

8.7.3. Infradźwięki

Według funkcjonujących opinii elektrownie wiatrowe są źródłem hałasu infradźwiękowego, który może osiągać wysokie poziomy i może stanowić zagrożenie dla otoczenia, szczególnie w stosunku do ludzi.

Dla turbin tej samej firmy, które mają być zainstalowane w obrębie planowanej elektrowni dr inż. Ryszard Ingielewicz i dr inż. Adam Zagubień wykonali pomiary i analizę emisji infradźwięków³. Ze względu na brak kryteriów oceny hałasu infradźwiękowego w środowisku naturalnym przy ocenie oddziaływań posłużono się kryteriami dotyczącymi stanowisk pracy.

Wykorzystano propozycje wartości dopuszczalnych hałasu infradźwiękowego w Polsce, uwzględniające stan wiedzy i stosowane w innych krajach kryteria oceny (Szwecja i USA), zatwierdzone przez Międzyresortową Komisję ds. NDS i NDN Czynniki Szkodliwych dla Zdrowia w Środowisku Pracy w dniu 10.12.1999 roku. Według propozycji, o których mowa;

- ✓ podstawą oceny hałasu infradźwiękowego ma być; dopuszczalny równoważny poziom ciśnienia akustycznego, skorygowany charakterystyką częstotliwościową G, odniesiony do 8-godzinnego dnia pracy lub tygodnia pracy wynoszący 102 dB (102 dBG), szczytowy nieskorygowany poziom ciśnienia akustycznego równy 145 dB (145 dB Lin), (odpowiada obecnie normie PN-N-01338),
- ✓ dla grup o szczególnej wrażliwości (kobiety ciężarne, osoby młodociane) dopuszczalny równoważny poziom ciśnienia akustycznego, skorygowany charakterystyką częstotliwościową G, odniesiony do 8-godzinnego dnia pracy ma wynosić 86 dB (86 dBG), a szczytowy nieskorygowany poziom ciśnienia akustycznego - 145 dB (145 dB Lin). Obecnie określony przepisami: Rady Ministrów w sprawie wykazu prac wzbronionych młodocianym i RRM w sprawie wykazu prac szczególnie uciążliwych lub szkodliwych dla zdrowia kobiet.

Tab.8.4. Publikowane (w przywołanym wyżej artykule) wyniki pomiarów na farmie wiatrowej, podano wartości w punkcie pomiarowym nr 1 – przy wieży elektrowni oraz w punkcie nr 2 odległym o 500 m (wartości w nawiasach).

Częstość środkowa oktawy [Hz]	4	8	16	31,5
Wartość zmierzona podczas pracy siłowni [dB]	98,2 (82,7)	95,1 (78,2)	92,1 (70,4)	84,4 (61,8)
Wartość tła akustycznego [dB]	83,0 (79,4)	78,0 (76,4)	69,1 (68,1)	59,7 (62,0)

Oceniając prezentowane wyniki pomiarów można stwierdzić, że praca elektrowni wiatrowych nie stanowi źródła infradźwięków o poziomach mogących zagrozić zdrowiu ludzi a w odległości 500 m od wieży turbiny zmierzone poziomy infradźwięków zbliżone są praktycznie do poziomów tła.

8.7.4. Efekt migotania cieni

Obracające się łopaty wirnika turbiny wiatrowej rzucają na otaczające je tereny cień, powodując tzw. efekt migotania nazywany niekiedy (błędnie) efektem stroboskopowym. Efektem migotania cieni występuje w krótkich okresach dnia, w godzinach porannych i popołudniowych, gdy nisko położone na niebie słońce świeci zza turbiny, a cienie rzucane przez łopaty wirnika są mocno wydłużone. Szczególnie zaznacza się w okresie jesienno – zimowym, przy „niskim” położeniu słońca nad horyzontem, przez większą część dnia.

Zjawisku przypisywane są: wywoływanie znużenia (potwierdzone badaniami przy częstotliwości powyżej 2,5 Hz) lub wywoływanie ataków epileptycznych (to u osób chorych przy częstotliwościach w zakresie 15-25 Hz). Zwykle przy tym negatywny wpływ migotania obserwowany jest przy wielogodzinnej ekspozycji odbiorcy.

