
Karta informacyjna przedsięwzięcia

„Przebudowa drogi nr 25 Borowiec w Leśnictwie Borowiec”

zgodnie z art. 3 ust. 1 pkt. 5 Ustawy z dnia 03 października 2008r. o udostępnianiu
informacji o środowisku i jego ochronie, udziale społeczeństwa

w ochronie środowiska oraz o ocenach oddziaływania na środowisko
(Dz. U. z 2008r. Nr 199, poz.1227, z późn. zm.)

1. Rodzaj, skala i usytuowanie przedsięwzięcia.

 Rodzaj przedsięwzięcia: Przebudowa drogi nr 25 Borowiec tworzącej sieć dojazdów
pożarowych w Nadleśnictwie Kańczuga w granicach Przemysko – Dynowskiego
Obszaru Chronionego Krajobrazu. – § 3 ust. 1 pkt. 60 - drogi o nawierzchni twardej
nieulepszonej o całkowitej długości przedsięwzięcia powyżej 1 km inne niż wymienione
w § 2 ust. 1 pkt. 31 i 32 oraz obiekty mostowe w ciągu drogi o nawierzchni twardej, z
wyłączeniem przebudowy dróg oraz obiektów mostowych, służących do obsługi stacji
elektroenergetycznych i zlokalizowanych poza obszarami objętymi formami ochrony
przyrody, o których mowa w art. 6 ust. 1 pkt. 1-5, 8 i 9 ustawy z dnia 16 kwietnia 2004r.
o ochronie przyrody, rozporządzenia Rady Ministrów z dnia 9 listopada 2010r. w sprawie
przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2010r. Nr 213, poz.
1397), kwalifikuje się jako przedsięwzięcie mogące potencjalnie znacząco oddziaływać na

środowisko, dla którego sporządzenie raportu o oddziaływaniu na środowisko może być
wymagane.

Wnioskodawca po przeanalizowaniu możliwości zastosowania odstępstw o których
mowa w art. 17 ustawy o ochronie przyrody (Dz. U z 2009r. Nr 151. poz. 1220 ze zm.)
informuje, że planowane przedsięwzięcie oprócz pełnienia funkcji gospodarczej
służącej prowadzonej gospodarce leśnej, będzie również pełnić rolę dojazdu
pożarowego na terenie leśnictwa Borowiec

Realizacja przedsięwzięcia polegającego na przebudowie drogi leśnej ma m.in. na
celu poprawę bezpieczeństwa lasów stanowiących własność Skarbu Państwa oraz
bezpieczeństwa państwa, które ma istotne znaczenie na etapie ustalenia obowiązku
przeprowadzenia oceny oddziaływania na środowisko dla przedmiotowego
przedsięwzięcia. Nadleśnictwo Kańczuga zarządzając mieniem Skarbu Państwa, jest
zobligowane do należytego jego zabezpieczenia m. in. wg rozporządzenia Ministra
Spraw Wewnętrznych i Administracji z dnia 07 czerwca 2010r. w sprawie ochrony
przeciwpożarowej budynków, i innych obiektów budowlanych i terenów
(Dz. U z 2010r. Nr 109. poz. 719), rozporządzenia Ministra Środowiska z dnia 22
marca 2006r. w sprawie szczegółowych zasad zabezpieczenia przeciwpożarowego
lasów (Dz. U. z dnia 7 kwietnia 2006 r. z późn. zm.). Nadleśnictwo Kańczuga jest w II
kategorii zagrożenia pożarowego, na terenie którego wyznaczono dojazdy pożarowe
do czynności ratowniczych - stanowiące niezbędny element zabezpieczenia
przeciwpożarowego lasu, zgodnie z rozporządzeniem Ministra Środowiska z dnia 22
marca 2006r. Droga leśna nr 25 Borowiec stanowi ważny odcinek w w/w sieci
dojazdów pożarowych Nadleśnictwa na terenie leśnictwa Borowiec

Przedsięwzięcie należy traktować jako zadanie na rzecz obronności kraju
i bezpieczeństwa państwa. Wybudowany dojazd pożarowy przyczyni się do ochrony
majątku Skarbu Państwa, a jednocześnie zapewni ochronę występujących tam
gatunkom roślin i zwierząt.

