
1

Protokół z rozprawy administracyjnej przeprowadzonej w dniu 20.11.2015 r.

w ramach postępowania dotyczącego wydania przez Regionalnego Dyrektora Ochrony

Środowiska w Krakowie – decyzji o środowiskowych uwarunkowaniach dla inwestycji pn.

„BUDOWA PÓLNOCNEJ OBWODNICY KRAKOWA”.

Rozprawę administracyjną z ramienia Regionalnego Dyrektora Ochrony Środowiska

w Krakowie prowadzili Pani Anna Kosak – Główny Specjalista oraz Pan Bogdan Połomski –

Naczelnik w Wydziału Ocen Oddziaływania na Środowisko. Protokolantem na rozprawie była

Pani Anna Suwalska – Specjalista.

Rozprawa odbywała się na terenie gminy Zielonki. Gospodarz gminy Pan Bogusław Król

przywitał wszystkich przybyłych. Następnie Anna Kosak przedstawiła przedstawiciela inwestora

Panią Józefę Kęsek z-cę Dyrektora Departamentu Transportu i Komunikacji Urzędu

Marszałkowskiego Województwa Małopolskiego, pełnomocnika inwestora Panią Marię Rapacz

oraz autorów raportu Panów: Waldemara Wiatrak, Leszka Ziemnik, Witolda Wójcik. W pierwszej

kolejności przedstawiono cel przeprowadzenia rozprawy administracyjnej oraz poinformowano

o możliwości wypowiedzenia się w przedmiotowej sprawie wszystkim zgromadzonym.

Nadmieniono, iż informację o przeprowadzeniu niniejszej rozprawy administracyjnej podano

do publicznej wiadomości obwieszczeniem z dnia 21 października 2015 r. oraz w prasie ...

Wskazano, iż zawiadomienie o rozprawie administracyjnej zostało przeprowadzone w sposób

właściwy.

Pani Anna Kosak zapoznała zgromadzonych jakiego przedsięwzięcia dotyczy niniejsza

rozprawa administracyjna. Przedstawiła przebieg dotychczasowego postępowania. Poinformowała

zgromadzonych, iż decyzję o środowiskowych uwarunkowaniach będzie wydawał Regionalny

Dyrektor Ochrony Środowiska w Krakowie, natomiast organem opiniującym przedmiotową

inwestycję w zakresie ochrony zdrowia ludzi jest Małopolski Państwowy Wojewódzki Inspektor

Sanitarny, od którego uzyskano pozytywne stanowisko realizacji inwestycji pod warunkami.

Następnie przedstawiony został porządek przeprowadzenia rozprawy. Rozdana została lista

obecności. Poinformowano zgromadzonych o możliwości składania ustnych i pisemnych uwag,

wniosków dotyczących przedmiotowego przedsięwzięcia na rozprawie.

Poinformowano również o fakcie nagrywania całego spotkania i o możliwości opuszczenia sali,

jeżeli ktoś nie wyraża na to zgody.

Głos zabrał Pan Marcin Koper – mieszkaniec gminy Zielonki, informując zgromadzonych,

iż to na jego wniosek jest przeprowadzana dzisiejsza rozprawa administracyjna i poprosił

o umożliwienie przedstawienia swoich uwag w formie prezentacji. Pani Kosak przychylając się

do tego wniosku wskazała, iż będzie można tego dokonać zaraz po prezentacjach autorów raportu.

Pani Kosak poinformowała, iż każda z osób obecnych na sali będzie mogła zadawać pytania.

Odpowiedzi na nie będą udzielane na rozprawie, jeżeli jednak Inwestor nie będzie mógł na któreś

zagadnienie udzielić precyzyjnej odpowiedzi, to RDOŚ wezwie Inwestora do przedstawienia ich

w formie pisemnej.

Następnie Pani Kosak poprosiła zespół projektowy o zaprezentowanie zakresu przedsięwzięcia.

W protokole zastosowano skrót POK – Północna Obwodnica Krakowa.

Pan Leszek Ziemnik przedstawił zakres przedsięwzięcia drogowego skupiając się w głównej

mierze na omówieniu wariantu preferowanego. Zaprezentowana została trasa projektowanej drogi

na terenach poszczególnych gmin. Przedstawione zostały parametry projektowanej drogi, zgodnie

z informacjami szczegółowo omówionymi w raporcie oddziaływania inwestycji na środowisko.

Wskazał lokalizację dróg serwisowych, łączących się z drogami lokalnymi, umożliwiającymi

wjazd na POK.

Pan Witold Wójcik przedstawił analizowane w raporcie warianty realizacji pod kątem

przyrodniczych uwarunkowań, wskazując, iż wariant preferowany jest najkorzystniejszy dla

środowiska przyrodniczego.

2

Pan Waldemar Wiatrak przedstawił zebranym oddziaływanie przedsięwzięcia pod względem

emisji poszczególnych zanieczyszczeń powietrza. Wskazał, iż oddziaływanie to zamknie się

w granicy pasa drogowego. Zaznaczył jednocześnie, iż dzięki realizacji obwodnicy zmniejszy się

ponadnormatywne oddziaływanie akustyczne w mieście Kraków. W dalszej części swojego

wystąpienia omówił oddziaływanie inwestycji pod kątem emisji hałasu. Podkreślił, iż większość

trasy będzie prowadzona w tunelu. Natomiast tam gdzie trasa będzie przebiegała po terenie,

w sąsiedztwie terenów chronionych akustycznych ponadnormatywny hałas zostanie

zminimalizowany poprzez ekrany akustyczne. Graficznie przedstawił rozkład rozprzestrzeniania

się powyższych zanieczyszczeń. Obliczenia zostały wykonane dla dwóch horyzontów czasowych