Stąd w Niemczech czy Belgii (w Polsce nie określono wartości) przyjmuje się, że gospodarstwa domowe i biura znajdujące się w zasięgu występowania zjawiska, mogą być narażone na efekt migotania cieni maksymalnie przez 30 godzin w ciągu roku i 30 minut dziennie.

Na rysunku (fig. 8.6) przedstawiono przebieg izolinii wyznaczającej granice terenów narażonych na oddziaływanie efektu migotania cienia przez okres dłuższy niż 30 godzin w ciągu roku (z zastrzeżeniem, o którym mowa wyżej – wysokości dla, której sporządzono prognozę).

Według charakterystyki turbin Vestas wirnik obraca się od 9 do 19 razy na minutę co oznacza, że maksymalna częstotliwość migotania wyniesie 0,95 Hz. Zatem znacznie poniżej wartości, którą można uznać za uciążliwą.

Analizując wynik przedstawionej prognozy należy stwierdzić, że według przyjętego kryterium oceny (trzydziesto godzinnego narażenia na efekt migotania) w zasięgu negatywnych oddziaływań elektrowni może się znaleźć kilka obszarów o funkcji mieszkalnej.

³ „Uciążliwości akustyczne elektrowni wiatrowych”, w „Zielona planeta”, styczeń – luty 2004, ISSN 1426-6210.


Fig.8.6. Prognoza dla efektu migotania cienia. Kolorem żółtym oznaczono przebieg izolacji określającej narażenie na efekt migotania terenu w wymiarze większym niż 30 godzin w ciągu roku.

8.8. KRAJOBRAZ

Dla określenia oddziaływań krajobrazowych planowanej elektrowni sporządzono studium krajobrazowo widokowe.

Studium widokowe dla planowanej budowy zespołu elektrowni wiatrowych na terenach miejscowości; Wieczfnia Kościelna, Kuklin, Kulany, Mniszki Zawadzkie, Winda, Bąki w gminie Wieczfnia została sporządzona na podstawie złożonej metody analizy krajobrazu.


Fig.8.7. Ekspozycja czynna elektrowni.

Studium widokowe zostało poprzedzone analizą historyczną i opracowaniem wyjściowych uwarunkowań planistycznych, zawartymi w poprzednich rozdziałach opracowania. Materiały te stanowią bazę konieczną dla rozpoczęcia prac nad analizą widokową wpływu nowej inwestycji na krajobraz. Tworzą podstawę analizy stanu istniejącego, oceny krajobrazu i charakteru zmian wynikających z wprowadzenia nowej inwestycji.

Analizowany obszar został przebadany pod względem ilości widocznych wież wiatrowych. Na mapie (fig. 8.7) przedstawiono „widoczność rzeczywistą” – uwzględniającą elementy pokrycia w postaci zadrzewienia i zabudowy. Zdolności maskujące zadrzewień i zabudowy powiększają obszar wolny od ingerencji widokowej wież wiatrowych. W obszarze, który analizowano (o powierzchni około 145 km²) na powierzchni około 45% wieże elektrowni nie będą widoczne. Na 20% analizowanego obszaru będą widoczne wszystkie wieże elektrowni. W konkluzji studium krajobrazowego stwierdzono, że zespół elektrowni wiatrowych:

- ✓ będzie silnie eksponowany na obszarze w promieniu od 1 do 5 km.
- ✓ W odległości do 10 km wpływ widokowy elektrowni będzie ograniczony. Bowiern przeważająca część obszarów w odległości większej niż 5 km będzie poza zasięgiem widokowym wież wiatrowych z powodu przysłonięcia istniejącymi obiektami. Nadto w dystansie większym niż 5 km obiekty wież wiatrowych są kwalifikowane jako widoczne pod warunkiem zaistnienia bardzo dobrych warunków widokowych i są odbierane jako element dalekiego planu.
- ✓ Dla dystansu od 10 – 35 km obiekty wież wiatrowych będą kwalifikowane jako elementy widoczne pod warunkiem zaistnienia wyjątkowych warunków widokowych i będą postrzegane jako element tła. Tym niemniej w zasięgu oddziaływania widokowego inwestycji sięgającego 35 km znajdują się znaczne części południowych powiatów województwa warmińsko - mazurskiego; działdowskiego, nidzickiego i szczytnickiego oraz północnych powiatów województwa mazowieckiego; mławskiego, ciechanowskiego, przasnyskiego, żuromińskiego.