Skala przedsięwzięcia: Droga leśna nr 25 Borowiec w Leśnictwie o długości ok 1,5 km
położona na działkach : 1271, 1272, 1273, 1276, 1277/1 w jednostce ewidencyjnej
Roźwienica, obręb nr 11 Wola Węgierska

Usytuowanie przedsięwzięcia: województwo:

 podkarpackie
 powiat Jarosław

 gmina Roźwienica - obszary leśne

Na mocy prawa, Państwowe Gospodarstwo Leśne Lasy Państwowe Nadleśnictwo
Kańczuga z siedzibą w 37-220 Kańczuga, ul. Węgierska 32, jest zarządcą mienia
opisanego powyżej, stanowiącego własność Skarbu Państwa.

Stan istniejący:
Droga leśna/dojazd pożarowy o nawierzchni utwardzonej kruszywem łamanym,z
pozostałościami po skropieniu emulsją i zasypaniu grysami, na podjazdach pod górę o
nawierzchni z masy bitumicznej, szerokości 3 - 4m, z poboczami gruntowymi o
szerokości zmiennej 1m – 1,5m. Nawierzchnia drogi wykazuje silne deformacje w
profilu podłużnym i poprzecznym. Zawyżenia na części odcinka poboczy drogi oraz
powstałe koleiny i doły powodują stagnowanie wody oraz sprawiają, że droga jest
okresowo nieprzejezdna dla ruchu kołowego. Co stanowi bardzo duże utrudnienie i
zagrożenie dla lasu (zarówno drzewostanu jak i zwierząt) w czasie pożaru.
Stan projektowany:
W ramach projektowanego przedsięwzięcia planuje się wykonać przebudowę drogi
na odcinku km 0+000 - 1+500 w leśnictwie Borowiec (w pasie istniejącej drogi) o
szerokości nawierzchni 3,5m z masy bitumicznej z wzmocnieniem podbudowy
kruszywem kamiennym. Ponadto planuje się wykonanie wg potrzeb: zjazdów, na drogi
leśne boczne i szlaki zrywkowe, mijanek, składnic utwardzonych, remont przepustów
oraz rowów otwartych o głębokości 0,6-0,8m. Przebudowywany odcinek drogi/dojazdu
pożarowego będzie spełniał parametry określone dla dojazdu pożarowego w
rozporządzeniu Ministra Środowiska z dnia 22 marca 2006r., w sprawie
szczegółowych zasad zabezpieczenia przeciwpożarowego lasów (Dz. U. z 2006r. Nr
58, poz. 405 z późn. zm.).

2. Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz
dotychczasowym sposobie ich wykorzystywania i pokrycie nieruchomości szatą
roślinną.

Powierzchnia odcinka drogi 5 250m2.

Droga przebiega przez zwarty kompleks leśny na siedliskach borowych: bór świeży
(Bśw), bór wilgotny (Bw), uwilgotnienie wilgotne, stopień degradacji naturalny, piasek
gliniasty, pokrywa zadarniona/.
Po obu stronach drogi rosną drzewostany jodłowo-bukowe oraz grądy w wieku 28-94
lat, z domieszką: dębu, wiązu górskiego, . Pobocza drogi porośnięte są trawą i
pospolitą roślinnością, stanowiącą naturalne ich umocnienie przed erozją i
niekontrolowanym osiadaniem gruntu.

Działki znajdują się w granicach Przemysko- Dynowskiego Obszaru Chronionego
Krajobrazu. Ten obszar od północy stanowi otulinę Parku Krajobrazowego Pogórza
Przemyskiego. Na terenie podgórskim, poprzecinanym licznymi rzeczkami i potokami,
występują drzewostany bukowe i jodłowe oraz grądy. Lasy są pełne zwierzyny. Licznie
występują tu m.in. jelenie, sarny i dziki. Można tu podziwiać przełomy Sanu i Wiaru.
 W dolinie rzecznej wykształciły się podmokłe łąki, siedlisko wielu chronionych
gatunków roślin i zwierząt. Ostoja zabezpiecza śródleśne półotwarte zbiorowiska
ekstensywnie użytkowanych i zmiennowilgotnych łąk. Bagiennych borów oraz
sztuczne zbiorniki wodne z roślinnością wodną. Szczególnie atrakcyjne z botanicznego
punktu widzenia są łąki zmiennowilgotne z obecnością gatunków chronionych i
zagrożonych.

