 16 grudnia

2011 r. oraz decyzją Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia

1 października 2012 r. (znak BOII-1łch-772-9-1436/12).

W związku z powyższym, co podkreślono również w piśmie Wojewody

Wielkopolskiego z dnia 13 maja 2013 r., skierowanym do TOŚ „LAŚ”, zarzuty dotyczące

wcześniejszych decyzji nie mogę być przedmiotem niniejszego postępowania, a przepisy

k.p.a. dają możliwości wystąpienia ze stosownymi wnioskami inicjującymi postępowania

w ramach których może nastąpić ponowna weryfikacja ww. decyzji oraz postanowień,

Strona 14 z 17

np. na podstawie art. 156 k.p.a. (wniosek o stwierdzenie nieważności), czy art. 145 k.p.a.

(wznowienie postępowania).

W zakresie uwag dotyczących wpływu inwestycji na środowisko oraz przeprowadzanej

oceny tego wpływu, w tym sposób prowadzenia postępowania przez RDOŚ w Poznaniu

i RDOŚ w Łodzi, mając również na uwadze przeprowadzone postępowania w sprawie

ponownej oceny oddziaływania przedsięwzięcia na środowisko oraz wydane postanowienie

RDOŚ w Poznaniu i postanowienie RDOŚ w Łodzi, należy stwierdzić, że nie mogą one być

przedmiotem rozpatrzenia przez Wojewodę Wielkopolskiego, ponieważ były one

przedmiotem odrębnego postępowania przeprowadzonego przez Regionalnych Dyrektorów

Ochrony Środowiska i zakończonych ww. postanowieniami. Przedmiotowe postanowienia,

zgodnie z art. 92 ustawy o udostępnianiu informacji, wiążą Wojewodę Wielkopolskiego

przy wydawaniu niniejszej decyzji. Należy również przypomnieć, że na postanowienia

uzgadniające warunki realizacji inwestycji nie przysługuje zażalenie, a tym samym są

możliwe do zaskarżenia wyłącznie w ramach odwołania od niniejszej decyzji.

W zakresie wniosku o przeprowadzenie rozprawy administracyjnej otwartej

dla społeczeństwa wyjaśniam, że zgodnie z art. 36 ustawy o udostępnianiu informacji,

to organ właściwy do wydania decyzji może przeprowadzić rozprawę administracyjną otwartą

dla społeczeństwa. Oznacza to, że rozprawa administracyjna jest przeprowadzana jeżeli organ

administracji prowadzący postępowanie uzna jej przeprowadzenie za uzasadnione. Organ

administracji nie jest zobligowany do przeprowadzenia rozprawy, chyba, że jej

przeprowadzenie umożliwi zebranie w jednym czasie i miejscu wszystkich uczestników

postępowania w danej sprawie, którzy mogą bezpośrednio dopełnić czynności procesowych

(por. wyrok Wojewódzkiego Sądu Administracyjnego w Poznaniu z dnia 10 marca 2011 r.,

sygn. akt IV SA/Po 751/10, WSA w Łodzi z dnia 24 stycznia 2012 r., sygn. akt II SA/Łd

1276/11). Stwierdzono, że wszyscy uczestnicy postępowania mają zapewnioną możliwość

udziału w czynnościach procesowych, a treść postanowień uzgadniających warunki realizacji

przedsięwzięcia jest niezależna od okoliczności przeprowadzenia rozprawy administracyjnej

otwartej dla społeczeństwa, ponieważ przedmiotem ewentualnej rozprawy może być

wyłącznie zebranie wniosków i uwag oraz udzielenie wyjaśnień w zakresie przedłożonej

dokumentacji, a nie rozpatrzenie złożonych wniosków i uwag oraz ustalenie treści

postanowień kończących ocenę oddziaływania przedsięwzięcia na środowisko. Należy

również zwrócić uwagę, że w toku postępowania uwagi składało wyłącznie TOŚ „LAS”.