8.9. ODDZIAŁYWANIA NA OBSZARY NATURA 2000

W raporcie dotyczącym awifauny przeprowadzono analizę możliwych oddziaływań planowanego przedsięwzięcia (elektrowni wiatrowej) na obszary NATURA 2000 (fig.8.8). Charakter oddziaływań tego typu przedsięwzięć czyni je jedynym z planowanych w studium przedsięwzięć, którego oddziaływania mogłyby sięgać poza granice gminy, a nadto wpływać na sieć obszarów poddanych ochronie⁴.

Projektowane przedsięwzięcie znajdzie się pomiędzy czterema ważnymi obszarami sieci Natura 2000 wyznaczonymi z Dyrektywy Ptasiej; Puszczą Napiwodzko - Rumocką, Dolinami Omulwi i Płodownicy, Doliną Środkowej Wisły oraz Doliną Wkry i Mławki a także sąsiaduje z Zieluńsko - Rzęgnowskim Obszarem Chronionego Krajobrazu.

Badania własne (autorów przywołanego opracowania) publikowane i niepublikowane oraz przeprowadzone obserwacje z mezoregionu Wzniesień Mławskich dowodzą, że ptaki zasiedlające tereny wodno - błotne w dolinach rzek Wkry i Mławki (głównie chodzi tu o bliżej położoną dolinę Mławki) korzystają z kilku stałych miejsc żerowiskowych w okresie migracji, min. w Dozinach, Rudowie, na Przychodzie czy w Rumoce – są to miejsca znane od kilkunastu lat. W czasie długoletnich obserwacji prowadzonych na tych terenach nie stwierdzono migracji lokalnych, zalatywania, koczowań na tereny planowanej budowy elektrowni wiatrowej i nic nie wiadomo o koncentracjach ptaków, czy szlakach wędrówkowych w biotopie polnym pod Wieczfnią Kościelną. Nie wykazano również powiązań w postaci korytarzy ekologicznych, takich jak doliny rzeczne, bagna, rozlewiska czy obszary zastoiskowe wody, łączących Obszar Natura 2000 z miejscem gdzie ma powstać planowane przedsięwzięcie.

Położenie terenu planowanego przedsięwzięcia na Wzniesieniach Mławskich, w sąsiedztwie doliny Mławki, wyklucza wystąpienie zjawiska znanego w ornitologii, jako tzw. migracyjne wąskie gardło. Obszar ten, podobnie jak Wysoczyzna Ciechanowska, charakteryzuje się migracjami ptaków w tzw. szerokim froncie, czyli przelotami w dużym rozproszeniu. Atrakcyjnym obszarem migracji ptasich są natomiast doliny rzeczne, jak np. dolina Wkry i Mławki, a zwłaszcza dolina Wisły i dalej na wschód położona dolina Bugu i Narwi.

Wpływ przedsięwzięcia na obszar proponowanej lokalizacji elektrowni wiatrowej koło Wieczfnia Kościelnej na ostoję „Dolina Wkry i Mławki” (Antczak 2010) będzie najprawdopodobniej znikomy, z racji istnienia konkurencyjnego, wykorzystywanego przez ptaki szlaku wędrówek obniżenia doliny Wkry i obniżenia doliny Mławki.

Wpływ elektrowni na ostoję ornitologiczną Dolina Środkowej Wisły (oddaloną około 80 km) będzie tym bardziej mało odczuwalny. Z zebranych w sezonie 2011/2012 materiałów wynika, że pogranicze doliny Wkry i terenu Wzniesień Mławskich jest obszarem o stosunkowo niewielkiej intensywności przelotu migrujących gatunków na osi W – E. Natomiast migracje te są wyraźne i intensywne na obszarze ostoi Dolina Środkowej Wisły (Bukaciński 2010). Tym samym tereny północnej części Mazowsza (na północ od doliny Wisły poniżej Warszawy) w tym na obszarze Wzniesień Mławskich są zdecydowanie słabiej wykorzystywane jako szlak ptasich wędrówek (K. Antczak i M. Murawski – obserwacje własne).

