

PAŃSTWOWA RADA OCHRONY PRZYRODY

THE STATE COUNCIL FOR NATURE CONSERVATION

CONSEIL NATIONAL POUR LA PROTECTION DE LA NATURE

Member of IUCN

The World Conservation Union

Wawelska 52/54, 00-922 Warszawa, e-mail: prop@mos.gov.pl
tel: (+48 22) 57 92 603, fax: (+ 48 22) 57 92 290, <http://www.mos.gov.pl/prop>

Warszawa, 11 lutego 2008

Sz. P.
dr Maciej Trzeciak
Główny Konserwator Przyrody
Warszawa

W odpowiedzi na zapytanie DPNiN-n-4143-1-2/08/mz, po przeanalizowaniu materiałów dotyczących budowy północnego wylotu z Warszawy drogi ekspresowej S-7 w kierunku Gdańska i jej oddziaływania na środowisko, Państwowa Rada Ochrony Przyrody przedstawia następujące stanowisko i uwagi w tej sprawie:

1. Odnośnie istnienia / braku istotnego negatywnego oddziaływania inwestycji na obszary Natura 2000.

Na podstawie przeanalizowanych materiałów wydaje się, że realizacja przedmiotowej inwestycji nie spowoduje bezpośrednich istotnych strat w zasobach gatunków i siedlisk przyrodniczych objętych ochroną w obszarach Natura 2000, ale spowoduje istotne negatywne oddziaływania na wzajemne powiązania obszarów Natura 2000 (korytarze ekologiczne), które to powiązania mogą być ważne dla funkcjonowania tych obszarów.

Mimo że pozornie mogłoby się więc wydawać, że przedmiotowa inwestycja nie należy do działań *“mogących w znaczący sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, a także w znaczący sposób wpłynąć negatywnie na gatunki, dla których ochrony*

został wyznaczony obszar Natura 2000” (art 33 ustawy o ochronie przyrody), to jednak „będzie ona powodować negatywne skutki dla obszarów Natura 2000 z punktu widzenia założeń ich ochrony” (art 6(3) Dyrektywy Siedliskowej).

PROP zwraca uwagę, że przykład ten jest ilustracją niepełnej transpozycji odpowiedniego przepisu Dyrektywy Siedliskowej do prawa polskiego. Ten błąd transpozycji wymaga jak najszybszego poprawienia.

Zgodnie z zasadą prowsólnotowej interpretacji prawa, organ administracji publicznej musi zapewnić zgodność postępowania z prawem unijnym. Oznacza to, że ewentualne zezwolenie na przedmiotową inwestycję (decyzja o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia) musi być wydawane w trybie art 34 ustawy o ochronie przyrody (wymaga wykazania koniecznych przyczyn nadrzędnego interesu publicznego, braku alternatyw i ewentualnego zapewnienia kompensacji).

2. Odnośnie ogólnych aspektów funkcjonowania korytarzy ekologicznych i przejść dla zwierząt.

Migracje zwierząt nie zachodzą po ściśle wyznaczonych trasach liniowych. Migrujące “kierunkowo” zwierzęta wykorzystują szerokie pasy terenu o odpowiednich dla nich warunkach, a nie dokładnie zdefiniowane, wąskie szlaki.

“Korytarz ekologiczny” to umownie wyróżniany, zwykle dość szeroki pas terenu umożliwiającego migracje. Ruchliwa droga przecinająca taki korytarz jest z oczywistych względów zawsze istotną barierą ekologiczną upośledzającą funkcjonowanie korytarza. Budowa przejścia lub przejść dla zwierząt ogranicza to negatywne oddziaływanie, ale nigdy nie znosi go całkowicie. Oczywiście, stopień ograniczenia barierowego oddziaływania drogi na korytarz jest tym większy, im przejść jest więcej, im są lepiej zaprojektowane i wykonane itp.

Analizując negatywne oddziaływanie na korytarz ekologiczny i działania mitigacyjne w postaci budowy przejść dla zwierząt, trzeba więc każdorazowo analizować, jakie będzie pozostałe negatywne oddziaływanie, którego nie da się uniknąć. Trzeba wymagać nie tylko “zapewnienia połączenia” między ekosystemami przez budowę przejścia tworzącego trasę możliwego przemieszczania się zwierząt, ale budowy takich przejść i takiego ich systemu, który sprawi że barierowe oddziaływanie drogi zostanie

zredukowane do poziomu nieistotnego. Jeżeli natomiast osiągnięcie tego jest z jakichś względów niemożliwe, mogą być podstawy do dodatkowego żądania kompensacji.

3. Odnosnie Lasu Bemowskiego

Las Bemowski jest cennym elementem struktury przyrodniczej miasta Warszawa, korzystnie wpływa na klimat miasta i jest ważną lokalną ostoją różnorodności biologicznej. Jednak ani sam Las, ani jego powiązania ekologiczne z Puszcą Kampinoską, nie wydają się istotne dla spójności sieci Natura 2000. Powiązanie ekologiczne Lasu z Puszcą Kampinoską ma duże znaczenie dla Lasu Bemowskiego i jego różnorodności biologicznej, ale nie ma praktycznego znaczenia dla ochrony Puszczy.

Wariant IIB projektowanej drogi istotnie negatywnie oddziaływałby na ten kompleks leśny. Nie wydaje się, aby budowa proponowanego przejścia dla zwierząt pozwoliła uniknąć tego oddziaływania lub choćby je istotnie zminimalizować. Propozycja tego przejścia wydaje się więc rzeczywiście mało sensowna.