2020 i 2035 roku, zarówno dla pory dziennej jak i nocnej. Z sali zadane zostało pytanie jak

oddziaływanie hałasu kształtuje się w okolicy szkoły w Zielonkach. Mieszkańcy prosili,

aby prezentujący wypowiadali się jasno i precyzyjnie. Pani Anna Kosak wyjaśniła zebranym

zapisy na mapach akustycznych wyświetlanych przez Pana Wiatraka, zapewniając, iż na terenie

szkoły nie ma ponadnormatywnego oddziaływania. Pan Wiatrak następnie przedstawił jak

zmieniają się stężenia zanieczyszczeń na szlaku Conrada - Opolska - Bora Komorowskiego

w przypadku braku nowej trasy i realizacji POK. Pani Anna Kosak uzupełniła tę prezentację

o wyjaśnienia, iż wielkości emisji pyłu PM10 z projektowanej POK w wielkości 12 µm/m3 są

znacznie niższe od wielkości dopuszczalnych. Ponadto wskazała, iż tło dla pyłu PM10 na terenie

miasta Krakowa jest przekroczone, co uwarunkowane jest zarówno położeniem miasta Krakowa,

funkcjonowaniem na jego terenie wielu zakładów przemysłowych i dużej ilości szlaków

komunikacyjnych. W gminie Zielonki sytuacja jest odmienna. Jednocześnie zaznaczyła, iż przy

obliczaniu emisji z planowanej obwodnicy i faktu iż tło na terenie Krakowa jest przekroczone,

niedopuszczalne jest dodawanie tych dwóch parametrów do siebie. Podkreśliła, iż margines

bezpieczeństwa oddziaływania przedmiotowej drogi pod względem emisji pyłu PM10 jest

znaczący, gdyż wartość dopuszczalna wynosi 40 µm/m3.

Po tym etapie rozprawy, w którym nastąpiło przedstawienie przedsięwzięcia oraz aspektów

dotyczących ochrony środowiska, Pani Anna Kosak rozpoczęła drugą część spotkania, podczas

której zgromadzeni mogli zadawać pytania i składać stosowne wnioski w przedmiotowej sprawie.

Jako pierwszy głos zabrał Pan Marcin Koper, który poruszył kwestie związane z hałasem,

zanieczyszczeniem powietrza, uciążliwością komunikacyjną, przerwanymi szlakami pieszymi

i turystycznymi.

1. Jego zdaniem obwodnica miasta Krakowa zaprojektowana jako trzypasmowa, tranzytowa

droga szybkiego ruchu, z ilością 80 tys. pojazdów w ciągu doby będzie powodowała stały

i wysoki hałas dla mieszkańców okolic oraz setek dzieci uczęszczających do Zespołu Szkół

w Zielonkach. Zadał pytanie jak ograniczyć powyższe uciążliwości?

2. Ponadto, jego zdaniem ruch lokalny będzie większy niż dotychczas, gdyż zwiększy się

znacznie o ilość pojazdów planujących wjechać na POK.

Poprosił o wykazanie, czy w związku z realizacją POK nastąpi dalszy wzrost

zanieczyszczenia. Podnosi, iż oddziaływanie jest oparte tylko na symulacji komputerowej.

3. Zapytał w jaki sposób będzie rozwiązany system odprowadzania spalin z tunelu, zwłaszcza

w okolicach wlotów oraz wylotów tunelu?

4. Strona podkreśliła fakt, że obwodnica nie przysłuży się mieszkańcom Zielonek. Z jednej

strony jednak Pan Koper zarzucił brak węzłów komunikacyjnych umożliwiających

korzystanie z POK oraz zapytał czy możliwy będzie dojazd i wjazd na obwodnicę, wygodny

dla mieszkańców gminy Zielonki, z drugiej natomiast wskazał, iż jego zdaniem ruch lokalny

będzie większy niż dotychczasowy, gdyż zwiększy się znacznie o ilość pojazdów

planujących wjechać na POK. Strona stwierdziła również, iż połączenia dróg lokalnych

pomimo, iż zostały przedstawione już na rozprawie, winny być w szerszym stopniu jeszcze

omówione.

5. Analogicznie strona przedstawiła sytuację niedrożnej w chwili obecnej DK7, która

najprawdopodobniej będzie omijana przez podróżujących do Krakowa przez

3

ul. Dożynkową, ul. Bankową, czy ul. Krakowskie Przedmieście. Strona obawia się,

że zwiększy się natężenie na wlocie na węzeł DK7 zarówno od północy jak i z południa.

6. Pan Koper zapytał o czasokres realizacji inwestycji i w jaki sposób jej budowa wpłynie

na jakość życia mieszkańców ? Wskazał, iż wykonywanie tak dużej ilości tuneli będzie

bardzo uciążliwe dla mieszkańców. W jaki sposób osoby z ul. Krakowskie Przedmieście

i ul. Dożynkowa podczas trwających prac budowlanych będą mogły dojechać do Krakowa –

zatem w jaki sposób zostanie zapewniony interes mieszkańców.

7. Zakwestionował brak dróg zapewniających mieszkańcom gminy Zielonki wygodny dojazd

do Krakowa w relacji północ - południe. Zarzucił brak troski o osoby, które nie mieszkają w

Krakowie, ale do Krakowa dojeżdżają. Zapytał, czy

a) przewidziana jest realizacja szlaków komunikacyjnych na linii północ - południe,

umożliwiających mieszkańcom gminy Zielonki dojazd i wjazd samochodem do Krakowa?

b) przewidziana jest realizacja bezkolizyjnych szlaków komunikacyjnych, zapewniających

dojazd do Krakowa transportem publicznym, np. tramwajem, rowerem oraz pieszo?

8. Zapytał o głębokość prowadzenia drogi w terenie oraz wniósł o przedstawienie przekroju

poprzecznego i podłużnego (niwelacje) drogi.

9. Zaznaczył, że Północna obwodnica to przede wszystkim troska o rozwój Krakowa, zatem co

lokalna społeczność otrzyma w zamian za uciążliwości związane z jej realizacją?

Strona ta podniosła również, iż z uwagi na fakt, że POK będzie w większej części

realizowana na terenie Gminy Zielonki to jej mieszkańcy „zasługują na korzyści”, gdyż

uciążliwości „zasługują na godną rekompensatę.”