Ze względu na znaczne odległości planowanej lokalizacji od pozostałych obszarów naturalnych - Puszczy Napiwodzko – Rumockiej (40 km) oraz Dolin Omulwi i Płodownicy (45 km) nie przewiduje się negatywnego wpływu planowanej inwestycji w Wieczfnia Kościelnej na awifaunę tych obszarów. Mimo bliskości Zieluńsko – Rzęgnowskiego Obszaru Chronionego Krajobrazu nie wykazano wpływu na ten teren.

⁴ Niniejszy rozdział jest cytatem (z niewielkimi zmianami wprowadzonymi przez autora niniejszej prognozy) z przywołanego opracowania; Ocena oddziaływania przedsięwzięcia na obszary NATURA 2000 i na ptaki zasiedlające teren przyszłej inwestycji pod Wieczfnią Kościelną, Kuklinem i Uniszkami Zawadzkiemi, powiat Mławski, aut. Marek Murawski, Krzysztof Antczak, Pracownia Badań Przyrodniczych BIO-STUDY, Jedlnia-Letnisko, 2012.


Fig. 8.8. Położenie planowanego przedsięwzięcia na tle obszarów NATURA 2000 (z Ocena oddziaływania przedsięwzięcia na obszary NATURA 2000 i na ptaki zasiedlające teren przy-
szej inwestycji pod Wiecznią Kościelną, Kuklinem i Uniszki Zawadzki, powiat Mławski, aut. Marek Murauski, Krzysztof Antczak).


Fig.8.9. Lokalizacja planowanej elektrowni wiatrowej w dyspozycji przestrzennej studium (fragment rysunku).

8.10. DYSPOZYCJA STUDIUM

Studium wyznacza, w trzech kompleksach (fig. 8.9), obszary przewidziane dla rozwoju energetyki wiatrowej grunty sołectw;

- ✓ Uniszki-Cegielnia, Uniszki Zawadzkie, Windyki, Michalinowo,
- ✓ Kuklin, Kulany, Wieczfnia – Kolonia, Wieczfnia Kościelna,
- ✓ Bąki, Grzybowo, Windyki.

Zapisy studium dotyczące elektrowni wiatrowej znajdują się w rozdziale 6.9. Obok ustaleń znajduje się tam tekst opisujący warunki w jakich będzie realizowane przedsięwzięcie oraz opis możliwych oddziaływań. Zaleca się dostosowanie ich treści z użyciem informacji zawartych w niniejszym opracowaniu jak również w przywołanych w nim: raporcie o oddziaływaniu na środowisko oraz opracowaniach z nim związanych.

Studium stanowi – tu zacytowano skompilowany zapis;

Studium wyznacza orientacyjną lokalizację elektrowni wiatrowych oraz ich strefę ochronną o promieniu 500 m. Dopuszcza się przesunięcie lokalizacji elektrowni w granicach wyznaczonej strefy. Na obszarze objętym strefą ochronną obowiązywać będzie zakaz lokalizacji funkcji mieszkaniowej.

Większość terenów, położonych w otoczeniu turbin nadal pełnić będzie dotychczasowe funkcje przyrodnicze i gospodarcze.

Przeznaczenie podstawowe; elektrownie wiatrowe.

Przeznaczenie uzupełniające; drogi dojazdowe, infrastruktura techniczna, zabudowa inwentarska i gospodarcza, budowle rolnicze, w tym; zbiorniki płynnych odchodów zwierzęcych, płyty obornikowe, silosy, elewatory itp.

Na terenach przeznaczonych pod zalesienie, położonych w obszarze stref ochronnych elektrowni wiatrowych, należy wprowadzić uprawy szkółkarskie lub niskie drzewa i krzewy o wysokości nie przekraczającej 3 – 5 m.

Zakaz lokalizacji w strefie ochronnej elektrowni funkcji mieszkaniowej jest zapisem korzystnym. Natomiast zdecydowanie niekorzystnym jest dopuszczenie wprowadzania zadrzewień i zakrzewień.

Teren planowanego przedsięwzięcia został wybrany głównie dlatego, że jego bioróżnorodność i walory środowiskowe nie są bardzo wysokie. Zatem działania zmierzające do zwiększenia bioróżnorodności stawiają pod znakiem zapytania sensowność lokowania elektrowni. Skutkiem takich działań będzie budowa gigantycznej w skali i kosztach „maszynki do mięsa”. Otóż po stworzeniu warunków do zasiedlania terenu przez zwierzęta (głównie ptaki) zwiększy się prawdopodobieństwo fizycznej części eliminacji zasiedlających teren populacji. Ze względu na atrakcyjność siedliska pojawią się w miejsce wyeliminowanych nowe osobniki, które też mogą ulec eliminacji.