Odnosząc się do wniosku o wstrzymanie wykonania decyzji Wojewody Wielkopolskiego

z dnia 16 grudnia 2011 r. i wstrzymanie prac budowlanych, uznano go za bezprzedmiotowy

Strona 15 z 17

z uwagi na brak podstaw prawnych do podjęcia wnioskowanych działań. Zarówno przepisy

k.p.a., jak również ustawy, czy też ustawy Prawo budowlane nie dają podstaw

do samodzielnego wstrzymania wykonania decyzji administracyjnej i wstrzymania prac

budowlanych, bez podjęcia prawem przewidzianych czynności. Zgodnie z obowiązującymi

przepisami, mając na uwadze zasadę trwałości decyzji administracyjnej, należy stwierdzić,

że wstrzymanie wykonania decyzji jest możliwe wyłącznie w ściśle określonych sytuacjach,

tj. w: art. 60 k.p.a. - zgodnie z którym przed rozpatrzeniem prośby o przywrócenie terminu

do wniesienia odwołania lub zażalenia organ administracji publicznej na żądanie strony może

wstrzymać wykonanie decyzji lub postanowienia; art. 130 § 2 k.p.a. - zgodnie z którym

wniesienie odwołania w terminie wstrzymuje wykonanie decyzji; art. 135 k.p.a. - zgodnie

z którym organ odwoławczy może w uzasadnionych przypadkach wstrzymać natychmiastowe

wykonanie decyzji; art. 152 § 1 k.p.a. - zgodnie z którym organ administracji publicznej

właściwy w sprawie wznowienia postępowania wstrzyma z urzędu lub na żądanie strony

wykonanie decyzji, jeżeli okoliczności sprawy wskazują na prawdopodobieństwo uchylenia

decyzji w wyniku wznowienia postępowania; art. 159 § 1 k.p.a. - zgodnie z którym organ

administracji publicznej, właściwy w sprawie stwierdzenia nieważności decyzji, wstrzyma

z urzędu lub na żądanie strony wykonanie decyzji, jeżeli zachodzi prawdopodobieństwo,

że jest ona dotknięta jedną z wad wymienionych w art. 156 § 1; jak również, w przypadku

wniesienia skargi na decyzję do sądu administracyjnego, zgodnie z art. 61 ustawy z dnia

30 sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnymi (t.j. Dz. U.

z 2012 r., poz. 270 ze zm.). Należy jednoznacznie stwierdzić, że żadna z wyżej

wymienionych przesłanek nie została spełniona.

Odpowiadając na wniosek o wydanie decyzji o odmowie zmiany decyzji Wojewody

Wielkopolskiego z dnia 16 grudnia 2011 r., wniosek należy uznać za bezzasadny.

W niniejszej sprawie nie wystąpiły żadne negatywne przesłanki, które mogłyby stanowić

postawę do wydania decyzji odmowej. Należy również zauważyć, że zgodnie z art. 11e

ustawy, nie można uzależniać zezwolenia na realizację inwestycji drogowej od spełnienia

świadczeń lub warunków nieprzewidzianych obowiązującymi przepisami. W związku

z powyższym stwierdzono brak podstaw do wydania decyzji o odmowie zmiany decyzji

Wojewody Wielkopolskiego z dnia 16 grudnia 2011 r.

W ocenie organu właściwym jest również wyjaśnienie, że nieprawdziwym jest

stwierdzenie TOŚ „LAS” zawarte w piśmie z dnia 3 października 2013 r., jakoby „Podczas

zgłaszania uwag Wojewoda Wielkopolski nie dysponował raportem z poprzedniego

postępowania”, ponieważ akta przedmiotowej sprawy, czyli m.in. raport o oddziaływaniu

Strona 16 z 17

przedsięwzięcia na środowisko przedłożony do wniosku zakończonego decyzją Wojewodą

Wielkopolskiego z dnia 16 grudnia 2011 r., zostały zwrócone do Wojewody Wielkopolskiego

przez Ministra Transportu, Budownictwa i Gospodarki Morskiej przy piśmie z dnia

3 kwietnia 2013 r. (znak BOII-1łch-772-9-337/12/13). W związku z powyższym były one

w dyspozycji organu w czasie trwania postępowania, m.in. w czasie zbierania wniosków

i uwag społeczeństwa.

Wnioskodawca, na podstawie art. 17 ust. 1 ustawy, pismami z dnia 22 marca 2013 r.

(data wpływu: 26 marca 2013 r. i 2 kwietnia 2013 r.; znak GDDKiA-O/OP/D(/mmk/26/S8-

OG-EK/I,II,III/5a/2013) zwrócił się z wnioskiem o nadanie niniejszej decyzji rygoru

natychmiastowej wykonalności, z uwagi na ważny interes Skarbu Państwa - inwestycja

w trakcie realizacji.