Zostały złożone żądania o:

a) zmniejszenie szerokości obwodnicy z 3 do 2 pasów w jedną stronę. (Pan Koper

uważa, iż mieszkańcy Krakowa potrzebują Opolskiej BIS, aby móc przejechać POK

i nie stać w korkach na Opolskiej)

b) poprowadzenie POK wyłącznie w zagłębieniu, w większej części w tunelu,

a nie bezpośrednio po powierzchni.

c) zniwelowanie wysokich nachyleń drogi.

d) zastosowanie „cichej” nawierzchni jezdni.

e) zastosowanie ekranów akustycznych lub innych barier akustycznych, również

w miejscach, w których bariery akustyczne nie są aktualnie proponowane. (poprosił

o ekrany nie jako „brzydkie”, plastikowe ale tak jak np. w Austrii betonowe przegrody

2-3 m, nie szpecąc okolicy oraz poprosił o zaprojektowanie ekranów o większej

skuteczności niż tylko dotrzymanie wartości dopuszczalnej, celem dążenia do

najlepszych rozwiązań).

f) zalesienie przebiegu POK – jako elementu ekranującego przed nadmiernym hałasem.

g) zmniejszenie prędkości maksymalnej: obniżenie prędkości do 80 km/h przyczyni się

do ograniczenia emisji hałasu i zanieczyszczeń, nie obniżając jednocześnie walorów

użytkowych drogi.

h) skierowanie ruchu tranzytowego (pojazdów o dużej masie) na linii W-N południową

obwodnicą Krakowa, czyli trasą A4 i S7, tak aby obwodnica służyła przede wszystkim

mieszkańcom Krakowa i okolic.

i) usprawnienie komunikacji publicznej i dostosowanie jej do potrzeb mieszkańców

poprzez: realizację linii tramwajowej prowadzącej poza obwodnicę, która pozwalałaby

mieszkańcom gminy Zielonki bezkolizyjnie dotrzeć do Krakowa, przedłużenie Drogi

Wolbromskiej do ul. Bratysławskiej w Krakowie.

j) zwiększenie bezpieczeństwa ruchu drogowego w gminie Zielonki, wykonanie

chodników na ul. Dożynkowej, zmniejszenie prędkości rozwijanych przez pojazdy

np. na ul. Galicyjskiej, ul. Królewskiej, ul. Dożynkowej.

Na rozprawie zadano również pytanie kto będzie inwestorem i z kim należy rozmawiać na temat

żądań i spełnienia powyższej deklaracji, gdyż decyzja może zostać przeniesiona na inny podmiot.

4

Na to pytanie na rozprawie udzieliła odpowiedzi Pani dyrektor Kęsek informując, że Inwestorem

przedsięwzięcia jest Województwo Małopolskie, które jest odpowiedzialne za wykonanie

przedmiotowego zadania.

Mieszkaniec Gminy Zielonki kilkukrotnie na rozprawie podkreślił, że zgadzając się na budowę

POK należy upomnieć się o interesy mieszkańców Zielonek, gdyż potrzeby lokalne

i „zaniedbania w tym zakresie” są duże, np. bezpieczeństwo ruchu na drodze Dożynkowej.

Przedstawione zostało również zdjęcie lotnicze z 1965 r. z czasów kiedy powstawała rezerwa pod

POK. Na terenie Zielonek znajdowały się tylko pola uprawne, a zabudowania Krakowa były

wzdłuż Opolskiej. Mieszkańcy Zielonek nie mogą jego zdaniem ponosić wyłącznych kosztów za

budowę POK.

Odpowiedzi na wyszczególnione powyżej pytania udzielał Pan Leszek Ziemnik.

Ad. 1. POK będzie prowadzona w tunelach i wykopach. Droga w wykopach będzie przebiegać

do 10 m poniżej terenu istniejącego. Taka sytuacja będzie miała istotne przełożenie na

klimat akustyczny na terenach przyległych. W przedmiotowym przypadku nie ma

uzasadnionej potrzeby budowania dłuższych tuneli, i nie jest to związane tylko z kosztami

związanymi z budową takich obiektów. Poruszanie pojazdów w tunelach zawsze łączy się

bowiem ze zwiększonym niebezpieczeństwem, więc ten aspekt jest zdaniem autora

dokumentacji parametrem decydującym. Tylko na nieznacznych odcinkach droga będzie

przebiegała po terenie płaskim. W sytuacji prowadzenia drogi w całości (poza tunelami)

w wykopach zaistniałaby konieczność zajęcia dodatkowego terenu pod inwestycję,

co jednocześnie wiązałoby się w wielu miejscach ze zwiększoną liczbą budynków

do wyburzenia.

Ad. 2. Na pytanie nie udzielono precyzyjnej odpowiedzi. Inwestor będzie zobowiązany

do dostarczenia wyjaśnień do RDOŚ.

Ad. 3 W kwestii zanieczyszczeń przy wylotach z tunelu, projektant wskazał, iż tunel będzie

wyposażony w wentylację, a powietrze na wylocie tunelu będzie przechodziło przez filtry

o parametrach określonych przepisami odrębnymi.

Ad. 4. Projektant powtórzył wcześniejsze swoje wnioski z prezentacji wskazując, iż drogi lokalne

nie utracą swojej funkcji, zostaną dostosowane do przebiegu POK, zatem obie strony POK

będą ze sobą połączone, albo poprzez przejazd nad lub pod obwodnicą. Poinformował

również, że wykonanie dróg serwisowych pozwoli na dobre skomunikowanie terenów

przyległych zarówno z POK poprzez dojazd do planowanych węzłów jak i istniejących

dróg lokalnych. Zachowane zostaną również obiekty wpisane do rejestru zabytków,

np. „Czerwony mostek”. Nie jest więc prawdą stwierdzenie, że poprzez budowę POK

nastąpi przecięcie obszaru gminy, bez możliwości przemieszczania się.

Obwodnica ma na celu przeprowadzenie ruchu tranzytowego i dzielnicowego na duże

odległości, ma pozwolić na polepszenie podróży np. z Batowic do Zielonek – wtedy

podróżny będzie mógł skorzystać z dwóch węzłów DK7 i Wolbromska i dojechać POK

do Zielonek w krótkim czasie, natomiast drogi serwisowe pozwolą mieszkańcom

na przemieszczanie się do dróg lokalnych. Dla mieszkańców zatem poprawi się

komunikacja, gdyż nie na każdym odcinku jest zapewniona bezkolizyjna łączność między

wschodem a zachodem gminy.