 Przemysko-Dynowski Obszar Chronionego Krajobrazu– to obszar

chronionego krajobrazu o łącznej powierzchni 48.921 ha, położony wokół Parku

Krajobrazowego Pogórza Przemyskiego, pełniący funkcję otuliny tego Parku.

Obejmuje środkowo-wschodnią część województwa podkarpackiego. Jest to obszar

podgórski z licznymi, niezbyt wysokimi pasmami i wzgórzami, poprzecinany jest

potokami. Najwyższe wzniesienia dochodzą do 430 m n.p.m.

Spotkać można rzadkie gatunki zwierząt. Do najciekawszych gadów na tym terenie

należy żmija zygzakowata ; ptaków – jastrząb gołębiarz, myszołów zwyczajny,

trzmielojad i bocian czarny; ssaków – gronostaj i kuna leśna.

Parametry planowanego przedsięwzięcia:
- obiekt liniowy,
- długość ok. 1500m,
- na całym odcinku drogi założono wykonanie nawierzchni utwardzonej z masy
bitumicznej na podbudowie z tłucznia kamiennego klinowanego klińcem i miałowany
miałem kamiennym.
- profilowanie istniejącego podłoża,
- przekrój poprzeczny dwustronny = 3%,
- obustronne pobocza o szerokości 0,75m, z kruszywa łamanego.
- wykonanie zjazdów i mijanek w technologii jak nawierzchnia pasa głównego drogi,
- wykonanie rowów przydrożnych dla odwodnienia korpusu drogi,
- spadek poprzeczny poboczy i = 8%,
- wykonanie przepustów z zakończeniem skośnym pod drogą i zjazdami wg potrzeb,
Odwodnienie powierzchniowe projektuje się przeprowadzić z wykorzystaniem
naturalnych spadków terenu - grawitacyjnie. Nawierzchni oraz poboczom drogi planuje
się nadanie odpowiednich spadków poprzecznych i podłużnych ukierunkowujących
spływ nadmiaru wody z opadów atmosferycznych. Woda z nawierzchni drogi będzie
spływać do istniejących rowów otwartych.
W ramach wykonania prac planuje się na poboczach drogi karczowanie mechaniczne
zakrzaczeń i pni drzew.
Dotychczasowy sposób wykorzystania: droga leśna utwardzona wewnątrz zakładowa
wykorzystywana jako dojazd pożarowy. Po drodze mogą przemieszczać się jedynie
pojazdy służby leśnej i służb ratowniczych, samochodów do wywozu drewna oraz
osób posiadających odpowiednie pozwolenie. Droga leśna zgodnie z ustawą z dnia 28
września 1991 r. o lasach (Dz. U. z 2005r. Nr 45 poz. 435 ze zm.) - stanowi las.
W planie przestrzennego zagospodarowania teren pod drogę leśną/dojazd pożarowy
ma przeznaczenie - las. Wykonanie planowanego przedsięwzięcia jest zgodne z
miejscowym planem zagospodarowania przestrzennego.

3. Rodzaj technologii

Celem inwestycji jest zabezpieczenie drogi/dojazdu pożarowego przed dalszą
dewastacją, poprawienie infrastruktury zabezpieczenia przeciwpożarowego lasu
w leśnictwie Kańczuga , podniesienie bezpieczeństwa dla ruchu kołowego oraz
ograniczenia uciążliwości hałasowej i zanieczyszczenia powietrza występujących
obecnie wzdłuż tego odcinka. W związku z powyższym w projekcie uwzględniono cel
przedsięwzięcia, stan aktualny, lokalizację oraz nośność i wymaganą trwałość
dostosowaną do występujących potrzeb ruchu kołowego.
Przyjęto technologię przebudowy nawierzchni drogi, poprzez dołożenie tłucznia
kamiennego i ułożenie nawierzchni z masy bitumicznej. Zjazdy i mijanki będą
wykonane w technologii jak nawierzchni pasa głównego drogi. Pobocza obustronnie
utwardzone kruszywem kamiennym – przepuszczające wodę.

Dostarczone materiały: materiał kamienny, piasek, prefabrykaty przepustów, przez
samochody ciężarowe, będą bezpośrednio wbudowany w nawierzchnię i korpus drogi.
W związku powyższym nie zachodzi konieczność wyznaczania dodatkowego miejsca
na składowania materiałów, co w znaczący sposób ogranicza niezbędny do realizacji
zadania teren budowy, do pasa drogi o szerokości 8-9m.