Następnie pismem z dnia 8 kwietnia 2013 r. (data wpływu: 11 kwietnia 2013 r.; znak

GDDKiA-O/OP/D9/mmk/26/S8-OG-EK/I,II,III/5b/2013) wniosek o nadanie decyzji rygoru

natychmiastowej wykonalności został uzupełniony w zakresie jego uzasadnienia, w którym

wyjaśniono, że przedmiotowa inwestycja jest w trakcie realizacji z terminem ukończenia

w listopadzie 2013 r. W ocenie wnioskodawcy terminowe ukończenie realizacji inwestycji

i oddanie do użytkowania drogi krajowej S8 jest w interesie:

- Skarbu Państwa,

- użytkowników drogi nr 8, którzy będą mogli skorzystać z nowej, bezpiecznej trasy,

- obywateli mieszkających w miejscowościach przy istniejącej drodze nr 8, którzy są narażeni

codziennie na oddziaływanie ponadnormatywnego hałasu, występuje również zagrożenie

ruchu pieszych i rowerzystów oraz ruchu lokalnego (poprzecznego) z uwagi na wielkość

istniejącego natężenia ruchu pojazdów i strukturę ruchu na drodze nr 8 (ok. 30% stanowią

pojazdy ciężkie - tiry). Przełożenie ruchu tranzytowego na nową trasę spowoduje

uspokojenie ruchu na istniejącej drodze nr 8, znaczące obniżenie poziomu hałasu oraz

podniesienie poziomu bezpieczeństwa ruchu na istniejącej drodze.

Terminowe zakończenie inwestycji jest również bardzo istotne z uwagi na jej

współfinansowanie ze środków Unii Europejskiej i konieczność jej terminowego rozliczenia,

co jest istotnym interesem Skarbu Państwa. Ponadto przedłużenie terminu realizacji z tytułu

braku rygoru natychmiastowej wykonalności może pociągnąć za sobą roszczenia

wykonawców dotyczące wydłużenia czasu na ukończenie budowy i roszczenia finansowe,

a tym samym spowoduje to zwiększenie kosztów ogólnych inwestycji.

W ocenie organu przedstawione argumenty uzasadniają nadanie decyzji rygoru

natychmiastowej wykonalności z uwagi na interes społeczny i gospodarczy (por. wyrok WSA

Strona 17 z 17

w Warszawie z dnia 3 lipca 2007 r., sygn. akt I SA/Wa 1447/06; wyrok Naczelnego Sądu

Administracyjnego w Warszawie z dnia 8 stycznia 2009 r., sygn. akt I OSK 30/08).

Biorąc powyższe pod uwagę orzeczono jak w sentencji.

P O U C Z E N I E

Od niniejszej decyzji służy odwołanie do Ministra Transportu, Budownictwa

i Gospodarki Morskiej za pośrednictwem Wojewody Wielkopolskiego, w terminie 14 dni

od dnia otrzymania decyzji przez wnioskodawcę lub zawiadomienia pozostałych stron o jej

wydaniu. Zgodnie z art. 11f ust. 3 ustawy i art. 49 k.p.a., zawiadomienie stron postępowania

uważa się za dokonane po upływie 14 dni od dnia publicznego ogłoszenia poprzez

obwieszczenie w Wielkopolskim Urzędzie Wojewódzkim w Poznaniu, Łódzkim Urzędzie

Wojewódzkim w Łodzi, w urzędach gmin właściwych ze względu na przebieg drogi,

na stronach internetowych tych gmin, a także w prasie lokalnej.

z up. Wojewody Wielkopolskiego

/-/ Aida Januszkiewicz - Piotrowska

z-ca Dyrektora Wydziału Infrastruktury i Rolnictwa

Nie pobrano opłaty skarbowej za dokonanie czynności urzędowej. Podstawa prawna art. 7 pkt 2 ustawy

z 16 listopada 2006 r. o opłacie skarbowej (t.j. Dz. U. z 2012 r., poz. 1282 ze zm.).

Otrzymują:

1. Jerzy Roczek, pełnomocnik Generalnego Dyrektora Dróg Krajowych i Autostrad.

2. Aa.

Do wiadomości:

1. Wojewoda Łódzki (bez załączników).

2. Wielkopolski Wojewódzki Inspektor Nadzoru Budowlanego - w miejscu.

3. Regionalny Dyrektor Ochrony Środowiska w Poznaniu (dot. WOO-II.4242.18.2013.JC; bez załączników).

4. Regionalny Dyrektor Ochrony Środowiska w Łodzi (dot. WOOŚ.4242.78.2013.MG; bez załączników).

5. GDDKiA Oddział w Poznaniu (bez załączników).

Sprawę prowadzą:

Marcin Karpiński

zastępca kierownika Oddziału Zagospodarowania Przestrzennego
tel. 61-854-12-75

Jadwiga Biernacka
starszy inspektor wojewódzki

tel. 61 854-13-07