Ad. 5 Projektant poinformował również o planach związanych z rozbudową al. 29 listopada. Pani

Anna Kosak poszerzyła to zagadnienie wyjaśniając, iż w roku ubiegłym wydana została

decyzja o środowiskowych uwarunkowaniach dla przebudowy al. 29 listopada na odcinku

od Opolskiej do granic miasta Krakowa. W chwili obecnej przez Generalnego Dyrektora

Ochrony Środowiska w Warszawie jest prowadzone postępowanie odwoławcze. Jeżeli

decyzja środowiskowa dla rozbudowy al. 29 listopada zostanie utrzymana w mocy rozkład

natężenia ruchu po rozbudowie zmieni się, przejazd będzie płynny. Od granic miasta

Krakowa w kierunku woj. świętokrzyskiego droga DK7 nie będzie rozbudowywana,

5

gdyż ruch tranzytowy z tamtego odcinka zostanie w przyszłości przejęty przez nową S7

realizowaną po wschodniej stronie Krakowa.

W kwestii przejmowania ruchu z S7 projektant podał, iż ruch tranzytowy jest związany

głównie z ruchem na Śląsk. Zatem jeżeli podróżny będzie poruszał się projektowaną S7

z północy, to na pewno wybierze trasę POK albo drogi lokalne przez Zielonki,

a nie południową obwodnicę Krakowa, gdyż ta będzie dłuższa.

Ad.6 Czasokres budowy drogi będzie w znacznej mierze zależał od finansowania inwestycji.

Natomiast projektant zaznacza, iż w pierwszej kolejności wykonane winny być przebudowy

dróg lokalnych prowadzonych nad i pod obwodnicą, gdyż istotne jest zachowanie

właściwego połączenia np. poprowadzenie ul. Dożynkowej wiaduktem , a w drugiej

kolejności należy prowadzić prace związane z POK i drogami serwisowymi pod tym

obiektem mostowym

Ad. 7 W kwestii dróg dojazdowych z Krakowa do Zielonek poinformował, iż w planach jest

budowa kolejnego połączenia – tzw. trasa Wolbromaka (w chwili obecnej trasa

Wolbromska jest oprotestowywana przez mieszkańców Krakowa na odcinku od Opolskiej

w kierunku Al. 29 listopada/ul. Miłosza). Podał również informację, iż w planach jest

budowa linii tramwajowej (Krowodrza Górka – Górka Narodowa), która ma usprawnić

ruch na terenach północnych miasta Krakowa, a także rozbudowa al. 29 listopada i budowa

S7 (odp. w Ad. 6 i w dalszej części protokołu).

Ad. 8. Projektant przedstawił przekrój poprzeczny drogi. Natomiast w kwestii głębokości

wprowadzenia drogi w teren w wykopie zaznaczył, iż wykopy będą sięgały 10 m.

Nie podano jednak informacji odnośnie zagłębienia tunelów.

Ad. 9. Projektant wyjaśnił z czym związana jest budowa trzech pasów na POK. Poinformował, iż

pozostałe odcinki obwodnicy Krakowa albo mają już zaprojektowane trzy pasy, albo ten

pas jest w rezerwie i będzie dobudowywany. Niewłaściwe byłoby zatem zawężanie POK do

dwóch pasów, gdyż mogłoby to powodować brak płynności ruchu tranzytowego na POK,

korki na drogach serwisowych przy wjeździe na węzły prowadzące na obwodnicę

i zwiększoną z tym faktem emisję zanieczyszczeń.

Projekt zakłada wykonanie cichej nawierzchni. Projektant wyjaśnił, iż efekt cichej

nawierzchni będzie odczuwalny tylko na drogach serwisowych, gdyż przy dużych

prędkościach taka nawierzchnia nie spełnia swojej roli. Jednak hałas będzie ograniczany

poprzez wykonanie tuneli, poprowadzenie drogi w wykopie i zastosowaniu ekranów

akustycznych.

W kwestii nachylenia drogi Projektant poinformował, iż max. nachylenie 5-6 % będzie

występowało na niewielkich odcinkach. Ten aspekt będzie wymagany w wezwaniu RDOŚ

z prośbą o wskazanie, na których odcinkach może wystąpić powyższe nachylenie.

W kwestii nasadzeń kompensacyjnych. Autor raportu wskazał, iż w związku z konieczną

wycinką w dokumentacji wnioskowane były nasadzenia wzdłuż cieków wodnych, celem

odtworzenia tam siedlisk. Natomiast w celach ochrony akustycznej szerokość takich

nasadzeń musiałaby wynosić kilkadziesiąt metrów, aby osiągnąć wymaganą wartość i nie

było to przedmiotem analizy w raporcie. Powyższe wiązałoby się również z koniecznością

zajęcia dodatkowego terenu. Drzewa sadzone pojedynczo wzdłuż drogi spełniałyby swoją

rolę tylko subiektywnie i miałyby działanie jedynie wizualne.

Pełnomocnik następnie rozpoczął prezentację przekroju drogi, jednak z uwagi na problemy z

graficznym jego przedstawieniem ta kwestia nie została wyjaśniona na rozprawie. Będzie zatem

uzupełniana przez Inwestora w terminie określonym przez RDOŚ.

Nie udzielono również odpowiedzi w kwestii obniżenia prędkości na POK.

Na rozprawie zadano również pytanie kto będzie inwestorem i z kim należy rozmawiać na

temat żądań i spełnienia powyższej deklaracji, gdyż decyzja może zostać przeniesiona na inny

6

podmiot. Na to pytanie na rozprawie udzieliła odpowiedzi Pani dyrektor Kęsek informując,

że Inwestorem przedsięwzięcia jest Województwo Małopolskie, które jest odpowiedzialne

za wykonanie przedmiotowego zadania.

Mieszkaniec Gminy Zielonki kilkukrotnie na rozprawie podkreślił, że zgadzając się na budowę

POK należy upomnieć się o interesy mieszkańców Zielonek, gdyż potrzeby lokalne

i „zaniedbania w tym zakresie” są duże, np. bezpieczeństwo ruchu na drodze Dożynkowej.