Kolejność robót:
- prace przygotowawcze,
- roboty ziemne na terenie placu budowy, wykonanie rowów, przepustów oraz
profilowanie istniejącego podłoża,
- mechaniczne karczowanie zakrzaczeń i pni drzew,
- ułożenie warstwy odsączającej z kruszywa naturalnego,
- ułożenie nawierzchni drogi, zjazdów i mijanek z masy bitumicznej,
- wykonanie poboczy z kruszywa kamiennego,
- roboty wykończeniowe na całości obiektu.

4. Ewentualne warianty przedsięwzięcia.
Przedsięwzięcie jest projektowane jednowariantowo. Przyjęto technologię przebudowy
nawierzchni drogi, poprzez ułożenie nawierzchni z masy bitumicznej i podbudowy z
tłucznia kamiennego. Zmiana lokalizacji jest bezzasadna ponieważ droga o innym
przebiegu nie zapewni sprawnego dojazdu w czasie pożaru do takiej części lasu jak ta
z proponowanym przebiegiem.

5. Przewidywana ilość wykorzystanej wody, surowców, materiałów paliw oraz
energii.

Etap realizacja przedsięwzięcia:
Realizacja przedsięwzięcia będzie związana z wykorzystaniem pewnych ilości
materiałów, surowców, paliw oraz wody. Podczas realizacji wykorzystywane zostaną
materiały, które posiadać będą wymagane atesty i deklaracje zgodności. Zostaną
wykorzystane materiały nie powodujące skutków ubocznych dla środowiska.
Przewiduje się zużycie materiału:
 - masa bitumiczna – 750 Mg

 tłuczeń – 1050 m3

 kruszyw łamane – 250 m3
Wykorzystanie wody ograniczać się będzie do zapewnienia właściwej wilgotności
gruntu. Wykorzystanie energii elektrycznej i paliw płynnych odbywać się będzie
w zakresie niezbędnym do pracy maszyn koniecznych przy realizacji inwestycji.
Wszelkie potrzeby w tym zakresie zapewnione zostaną przez Wykonawcę robót.
Etap realizacja przedsięwzięcia:
Nie przewiduje się wykorzystania materiałów, wody, paliw i energii w fazie eksploatacji
przedsięwzięcia. Należy mieć jednak na uwadze, że w przyszłości może nastąpić
konieczność naprawy lub konserwacji drogi, jednak na obecnym etapie nie można
określić, rodzaju ilości niezbędnych do tego celu ilości materiałów, surowców, paliw
oraz wody.
Ewentualne zanieczyszczenia, wynikłe podczas realizacji i eksploatacji
przedsięwzięcia będą miały charakter krótkotrwały, lokalny i nie będą szkodliwe dla
środowiska.

6. Rozwiązania chroniące środowisko

Podczas realizacji i eksploatacji przedsięwzięcia nie przewiduje się specjalnych
rozwiązań chroniących środowisko – nie ma takiej potrzeby. Prace będą prowadzone
zgodnie z wymogami bezpieczeństwa i higieny pracy.

W celu zapobieżenia ewentualnym negatywnym oddziaływaniom na środowisko,
przyjęto przy realizacji przedsięwzięcia rozwiązania chroniące lokalne środowisko:
- stosowanie sprawnych maszyn i urządzeń,
-stosowanie materiałów: tłucznia, płyt żelbetonowych i piasku, prefabrykowanych
żelbetowych elementów przepustów - neutralnych dla środowiska,
- odwodnienie powierzchniowe drogi do rowów przydrożnych - grawitacyjne,
-ograniczenie do minimum zakresu planowanych wykopów i krótki okres prac
powodują, że oddziaływanie to nie będzie miało istotnego znaczenia dla środowiska
naturalnego,
- ograniczono zakres planowanych prac ziemnych do minimum, które nie zakłócają
stosunków wodnych na tym ternie,
- w trakcie przygotowania i realizacji przedsięwzięcia zostanie zapewnione oszczędne
korzystanie z terenu, wykonawca realizujący przedsięwzięcie obowiązany będzie
uwzględnić ochronę środowiska na obszarze prowadzenia prac,
-droga po wykonaniu przebudowy nawierzchni będzie harmonizowała się
z otoczeniem nie rzucając się w oczy obserwatorowi zewnętrznemu,
- wykonanie robót w okresie od początku sierpnia do końca grudnia, tj. po okresie
wyprowadzania lęgów.
Uciążliwość przedsięwzięcia będzie ograniczona do bezpośredniego sąsiedztwa
terenu objętego pracami.
Najważniejszym elementem przedsięwzięcia na etapie budowy może być naruszenie
powierzchniowych struktur gruntu, co związane jest z wykonaniem niezbędnych prac
ziemnych oraz ułożeniem przepustów i nawierzchni. Będą one głównie wykonane
mechanicznie.
Ponadto może wystąpić w ograniczonym zakresie krótkotrwałe oddziaływanie na
atmosferę i na klimat akustyczny otoczenia w formie emisji spalin i hałasu w wyniku
pracy sprzętu mechanicznego (koparka, równiarka, pojazdy ciężarowe, walce).

