
W związku z licznymi pytaniami oraz wątpliwościami zgłaszanymi do Ministerstwa Rozwoju
Regionalnego odnośnie do ewentualnych konfliktów z obszarami Natura 2000 planowanych
do wsparcia w ramach środków wspólnotowych inwestycji infrastrukturalnych poniŜej
publikujemy odpowiedź na najczęściej zadawane pytania. Informacja jest przeznaczona dla
uŜytkowników sieci nie zajmujących się zawodowo projektami infrastrukturalnymi.

Jednocześnie informujemy, Ŝe szczegółowe informacje odnośnie do procedury oddziaływania
na środowisko dla Wnioskodawców projektów infrastrukturalnych zostały zamieszczone
w Wytycznych w zakresie postępowania w sprawie oceny oddziaływania na środowisko dla
przedsięwzięć współfinansowanych z krajowych i regionalnych programów operacyjnych,
a pełna informacja odnośnie sieci Natura 2000 w Polsce jest dostępna na stronach
Ministerstwa Środowiska - http://natura2000.mos.gov.pl/natura2000/.

Czy jest moŜliwa budowa inwestycji infrastrukturalnych na obszarach objętych siecią
Natura 2000 ?

Generalnym wymogiem przepisów prawa unijnego, a w ślad za nim prawa polskiego, jest
zakaz prowadzenia na obszarach Natura 2000 i w ich sąsiedztwie działań, w tym w
szczególności lokalizowania obiektów, których budowa lub wykorzystywanie mogłyby
negatywnie wpływać na taki obszar. Od tej reguły są jednak pewne wyjątki, czego
przykładem są między innymi zrealizowane, pomimo kolizji z obszarami Natura 2000,
inwestycje drogowe w ramach środków wspólnotowych w Hiszpanii, Grecji, Portugalii.

Podstawowym zadaniem inwestora, juŜ na etapie prac koncepcyjno-projektowych, jest
poszukiwanie takiej lokalizacji, która byłby jak najmniej szkodliwa dla środowiska,
a zwłaszcza dla tych elementów dziedzictwa przyrodniczego, które chcielibyśmy zachować w
nienaruszonym stanie dla następnych pokoleń Niestety takie kolizje są w wielu przypadkach
nieuniknione. Dotyczy to zwłaszcza, tzw. inwestycji liniowych, czyli dróg, tras kolejowych,
linii energetycznych, czy rurociągów. Tylko teoretycznie ilość wariantów przebiegu takiej
inwestycji z punktu A do B jest nieograniczona. W praktyce o wyborze konkretnej trasy
decyduje szereg czynników – przeszkody terenowe, dotychczasowy stan zagospodarowania,
wreszcie zasady ochrony przyrody i krajobrazu. Dlatego projektowanie takich tras jest
czasochłonne i często sprowadza się do wyboru wariantu nie tyle nieszkodliwego dla
środowiska, ale powodującego najmniej potencjalnych szkód przyrodniczych.

Przepisy prawa chroniące obszary Natura 2000 przewidziały takie przypadki. Jednak zgoda
na realizację takiej inwestycji jest moŜliwa jedynie pod warunkiem, Ŝe:

� występuje nadrzędny interes publiczny;
� brak jest rozsądnej alternatywy dla wybranego wariantu inwestycji (!);
� inwestor zapewni kompensację przyrodniczą.

Przed wystąpieniem z wnioskiem o zezwolenie na budowę drogi, linii energetycznej,
czy rurociągu, inwestor musi zatem wykazać, Ŝe wziął pod uwagę moŜliwe warianty
przebiegu trasy, zidentyfikował wszystkie miejsca gdzie mogłyby wystąpić szkody, jest w
stanie części z tych szkód zapobiec, a w stosunku do nieuniknionych kolizji potrafi
powstające tam szkody zrekompensować w innym miejscu (np. odtworzyć zlikwidowane
oczko wodne, albo zalesić teren co najmniej równy powierzchnią temu, który został zajęty

przez inwestycję) oraz porównać te warianty z wykorzystaniem jasnych, obiektywnych
kryteriów.
PowyŜsze informacje winny zostać zawarte w raporcie o oddziaływaniu na środowisko
sporządzanym dla inwestycji. Raport podlega ocenie właściwego urzędu, który wybiera
wariant realizacyjny powodujący najmniejsze szkody w środowisku. Postępowanie takie
powinno być prowadzone w sposób zapewniający udział i moŜliwość wyraŜania opinii przez
zainteresowanych obywateli.