Przedstawione zostało również zdjęcie lotnicze z 1965 r. z czasów kiedy powstawała rezerwa pod

POK. Na terenie Zielonek znajdowały się tylko pola uprawne, a zabudowania Krakowa były

wzdłuż Opolskiej. Mieszkańcy Zielonek nie mogą, jego zdaniem, ponosić wyłącznych kosztów

za budowę POK.

Jedna z osób na sali zapytała w jaki sposób będzie chroniony cmentarz choleryczny. Projektant

wyjaśnił, iż planowana droga przebiega w przedmiotowym terenie tunelem, zatem nie będzie

ingerencji w teren cmentarza.

Strona zaproponowała tam realizację wiaduktu. Projektant poinformował, iż biorąc pod uwagę

ukształtowanie terenu inne rozwiązanie na tym obszarze nie może być realizowane.

Kolejne pytanie dotyczyło obszaru „Węzła Wolbromska” w zakresie wnioskowania i określenia

jego trybu o przedłużenie drogi serwisowej do ul. Jurajskiej, tak aby był zapewniony dojazd do

szkoły. Na rozprawie wyjaśniono, iż dojazd do szkoły w tamtym obszarze jest możliwy drogami

lokalnymi.

Pani Kosak przypomniała, iż rozprawa dotyczy realizacji POK, jednak jej realizacja w dalszym

ciągu nie spowoduje nagle upłynnienia ruchu na wszystkich drogach lokalnych. Poinformowano,

również zgromadzonych, iż w RDOŚ w Krakowie jest procedowane postępowanie dotyczące

wydania decyzji o środowiskowych uwarunkowaniach dla budowy linii tramwajowej Krowodrza

Górka - Górka Narodowa, w ramach którego planowana jest budowa parkingu Park&Ride. Takie

rozwiązanie na pewno przyczyni się do ogólnej poprawy sytuacji na drogach. W jednej decyzji

środowiskowej nie ma bowiem możliwości, aby uwzględnić wszystkie rozwiązania.

W ramach globalnego działania województwa małopolskiego Pani Dyrektor Kęsek dodała, iż

od niedawna zwiększony jest rozkład ruchu kolejowego na linii Miechów – Kraków.

Są planowane do budowy również parkingi, węzły przesiadkowe przy linii kolejowej m.in.

w Batowicach, Dziekanowicach. Zaprosiła samorządy lokalne do współpracy w zakresie

wypracowania jak najlepszych rozwiązań dla mieszkańców.

Jedna z osób zapytała jak droga będzie wpływała na produkcję rolną. Czy będzie można

produkować żywność ekologiczną. Odpowiedź na to pytanie została zawarta w wystąpieniu Pana

Wójta Zielonek, który zaprezentował fragmenty zagospodarowania terenu w gminie, wskazując

iż wszystkie tereny wokół POK są przeznaczone pod zabudowę, w tym usług. Powyższe zmiany

związane z wyłączeniem terenu z produkcji rolnej zostały wprowadzone za zgodą ministra

ds. rolnictwa. Nie można zatem mówić o gospodarce rolnej wzdłuż POK.

Pan Koper podniósł, iż nie zgadza się ze stwierdzeniem, że pomimo iż dzisiejsze postępowanie

nie jest postępowaniem w sprawie budowy linii tramwajowej, o której była mowa to rozprawa jest

czasem kiedy można zadawać pytania, zapoznać się z wyłożonym raportem. Jednak sugestie tej

osoby dotyczyły nie przebiegu samej obwodnicy, ale profitów, które społeczność lokalna

mogłaby uzyskać za sam fakt, iż POK jest zlokalizowana na terenie gminy Zielonki i uciążliwości

z nią związanych. Jego zdaniem nie można pomijać odpowiedzi na niektóre pytania tylko dlatego,

że nie są związane tym postępowaniem. Te kwestie, które poruszał winny być rozpoznane właśnie

na tym etapie.

7

Pani Kosak powiedziała, iż materiał dotyczący przedmiotowego postępowania był dostępny od

2011 roku. Strony jak i społeczeństwo było informowane w analogiczny sposób podczas całego

postępowania, tj w drodze obwieszczeń w gminie Zielonki, Wielka Wieś, UMK, RDOŚ.

Przedmiotowy materiał zawiera dodatkowo uszczegółowienie i uzupełnienie wcześniej złożonego

raportu, który jest dokumentem jawnym i był udostępniany do zapoznania się. Natomiast

uciążliwość POK zamyka się w granicy pasa drogowego, Inwestor nie może realizować

inwestycji jeżeli będzie ona powodowała ponadnormatywną emisję. Pani Kosak odniosła się

również do postulatu Pana Koper odnośnie lokalizowania dodatkowych ekranów, wyjaśniając,

iż zarówno raport jak i decyzja o środowiskowych uwarunkowaniach w kwestii konieczności

budowy ekranu akustycznego musi kierować się wymogami prawa, tzn. nie lokalizuje się

ekranów żeby zabezpieczyć cały teren, tylko ten, który wymaga ochrony akustycznej. Jest to

związane również z koniecznością respektowania właściwego wydatkowania finansów

publicznych.

Pytanie: „to po co my tutaj jesteśmy, skoro nic nie możemy.”

P. Kosak : rozprawa jest po to, aby Inwestor mógł przedstawić projekt, dla którego jest

procedowane postępowanie w sprawie wydania decyzji. Aby każdy, nie tylko specjalista mógł

zrozumieć oddziaływanie inwestycji. Rozprawa ma na celu przybliżenie niektórych elementów,

które nie były zrozumiałe w raporcie.

Pytanie: „Powiedziała Pani, że możemy zadawać pytania, a tak naprawdę nie skutkuje to tym,

że będą one uwzględniane w państwa postępowaniu”

Odpowiedź: P. Kosak wyjaśniła, że organ w decyzji musi uwzględnić każde pytanie stron

i społeczeństwa i na każde udzielić odpowiedzi. Rozprawa jest przeprowadzana również w celu

zbadania sprawy, zweryfikowania, poznania nowych okoliczności i dowodów nieznanych

organowi, a które mogą mieć istotne przełożenie na wydawane rozstrzygnięcie. Jeżeli te fakty

będą miały bezpośrednie przełożenie na analizowany raport, wówczas Inwestor będzie wzywany

do przedłożenia stosownych wyjaśnień. Jeżeli natomiast taka sytuacja nie będzie miała miejsca

w tym postępowaniu organ będzie dokonywał analizy całego zgromadzonego materiału w oparciu

o obowiązujące przepisy w zakresie ochrony środowiska.