7. Rodzaje i przewidywane ilości wprowadzanych do środowiska substancji lub
energii przy zastosowaniu rozwiązań chroniących środowisko

a/ ilości i sposobu odprowadzania ścieków socjalno-bytowych;
Na etapie prowadzonych prac powstaną niewielkie ilości ścieków socjalno-bytowych.
Wszelkie potrzeby sanitarne osób przebywających na placu budowy będą
zabezpieczone w przewoźnych urządzeniach sanitarnych przez wykonawcę robót.
Unieszkodliwienie odpadów stałych i ciekłych nastąpi przez wyspecjalizowane firmy
posiadające stosowne zezwolenia.

b/ ilości i sposobu odprowadzania ścieków technologicznych;
W czasie realizacji przedsięwzięcia nie będą powstawały ścieki technologiczne.

c/ ilości i sposobu odprowadzania wód opadowych;
Droga w obrębie robót będzie odwadniana poprzez nadanie jezdni odpowiednich
spadków poprzecznych i podłużnych. Woda z nawierzchni będzie spływała do
istniejących rowów przydrożnych - grawitacyjnie. Zastosowanie rowów otwartych
pozwoli na odprowadzanie wód opadowych bez ich oczyszczania, naturalny spływ i
przesiąk wody do gruntu na poboczu drogi. W projekcie planuje się remont istniejących
rowów przydrożnych o głębokości 0,6-0,8m.
Realizacja przedsięwzięcia nie będzie miała wpływu na wody powierzchniowe.

d/ rodzaju, przewidywanych ilości i sposobu postępowania z opadami;
W trakcie wykonywania robót powstawać będą odpady, które związane są z realizacją
projektowanych robót, eksploatacji środków transportu. Wszelkie prace związane
z realizacją przedsięwzięcia będą zlecone firmie zewnętrznej – Wykonawcy, w związku
z powyższym wytwórcą odpadów będzie wykonawca robót i to na nim będzie
spoczywał obowiązek i odpowiedzialność za odpowiednie gromadzenie

i postępowanie z wytworzonymi odpadami. Wykonawca robót winien odpowiednio
zorganizować plac budowy oraz zaplecze budowy w sposób minimalizujący
zanieczyszczenie środowiska.
W związku z tym, że zaplecze budowy organizuje Wykonawca, na obecnym etapie
niemożliwe jest dokładne podanie miejsc magazynowania odpadów oraz podanie ilości
powstających odpadów. Po zakończeniu prac budowlanych Wykonawca winien
uporządkować teren baz zaplecza i przekazać Nadleśnictwu teren zaplecza bez
odpadów.
Przewiduje się, że na placu budowy wytwarzane będą odpady opakowań
dostarczonych materiałów podlegające segregacji i zwrotowi do dostawcy
(np. opakowania zwrotne) lub do odbiorców skupujących surowce wtórne (drewno,
tworzywa, papier i tektura). Powstaną również inne odpady związane z realizacją
obiektu takie jak: zużyte narzędzia, ubrania, resztki kabli, i stal oraz nie segregowane
odpady komunalne.
Sposób postępowania z odpadami powinien być zgodny z wymaganiami określonymi
w ustawie odpadach z dnia 27 kwietnia 2001 roku o odpadach (Dz. U. z 2007r. Nr 39,
Poz. 251 z późn. zm.).

e/ ilości i rodzajów zainstalowanych i planowanych maszyn, urządzeń;
Przewiduje się, że do realizacji przedsięwzięcia będzie konieczne użycie
następujących maszyn:
- koparko ładowarka- co najmniej 2szt,
- równiarka,
- walec - co najmniej 2szt,
- koparka - co najmniej 2szt,
- samochody transportowe – co najmniej 4szt,

f/ źródeł i poziomu hałasu;
Uciążliwością dla środowiska podczas realizacji przedsięwzięcia może być hałas,
powstający podczas prowadzonych prac. Będzie on związany wyłącznie z pracą
ciężkich maszyn takich jak koparki, koparko-ładowarki, walce oraz ruchem pojazdów
ciężarowych (wywrotki).