Chcielibyśmy jednak zwrócić uwagę, że istotnego uszczuplenia Lasu Bemowskiego i jego walorów przyrodniczych oraz funkcji środowiskowych można w ogóle uniknąć przez wybór właściwego wariantu przebiegu drogi. Wykazano to w dokumentacji postępowania, w której wariant IIB oceniany jest w ogóle jako wariant który *“z przyczyn środowiskowych nie powinien być realizowany”*. Pod względem oddziaływania na środowisko znacznie lepszy jest wariant II. Wprawdzie w dotychczasowej *“analizie wielokryterialnej”* został on oceniony jako kiepski ze względów funkcjonalnych i głównie ze względu na to kryterium był łącznie oceniony niżej niż wariant IIB, ale w postępowaniu słusznie podniesiono, że jego wady funkcjonalnych łatwo jest uniknąć przez niewielką modyfikację. Taka mutacja wariantu II (z węzłem z Trasą Mostu Północnego na Chomiczówce) wydaje się zarówno najkorzystniejsza dla środowiska, jak i korzystna wg kryteriów funkcjonalno-ruchowych, a nie była w ogóle uwzględniona w dotychczasowej analizie wielokryterialnej.

W naszej opinii organ wydający decyzję środowiskową powinien w tej sytuacji rozważyć zastosowanie art 55 POŚ.

4. Odnośnie “korytarza młocińskiego”.

Sam fakt, że dalszy przebieg korytarza ekologicznego jest zamknięty wcześniej zbudowanymi elementami infrastruktury, negatywnie oddziałującymi na środowisko i ograniczającymi możliwość migracji zwierząt, nie jest sam w sobie przesłanką by dopuścić kolejne negatywne oddziaływania. Wręcz przeciwnie, istnienie źle zaprojektowanych i negatywnie oddziałujących na środowisko elementów zainwestowania może blokować możliwość realizacji nowych inwestycji. Korytarz ekologiczny o funkcjonalności już upośledzonej przez istnienie poważnych barier może bowiem być wyjątkowo wrażliwy na każde następne negatywne oddziaływanie na jego funkcjonalność.

Oddziaływanie nowo projektowanej inwestycji na środowisko trzeba bowiem rozpatrywać biorąc pod uwagę już istniejące oddziaływania, w tym upośledzenie funkcji korytarza ekologicznego. Oddziaływanie nowej inwestycji będzie się sumować z oddziaływaniem zainwestowania już istniejącego (a także z oddziaływaniem innych przedsięwzięć, które są realizowane, projektowane lub objęte długofalowymi planami!)

Przy ocenie oddziaływania dokonywanej w trybie art 6(3) dyrektywy siedliskowej, oceny dokonuje się “z punktu widzenia założeń obszaru Natura 2000” – a nie jak przy zwykłej OOS “z punktu widzenia stanu obecnego”. Na aspekt ten należy zwrócić szczególną uwagę, często bowiem obecnie w Polsce umyka on uwadze projektantów i organów administracji.

Podobnie jak w punkcie 1, zwracamy w tym miejscu uwagę, że przepis ten nie jest prawidłowo transponowany do prawa polskiego i wymaga to bardzo pilnego uzupełnienia. Zgodnie z zasadą prowsólnotowej interpretacji prawa, organ administracji musi już obecnie brać jednak pod uwagę prawo wspólnotowe i zapewnić pełną zgodność z nim.

W przedmiotowej sprawie kluczowe jest więc, jakie znaczenie ma “korytarz młociński” z punktu widzenia założeń ochrony Puszczy Kampinoskiej i Doliny Środkowej Wisły.

Jeżeli przywrócenie tego korytarza byłoby uznane za jeden z operacyjnych celów ochrony któregoś z tych dwóch obszarów, to należałoby nie tylko zapewnić drożność korytarza na przecięciu z nową drogą S-7, ale również poszukiwać sposobów udroźnienia tego korytarza na przecięciu z Wisłostradą.

Jednak należy rozważyć, czy tak rzeczywiście jest. Istnieją bowiem także poważne argumenty, że odtwarzanie tego korytarza powodowałoby

negatywne skutki przyrodnicze w postaci stymulowania migracji zwierząt z Puszczy Kampinoskiej w tereny zabudowane, a tym samym stymulowałyby raczej zagrożenie dla zwierząt. W takiej sytuacji należałoby zastosować podejście wręcz przeciwne, dążąc raczej do ostatecznego zamknięcia pozostałości tego korytarza.

Informacje zawarte w raporcie oddziaływania na środowisko nie są wystarczające do wyciągnięcia wniosków, z którą z tych sytuacji mamy do czynienia. PROP nie może więc wskazać właściwego rozwiązania, ale uważa że kluczowe znaczenie powinna tu mieć opinia dyrekcji Kampinoskiego Parku Narodowego oraz Mazowieckiego Konserwatora Przyrody co do pożądanых kierunków ochrony tych obszarów w przyszłości.

5. Odnośnie powiązań ekologicznych Park – Pieńków/Góra Dziewanowska – dolina Wisły oraz Park – Łąki Kazańskie, Łąki Czosnowskie – dolina Wisły.

Te powiązania wydają się bardzo ważne i kluczowe. Należy zastosować wszelkie niezbędne rozwiązania, które zminimalizują efekt barierowy na tych odcinkach. Należy wręcz rozważyć, czy propozycje zawarte w raporcie oddziaływania na środowisko są w tym zakresie wystarczające. Rezygnując z budowy przejścia w Lesie Bemowskim i ewentualnie w “korytarzu młocińskim”, należy rozważyć przesunięcie planowanego tam “wysiłku inwestycyjnego” w kierunku najlepszego, jak to tylko możliwe (w tym jeszcze lepszego niż obecnie proponowane) udroźnienia powiązań ekologicznych w rejonie Pieńkowa oraz Łąk Kazańskich i Czosnowskich.