Mieszkaniec poprosił o jasną odpowiedź, czy ich przybycie jest związane tylko z możliwością

wysłuchania Inwestora i wyrażenia zgody, czy też jest otwarte na dyskusję.

Pani Kosak wskazała, iż wyrażenie sprzeciwu bez uzasadnienia nie jest żadnym argumentem dla

organu, aby przychylić się do takiego wniosku. Poprosiła o skonkretyzowanie pytania.

Osoba ta powtórzyła wcześniej poruszaną kwestię, „czy jesteśmy w stanie uzyskać rzeczy które są

ponadto, co Państwo obligują przepisy, to Pani stwierdziła, że nie, bo to są środki publiczne”

P. Kosak: w decyzji organ nie może wskazywać życzeń mieszkańców do inwestycji,

ma obowiązek jednak wskazać warunki do realizacji przedsięwzięcia, które Inwestor ma

obowiązek spełnić, aby dotrzymać ustalonych w prawodawstwie polskim norm w ochrony

środowiska.

Następne pytanie z sali dotyczyło konieczności zintegrowania projektów, w tym POK z trasą

wolbromską.

A.Kosak potwierdziła, iż ten projekt uwzględnia oddziaływania skumulowane obu dróg. Jednak

jeżeli będzie złożony wniosek o wydanie decyzji o środowiskowych uwarunkowaniach dla Trasy

Wolbromskiej to w raporcie opracowanym na potrzeby decyzji będzie musiało zostać

zweryfikowane oddziaływanie trasy wolbromskiej z POK.

Pan Naczelnik Połomski podkreślił, iż strategiczne rozwiązania komunikacyjne i rozmowy

w tym zakresie winny mieć miejsce na obradach sejmiku województwa lub sesjach rad gminnych.

Pan Wójt przedstawił przebieg prowadzonych razem z Województwem Małopolskim

i dzielnicami miasta Krakowa prac nad Trasą Wolbromską. Jego zdaniem istnieje konieczność

wybudowania zarówno POK jak i ul. Wolbromskiej.

Ponadto Pan Wójt przedstawił graficznie przestrzenne zagospodarowanie gminy Zielonki.

Poinformował o zapisach studium gminy i wskazał teren, na którym brak mpzp. Jedna z osób na

8

sali zapytała dlaczego taka sytuacja miała miejsce i teren rezerwacji pod POK został wpisany

do planu zagospodarowania województwa małopolskiego. Taka sytuacja doprowadziła do braku

możliwości zagospodarowania tego terenu przez właścicieli gruntu. Wójt poinformował,

iż nie istnieją uwarunkowania prawne, które nakazują gminie naniesienie zagospodarowania POK

na mpzp gminy Zielonki. Wójt zauważył, iż aby te tereny zajęte pod planowane przedsięwzięcie

mogły być zainwestowane należy dążyć do wydania decyzji środowiskowej dla przedmiotowej

inwestycji. Zaznaczył jednocześnie, że starania gminy opierały się na wypracowaniu takiego

wariantu przebiegu POK, aby była jak najbardziej korzystna dla mieszkańców gminy

i jednocześnie jak najmniej uciążliwa. Zadbano zatem o zapewnienie, już w projekcie POK,

o właściwe rozwiązania odwodnienia, minimalizację oddziaływania akustycznego, budowy dróg

serwisowych. Wójt przypomniał również, iż w odpowiednim czasie zadbano o przesunięcie poza

gminę Zielonki trasy S7. Wskazał główne szlaki łączące gminę Zielonki z Krakowem, poparł

również zaproponowany projekt budowy tramwaju. Jednak nie wszystkie inwestycje można

zrealizować jednocześnie. Pan Wójt zauważył, iż nie cały zarezerwowany 200 m pas pod

inwestycję będzie przeznaczony na infrastrukturę drogową, zatem zostanie pas na którym będzie

można realizować np. usługi – przedsięwzięcia gospodarcze, które dodatkowo będą osłoną dla

istniejącej zabudowy mieszkaniowej. Pan Król podkreślił również iż to dzięki staraniom gminy

w ramach projektu POK wybudowane zostaną drogi serwisowe, którymi poruszać się będą

pojazdy podczas prowadzenia prac budowlanych, w celu ograniczenia ruchu na drogach

lokalnych. Pan Wójt Zielonek następnie pokazał szereg możliwych rozwiązań transportowych,

wpływających na znaczne obciążenie ruchem dróg lokalnych w przypadku braku POK i przy jej

realizacji. Pan Król zaapelował aby obwodnica nie była drogą płatną.

Osoba z sali ponownie powróciła do kwestii braku możliwości inwestowania przez 40 lat i do

kogo właściciele mogą zwrócić się o rekompensatę. Pan Król wskazał, iż należy taki wniosek

złożyć do Województwa Małopolskiego. Osoby na sali podniosły, iż czują się oszukane, gdyż za

swoje działki otrzymają bardzo niskie wynagrodzenie. Pani Anna Kosak przerwała dyskusję na

temat wartości działki, wskazując iż nie jest to aspekt objęty decyzją o środowiskowych

uwarunkowaniach i poprosiła o zadawanie kolejnych pytań.

Zadano pytanie na temat celowości tej obwodnicy.

Jak przedstawiałaby się sytuacja. gdyby wykonano tę drogę w oparciu o wariant 3 lub nie

wykonano by jej w ogóle ? Na rozprawie nie udzielono precyzyjnej odpowiedzi. Inwestor wyjaśni

to zagadnienie pisemnie, na podstawie wyników raportu.

Jak zostaną wykonane drogi serwisowe, na jakiej zostaną zlokalizowane wysokości względem

obwodnicy, ich nachylenie i oddziaływanie na środowisko?

W odpowiedzi autor raportu powtórzył iż, drogi serwisowe mają za zadanie obsługę terenu

przyległego, będą prowadzone po powierzchni terenu. Na rozprawie nie przedstawiono jednak ich

pozostałych parametrów oraz oddziaływania i ta kwestia będzie wyjaśniana przez inwestora

pisemnie.