Wszystkie te kwestie są uregulowane w ramach ustawy Prawo ochrony środowiska oraz
ustawy o ochronie przyrody.

Czy obszary sieci Natura 2000 są przeszkodą w prowadzeniu inwestycji?

Nie, i nie powinny być postrzegane w taki sposób. Wszystkie reguły ochrony przyrody
wprowadzono jedynie po to, aby planiści i budowniczy tak planowali swoje przedsięwzięcia,
aby ich skutki środowiskowe były jak najmniejsze. Naprawdę, nie ma Ŝadnego racjonalnego
powodu, aby w środku puszczy, stanowiącej ostoję dla coraz mniej licznych dzikich zwierząt
i cennych gatunków roślin budować nowe fabryki, czy choćby osiedla mieszkaniowe.
Człowiek ma dość miejsca do prowadzenia swojej działalności gospodarczej poza terenami
chronionymi.

Warto przy tym przypomnieć, Ŝe dyrektywy unijne wprowadzające Ekologiczną Sieć
Obszarów Natura 2000 podkreślają, Ŝe ich celem nie jest wyłączenie tych terenów
z dotychczasowych form uŜytkowania. MoŜna nawet powiedzieć więcej, obecne bogactwo
przyrodnicze znacznej części z nich jest wynikiem zgodnej koegzystencji człowieka
i pozostałych mieszkańców naszego globu przez stulecia. Idzie o to, aby tej delikatnej
równowagi nie niszczyć poprzez nieprzemyślane działania.

Warto pamiętać, Ŝe choć trudno ocenić finansowo wartość takich obszarów to w świetle
zgromadzonej dotychczas wiedzy, trudno przecenić ich wartość dla
zachowania róŜnorodności biologicznej, a w szczególności dla ochrony ginących gatunków
flory i fauny, często na skalę europejską. Wiemy bowiem, Ŝe im bogatsze gatunkowo
środowisko, tym łatwiej jest mu się przystosować do zachodzących w przyrodzie zmian,
choćby takich jak ocieplenie klimatu. Ekosystemy ubogie gatunkowo są bardziej naraŜone na
klęski ekologiczne, a Ŝyjący na ich terenach człowiek, na Ŝycie w coraz gorszych, pustynnych
warunkach.

Dawniej budując drogi czy linie wysokiego napięcia człowiek nie zwracał uwagi na ich
wpływ na środowisko i tym samym często niszczył tereny cenne przyrodniczo, degradował
środowisko. Obecnie znane są metody zapobiegania takim zjawiskom, a inwestorzy coraz
bardziej zwracają uwagę na kwestie związane z ochroną środowiska i są w stanie stosować
skuteczne metody ograniczania szkód.

Warto pamiętać, Ŝe wydatki związane z ochroną środowiska w ramach projektów
infrastrukturalnych finansowanych ze środków Unii Europejskiej podlegają refundacji,
natomiast zrealizowanie inwestycji z naruszeniem wymogów prawa wspólnotowego moŜe
spowodować, Ŝe projekt nie będzie mógł otrzymać dofinansowania, a jeŜeli juŜ otrzymał –
dotacja będzie musiała zostać zwrócona.

Ustanowienie obszaru Natura 2000 nie powinno ograniczać działalności lokalnej
społeczności. Ten rodzaj ochrony obszarowej nie blokuje moŜliwości inwestycji
budowlanych czy infrastrukturalnych.

Zgodnie z przepisami, dla obszarów Natura 2000 nie ustanawia się zakazów, tak jak dla
innych form ochrony przyrody, np. parków narodowych. Ochrona na obszarach Natura 2000
opiera się przede wszystkim na ograniczaniu podejmowania działań mogących w znaczący
sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, a
takŜe w znaczący sposób wpłynąć negatywnie na gatunki, dla których ochrony został
wyznaczony obszar Natura 2000.

Przedsięwzięcia, których realizacja jest obojętna dla przedmiotu ochrony mogą być
realizowane.

Istnieją równieŜ okoliczności, w których moŜna udzielić zgody na realizację inwestycji
ewidentnie szkodliwej dla przyrody obszaru sieci Natura 2000. O tym czy dana inwestycja
moŜe być realizowana przesądza procedura oceny oddziaływania na środowisko wdroŜona do
prawa krajowego do przepisów ustawy Prawo ochrony środowiska.