Ponieważ zalesienia mają się pojawić w strefie na stosunkowo niewielkiej powierzchni zaleca się wyeliminowanie z jej zasięgu wskazań do wprowadzania zalesień.

9. OCENA DYSPOZYCJI STUDIUM – OCENA STANU ŚRODOWISKA NA OBSZARACH OBJĘTYCH PRZEWIDYWANYM ZNACZĄCYM ODDZIAŁYWANIEM

W strukturze przestrzennej gminy mają się pojawić następujące nowe elementy. Będą nimi;

- [1] kompleksy zabudowy mieszkaniowo – usługowej w Michalinowie, Uniszkach- Cegielni i Windykach,
- [2] kompleksy zabudowy produkcyjno – usługowej w Uniszkach - Cegielni i usługowo – produkcyjnej w Kuklinie i Uniszkach – Cegielni,
- [3] kompleksy zabudowy usługowo – logistycznej w Kuklinie i Michalinowie,
- [4] elektrownie wiatrowe ze strefami ochronnymi usytuowane na gruntach wsi; Uniszki - Cegielnia, Uniszki Zawadzkie, Windyki, Michalinowo, Kuklin, Kulany, Wieczfnia – Kolonia, Wieczfnia Kościelna, Bąki, Grzybowo, Windyki,
- [5] zakład odzysku odpadów w Uniszkach – Cegielni,
- [6] droga krajowa nr 7: w nowym przebiegu – od granicy gminy do Michalinowa wraz z obwodnicą Kuklina, w pozostałym przebiegu jako przebudowana droga,
- [7] eksploatacja surowców mineralnych w miejscowościach; Uniszki Gumowskie, Uniszki – Cegielnia (Kołakowo), Wieczfnia - Kolonia, Grzybowo, Bąki, Kuklin, Windyki i Grzebsk,
- [8] rewitalizacja „Linii obronnej Mławy z 1939 r.” - miejsce pamięci historycznej Bitwy Mławskiej w 1939 r. na gruntach wsi Uniszki Zawadzkie, Uniszki – Cegielnia.

W toku przeprowadzonych analiz stwierdzono, że;

- ✓ przedsięwzięcia [1] jako związane głównie z funkcją mieszkalną nie spowodują znaczących oddziaływań środowiskowych – przekraczających wyznaczone prawem standardy.

- ✓ Przedsięwzięcia [2 – 3] mogą powodować znaczące oddziaływania, a z całą pewnością mogą być odbierane (z racji częstego sąsiedztwa z terenami mieszkaniowymi) jako uciążliwe (co może być źródłem konfliktów społecznych).
- ✓ Projektowana elektrownia wiatrowa [4] będzie źródłem ponadstandardowych oddziaływań głównie akustycznych – stąd wyznaczono dla niej strefę ochronną. Z tym jednak, że w jej obszarze nie znajdują się ani nie zostały wyznaczone tereny funkcji chronionych (funkcja mieszkalna). Według analiz sporządzonych w raporcie oddziaływania na środowisko i w opracowaniach z nim związanych planowane przedsięwzięcie wpłynie znacząco na krajobraz, może też powodować uciążliwości związane z tymi oddziaływaniami, które nie są standaryzowane (efekt migotania cienia). Wykazano, że oddziaływania na środowisko przyrodnicze będą stosunkowo niewielkie. Nie zidentyfikowano możliwych oddziaływań przedsięwzięcia na obszary poddane ochronie, w tym w szczególności na obszary NATURA 2000.
- ✓ Nie analizowano kwestii przedsięwzięcia [5]. Jego lokalizacja w obrębie rejonowego składowiska odpadów komunalnych nie spowoduje znaczących oddziaływań na środowisko (jego oddziaływania zamkną się w strefie oddziaływań składowiska).
- ✓ Poważnym źródłem oddziaływań, również głównie akustycznych, będzie droga krajowa w jej nowym przebiegu. Tu jednak sam jej projektowany przebieg w dość znacznym stopniu ograniczy możliwości jej oddziaływania na tereny poddane ochronie.
- ✓ Eksploatacja surowców [7] w zakresie proponowanym w studium może w jednym przypadku – złóż w Uniszkach Gumowskich być jednocześnie: niezgodna z obowiązującymi przepisami ochrony dla obszaru krajobrazu chronionego i działaniem, które wyeliminuje cechy krajobrazu dla których obszar został powołany.
- ✓ Natomiast rewitalizacja „linii obronnej Mławy” [8] w perspektywie przedstawionych zapisów merytorycznych i jego dyspozycji przestrzennej przynajmniej w części może być działaniem bezprzedmiotowym.