Pan Krzysztof Orawski podkreślił, iż dzisiejsze spotkanie w sprawie budowy POK nie jest

pierwszym z mieszkańcami. Więc dyskusja na ten temat trwa od lat, i przedstawiciele gminy dbali

o jak najlepsze rozwiązania. Powiedział, iż w interesie gminy Zielonki jest realizacja tego

przedsięwzięcia. Zachęcił do odwiedzenia stron internetowych i obejrzenia filmu z nagraniem

ruchu na ul. Krakowskie Przedmieście, zatem należy ten ruch wyprowadzić również z centrum

Zielonek. Zaapelował, aby obwodnica powstała z drogami serwisowymi jednocześnie.

Mieszkańcy poprosili o dokładny plan z ekranami akustycznymi oraz określenie powodu

zakończenia tunelu na wysokości ul. Cegielnia.

Pani A. Kosak powiedziała, iż Pan Wiatrak ma problem z odszukaniem tych informacji w wersji

elektronicznej, natomiast ona dysponuje wersją papierową z naniesionymi ekranami

i po wyczerpaniu pytań przez zgromadzonych, osoby zainteresowane będą mogły zapoznać się

z lokalizacją ekranów akustycznych. Wskazała również, że oddziaływanie akustyczne

9

przedstawione w raporcie uwzględnia zarówno ruch na PoK jak i drogach serwisowych. Ponadto

zaznaczyła, że dla takich inwestycji jak przedmiotowa, gdzie na etapie decyzji o środowiskowych

uwarunkowaniach nie można dokładnie rozpoznać wszystkich oddziaływań nakłada się

konieczność wykonania ponownej oceny oddziaływania na środowisko. Jest to związane

z wykonaniem raportu na etapie wydawania decyzji budowlanej i zweryfikowania oddziaływania

przyjętych szczegółowych rozwiązań projektowych.

Następne pytanie dotyczyło zagospodarowania terenów nad tunelami. W odpowiedzi P. Kosak

wskazała, iż zagospodarowanie będzie możliwe jak w chwili obecnej lub zgodnie z możliwym

zagospodarowaniem terenu.

Czy na tym etapie jest określona technologia wykonania tuneli.

P. Kosak wskazała iż w raporcie są wskazania do budowy tunelu zarówno metodą górniczą jak i

wykopem otwartym, i będzie to możliwe do zweryfikowania dopiero na etapie opracowywania

projektu budowlanego.

Kolejna kwestia była związana z zagadnieniami gospodarki wodnej. Jedna z osób wskazała, iż

teren przez który przebiega droga jest terenem zalewowym. Czy zostały skoordynowane sprawy

związane z zabezpieczeniem przeciwpowodziowym doliny Białuchy i planowanego do realizacji

suchego zbiornika wodnego. Odpowiedź na to pytanie zostanie przedstawiona przez Inwestora

w formie pisemnej do organu.

Następnie przedstawiciel Centrum Zrównoważonego Transportu przedstawił swoje zastrzeżenia

do raportu:

 Czy będzie, a jeżeli będzie to w jaki sposób, prowadzony monitoring wód podziemnych.

Odp. Na odcinkach, gdzie grunty są przepuszczalne zaprojektowana jest szczelna kanalizacja

lub szczelne rowy, a przed wprowadzeniem wód opadowych do cieku będą zastosowane

separatory. Szczegółowość jednak tych rozwiązań będzie możliwa dopiero po wykonaniu

szczegółowych badań geologicznych na etapie rozwiązań projektowych.

 Wprowadzenie odcinkowego monitoringu prędkości, co pozwoli na dotrzymanie parametrów

określonych w raporcie

Odp. To rozwiązanie jest nowym sposobem na pomiar prędkości na drogach, jest prowadzone

pilotażowo, przewidziane na odcinkach dróg najbardziej niebezpiecznych i w chwili

obecnej nie ma podstaw aby przypuszczać, że na planowanej obwodnicy będzie potrzeba

takiego rozwiązania. Natomiast jeżeli na etapie projektu wykonawczego będzie wymóg

wprowadzenia takiego obowiązku przy organizacji ruchu, to zostanie zastosowane.

Nie ma natomiast żadnych przeszkód aby takich kontroli dokonywały służby policji)

 Zastosowania odpowiednich wyrobów do budowy kanalizacji wodnych, kablowych

wykluczając wyroby z PVC.

Odp. Stosowane będą tylko te wyroby, które są dopuszczone odpowiednimi atestami)

 Kwestia gospodarki odpadami w fazie budowy inwestycji. (tabela 4.1 w raporcie) wniesiono

o oszacowanie tych wielkości.

Odp. Odpowiedź zostanie przedstawiona przez Inwestora w formie pisemnej do organu.

Kolejne pytanie dotyczyło propozycji przedłużenia tunelu o 500 m na wysokości

os. Marszowiec. Projektant wyjaśnił, iż nie widzi uzasadnienia zmiany długości tunelu. Na

odcinku wcześniejszym jest poprowadzona droga w tunelu z uwagi na ścisłą zabudowę Zielonek,

rzekę, natomiast na analizowanym odcinku z uwagi na ukształtowanie terenu droga jest

zaprojektowana w wykopie.

10

Czy na drogach serwisowych można wprowadzić ograniczenia tonażu, tak aby one odciążały

ruch. Odpowiedź na to pytanie zostanie przedstawiona przez Inwestora w formie pisemnej do

organu.

Następne pytania zadawała Pani Anna Sikora: Jakie będą korzyści dla Gminy Zielonki oraz

negatywy związane z niniejszą inwestycją i poprosiła o konkrety.

Pani dyrektor Kęsek zaznaczyła, że projektant przedstawił dokładnie rozwiązania planowanej

drogi. Wyjaśniła jaka jest rola III obwodnicy Krakowa (ul. Opolska), a jaka IV – czyli POK.

Domknięcie IV obwodnicy ma na celu domknięcie ruchu tranzytowego i dzielnicowego.