Poziom emisji hałasu przy pracy wybranych maszyn budowlanych.
- samochody ciężarowe: 88dB,
- maszyny budowlane: 89 - 107dB,
- koparki, koparko - ładowarki: 106 - 110dB,

Emisję hałasu można ograniczyć przez: prawidłową eksploatację urządzeń,
zastosowanie sprawnych tłumików w silnikach spalinowych oraz stosowanie
technologii o niskim poziomie emisji. Obudowy maszyn i urządzeń powinny być
szczelne i wyłożone wewnątrz materiałem tłumiącym drgania i dźwięki. Drgania
maszyn można zlikwidować stosując elementy amortyzujące. Emisja drgań
mechanicznych z pracy ciężkiego sprzętu wykonującego prace montażowe, dowozu
materiałów budowlanych itp., mogą niekorzystnie oddziaływać na „mieszkańców lasu”
sąsiadujących z planowaną inwestycją. Będą to jednak przejściowe uciążliwości
o zasięgu lokalnym ze względu na krótki czas trwania robót
i znaczną odległość zabudowań od terenu budowy. Aby ograniczyć wibracje
generowane podczas robót należy stosować maszyny wysokiej jakości i właściwie je
konserwować.
Po zakończeniu realizacji uciążliwości związane z prowadzonymi pracami ustaną.

g/ rodzaju i ilości substancji wprowadzanych do powietrza w formie
zorganizowanej i niezorganizowanej;
Podczas realizacji przedsięwzięcia wystąpią okresowo uciążliwości związane z emisją

niezorganizowaną zanieczyszczeń atmosferycznych w wyniku pracy sprzętu
o napędzie spalinowym. Wystąpią one głównie w miejscu prowadzenia prac, a także
podczas dowozu materiałów niezbędnych do wykonania przedsięwzięcia.
W szczególności dojdzie do podwyższonej emisji związków powstających ze spalania
paliw: tlenku węgla (CO), tlenku azotu (NO2), tlenku siarki (SO2), oraz pyłów
pochodzących z prowadzonych prac. Wymienione uciążliwości będą miały jedynie
charakter okresowy i przemijający.

8. Możliwe transgraniczne oddziaływanie na środowisko

Ze względu na położenie, skalę zadania oraz zasięg oddziaływań, realizacja
przedmiotowego przedsięwzięcia, nie ujawni się w postaci negatywnego oddziaływania
poza granicami Rzeczypospolitej Polskiej. Proponowane rozwiązanie techniczne
projektowanego przedsięwzięcia zostały przyjęte właściwie, dlatego też nie będzie
stanowić zagrożenia dla powierzchni ziemi, wód powierzchniowych, wód podziemnych,
świata roślinnego, zwierzęcego i ludzi.

9. Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004r.
o ochronie przyrody znajdujących się w zasięgu znaczącego oddziaływania
przedsięwzięcia.

Na terenach przewidzianych pod planowane przedsięwzięcie nie występują obiekty
zabytkowe podlegające ochronie archeologicznej i konserwatorskiej.

Planowane przedsięwzięcie położone jest na obszarze:

 Przemysko-Dynowski Obszar Chronionego Krajobrazu

Projektowanie przedsięwzięcie nie będzie powodowało zagrożenia dla środowiska
przyrodniczego w tym siedlisk i gatunków ustanowionych na tym terenie formy
ochrony.

Projektowane przedsięwzięcie w fazie eksploatacji poprawi zabezpieczenie
przeciwpożarowe lasu na terenie leśnictwa Borowiec, poprawi warunki przyrodnicze
poprzez minimalizację czasu przejazdu pojazdów, a tym samym zmniejszenie ilości
emisji niezorganizowanej zanieczyszczeń atmosferycznych w wyniku pracy sprzętu o
napędzie spalinowym.

Przedsięwzięcie będzie właściwie dostosowane do istniejącego terenu, tym samym nie