Podsumowując można stwierdzić, że realizacja ustaleń studium jest możliwa, jednak nie bez zaproponowanych niniejszym opracowaniem zmian i uzupełnień.

10. PROPOZYCJE KOREKTY ZAPISU USTALEŃ STUDIUM

Propozycje korekt i zmian w projektowanym dokumencie, zaproponowane w toku niniejszego opracowania – prognozy oznaczono kursywą i znakiem jak obok. →

11. INFORMACJE O MOŻLIWYM TRANSGRANICZNYM ODDZIAŁYWANIU NA ŚRODOWISKO

Nie identyfikuje się możliwości wystąpienia oddziaływań w takiej skali.

12. PROPOZYCJE DOTYCZĄCE PRZEWIDYWANYCH METOD ANALIZY SKUTKÓW REALIZACJI POSTANOWIEŃ PROJEKTOWANEGO DOKUMENTU ORAZ CZĘSTOTLIWOŚCI JEJ PRZEPROWADZENIA

Realne skutki środowiskowe wystąpią w zasadzie po realizacji ustaleń planu, planów zagospodarowania przestrzennego, które powstaną na bazie ustaleń studium. Stąd monitoring skutków ustaleń studium może się odbywać w momencie powstania projektu planu zagospodarowania przestrzennego.

Monitoring (sprawdzenie) winno obejmować zarówno dyspozycję przestrzenną i funkcjonalną studium – w kontekście zgodności zarówno granic jak i przeznaczenia terenów. Sprawdzenie winno obejmować również sferę dyspozycji merytorycznych, na tyle na ile odnoszą się one do wprowadzanych zmian (szczególnie w zakresie narzuconych standardów rozwiązań, które winny być spełnione zarówno w kolejnym opracowaniu planistycznym jak i w realizacji projektowanych przedsięwzięć).

13. STRESZCZENIE

Przedmiotem oceny zawartej w niniejszej prognozie były ustalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego dla Gminy Wieczfnia Kościelna.

Przedmiotowe opracowanie sporządzone zostało na podstawie 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).

Informacje zawarte w prognozie oddziaływania na środowisko zostały opracowane stosownie do stanu współczesnej wiedzy i metod oceny oraz dostosowane do zawartości i stopnia szczegółowości projektowanego dokumentu. Sporządzenie Prognozy oddziaływania na środowisko projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego poprzedzono uzgodnieniami w zakresie i stopniu szczegółowości z Regionalną Dyрекcją Ochrony Środowiska w Warszawie.

Zasadniczą część opracowania stanowi analiza stanu istniejącego środowiska oraz analiza oddziaływania na poszczególne komponenty środowiska ustaleń przyjętych w zmianie studium.

Następnym krokiem, jaki podjęto w toku sporządzania niniejszego opracowania, była analiza ustaleń studium pod kątem ich oddziaływań na środowisko, w przypadku ich realizacji. Dokonano ich oceny zarówno pod względem rodzaju i zasięgu. Część z proponowanych zmian została odrzucona (ewentualnie warunkowana). Zarówno z przyczyn środowiskowych jak i prawnych. Nie stwierdzono aby realizacja pozostałych zaproponowanych ustaleń wpłynęła znacząco w szczególności na zdrowie i bezpieczeństwo mieszkańców (w warunkach spełnienia obowiązujących przepisów prawa ochrony środowiska).

Zaproponowano dokonanie pewnych korekt ustaleń w celu polepszenia warunków ochrony środowiska dotyczących głównie bardziej restrykcyjnego podejścia do inwestycji, które będą mogły być realizowane.