W gminie Zielonki zmniejszą się korki na drogach lokalnych. Pani dyrektor podniosła, iż Zielonki

są „sypialnią” Krakowa i ta inwestycja ma na celu polepszenie obecnej sytuacji i dojazdu do

Krakowa.

Każda droga ma swoich zwolenników jak i przeciwników. Inwestor nigdy nie jest w stanie

zapewnić wszystkich zgłaszanych żądań, jednak będzie dążył do zminimalizowania

oddziaływania drogi.

Sołtys Gminy Zielonki wskazał, że przedmiotowa droga, jak by nie było, jest bardzo potrzebna jej

mieszkańcom. Zadał pytanie: W jaki sposób zostanie skierowany ruch z gminy Zielonki

na obwodnicę? Projektant wskazał na możliwość skorzystania z dróg serwisowych i wjazdu

na węzeł.

Jedna z mieszkanek wskazała, iż w chwili obecnej korzysta z wody ze studni. Zapytała, czy prace

związane z wykonaniem tunelu nie spowodują zaniku wody w studni. Pani dyrektor Kęsek

uczuliła stronę na konieczność zweryfikowania tego aspektu na etapie wydawani decyzji ZRID,

natomiast Pani Kosak poprosiła o wprowadzenie numerów działek do protokołu celem ujęcia ich

w decyzji o środowiskowych uwarunkowaniach i zagwarantowania dostępności wody pitnej.

Wpisano działki nr 1088, 1088/2, 1088/3, 1088/4, 1088/5 - w Krakowie w okolicach

ul. Pękowickiej.

Przedstawiciel Stowarzyszenia Rozwoju i Promocji Toń wskazał, iż POK jest konieczna

do realizacji. Natomiast zauważa iż na mapach prezentacji brak połączenia dróg serwisowych

na węzeł Modlnica. Jest to istotne w przypadku połączenia ul. Łokietka z obwodnicą i nie

obciążanie dodatkowo ul. Jurajskiej. Odpowiedź na to pytanie zostanie przedstawiona przez

Inwestora w formie pisemnej do organu.

Pan Wójt poprosił o weryfikację gospodarki wodnej, wielkości projektowanych zbiorników

wodnych w odniesieniu do istniejących zlewni i skuteczności odprowadzenia wód opadowych.

Odpowiedź na to pytanie zostanie przedstawiona przez Inwestora w formie pisemnej do organu.

Podniesiono również sytuację powodziową w okolicy Czerwonego Mostku. Radna Dzielnicy

IV poinformowała, iż w chwili obecnej trwają prace wykonywane przez Zarząd Melioracji

i Urządzeń Wodnych celem rozwiązania zaistniałego problemu.

Pan Koper ponownie zwrócił się wszystkich tych, którzy są za realizacją inwestycji. Przedstawił

swoje spostrzeżenia w kwestii natężenia ruchu na poszczególnych drogach lokalnych w różnych

wariantach obwodnicy i w różnym horyzoncie czasowym. Według jego interpretacji ruch

wzrośnie, natomiast w interesie wszystkich mieszkańców jest zapewnienie jak największych

korzyści.

Centrum Zrównoważonego Transportu złożyło wniosek o wpisanie do Decyzji warunku

monitoringu wód gruntowych.

Co w sytuacji kiedy badania geologiczne wskażą, że tunel nie może być zrealizowany?

Projektant odpowiedział, że wstępne rozpoznania nie wskazują na brak możliwości realizacji. Ale

11

faktycznie dopiero szczegółowe badania pozwolą na weryfikację rozwiązań tunelu. Pan Bogdan

Połomski poinformował, że zmiana rozwiązania drogi z tunelu na poprowadzenie drogi po

powierzchni, skutkowała będzie koniecznością zmiany decyzji o środowiskowych

uwarunkowaniach i wykonaniem nowej dokumentacji.

Wójt Gminy zwrócił również uwagę na aspekt czasowy skrócenia dojazdu, jeżeli wybudowana

zostanie POK.

Pani Dyrektor Kęsek wyjaśniła zgromadzonym dlaczego wariant preferowany został wybrany

przez Inwestora. W roku 2009 roku w Urzędzie Marszałkowskim były przeprowadzane

konsultacje społeczne, na którym przedstawiono kilka wariantów. Wpłynęło wówczas 2356

wniosków. W wyniku tych wniosków został wybrany wariant preferowany.

Jedna z osób podkreśliła, iż w przypadku brak wykonania Trasy Wolbromskiej w całym

odcinku, od ul. Opolskiej do istniejącej DW, gmina Zielonki w dalszym ciągu będzie

zakorkowana.

Pani Kęsek poinformowała, iż w chwili obecnej trwa uzupełnianie dokumentacji co do Trasy

Wolbromskiej, więc zakłada że uda się wybudować obie drogi.

Złożony został również wniosek o przesunięcie ronda w Batowicach. Pełnomocnik wskazał,

że przesunięcia w jednym miejscu mogą generować konieczność wyburzeń w innym, jednak ta

sytuacja będzie zweryfikowana.

Pan Koper ponownie zaznaczył, iż wybudowanie POK nie spowoduje zmniejszenia ruchu

w Zielonkach. Ponownie wskazano, że ta sytuacja zostanie zweryfikowana przez autorów raportu,

zwłaszcza w kontekście zwiększania terenów przeznaczanych pod zabudowę mieszkaniową.

Nikt więcej nie zgłosił chęci wypowiedzenia się w przedmiotowej sprawie. Poproszono osoby

które chcą zweryfikować ekrany akustyczne, czy też złożyć indywidualne pisemne wnioski

o pozostanie na sali.

Pani Józefa Kęsek, Pan Bogusław Król i Pani Anna Kosak podziękowali zgromadzonym

za przybycie i zakończono rozprawę.

Na rozprawie zostały złożone również uwagi w formie pisemnej. Odpowiedź na wszystkie

złożone uwagi i wnioski zostanie zawarta w treści decyzji.

Do protokołu zostały załączone: lista obecności oraz płyta z nagraniem głosowym rozprawy.

Protokół z rozprawy został sporządzony na podstawie zapisów tekstowych i przesłuchanego

nagrania.

Protokół sporządziły: Anna Kosak i Anna Suwalska

Protokół zatwierdził: Bogdan Połomski