1. Organy administracji mają prawo udzielić zgody na realizację przedsięwzięcia
znacząco negatywnie oddziałującego na obszar Natura 2000. Ma to miejsce, gdy
spełnione są jednocześnie 3 warunki, określone w art. 34 ustawy o ochronie przyrody:

1) projekt musi być uzasadniony nadrzędnym interesem publicznym. Interes ten
musi mieć charakter trwały i dotyczyć np. waŜnych aspektów bezpieczeństwa
publicznego, warunków zdrowotnych lokalnych społeczności itd. Inwestycje
kwalifikujące się jako inwestycje celu publicznego w myśl polskiego prawa
(zgodnie z art. 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce
nieruchomościami (Dz. U. Nr 46 poz. 546 z późn. zm.) mogą takŜe stanowić
przedsięwzięcia realizujące nadrzędny interes publiczny w znaczeniu
dyrektywy siedliskowej.

2) naleŜy wykazać brak moŜliwości alternatywnych metod osiągnięcia celu
przedsięwzięcia.

3) zostanie wykonania kompensacja przyrodnicza w celu zapewnienia
integralności obszaru Natura 2000 i zachowania spójności sieci obszarów
Natura 2000.

Wszystkie inwestycje, które nie będą wykazywały się znaczącym negatywnym wpływem na
obszary Natura 2000, będą mogły być bez przeszkód realizowane.

W jaki sposób mieszkańcy Polski oraz organizacje pozarządowe mogą wziąć udział
w procesie wydawania decyzji umoŜliwiaj ących rozpoczęcie budowy ?

Zarówno przepisy prawa polskiego, jak i wspólnotowego zakładają udział społeczeństwa
w procesie podejmowania decyzji. Zanim inwestor rozpocznie prace projektowe winien
uzyskać tzw. decyzję o środowiskowych uwarunkowaniach zgody na realizację
przedsięwzięcia (decyzja środowiskowa). Uzyskania decyzji środowiskowej wymagają
planowane przedsięwzięcia mogące znacząco oddziaływać na środowisko wymienione w
Rozporządzeniu Rady Ministrów z dnia 9 listopada 2004r. w sprawie określenia rodzajów
przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych
uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o
oddziaływaniu na środowisko A takŜe planowane przedsięwzięcia, inne niŜ wymienione w
rozporządzeniu, które nie są bezpośrednio związane z ochroną obszaru Natura 2000 lub nie
wynikają z tej ochrony, jeŜeli moŜe ono znacząco oddziaływać na ten obszar . Przed

wydaniem takiej decyzji wymagane jest przeprowadzenie postępowania w sprawie oceny
oddziaływania na środowisko. Podstawowym dokumentem sporządzanym w trakcie
postępowania jest raport o oddziaływaniu przedsięwzięcia na środowisko.
Aby uzyskać taką decyzję inwestor musi przygotować ww. raport z oceny oddziaływania na
środowisko i przedstawić go lokalnym władzom i opinii publicznej. Dokument taki w sposób
obiektywny musi opisywać wpływ planowanej inwestycji na środowisko naturalne jako
całość oraz na jego poszczególne elementy – w szczególności na roślinność, zwierzęta, jakość
wody i powietrza, a w konsekwencji wpływ na jakość Ŝycia
i zdrowie okolicznych mieszkańców. W raporcie naleŜy równieŜ opisać warianty realizacyjne
inwestycji, jakie podczas prac koncepcyjnych i projektowych brano pod uwagę i podać
przekonywujące uzasadnienie lub rekomendację dla wyboru konkretnego wariantu.
Raport o oddziaływaniu przedsięwzięcia na środowisko wykładany jest do wglądu, w ramach
konsultacji społecznych, w urzędzie wydającym decyzję i kaŜdy (!) zainteresowany ma
prawo złoŜyć do niego swoje uwagi. Uwagi i wnioski zgłoszone w ramach procedury organ
właściwy do wydania decyzji środowiskowej ma obowiązek rozpatrzyć. W uzasadnieniu
decyzji naleŜy zawrzeć informacje o sposobie uwzględnienia uwag i wniosków zgłoszonych
w ramach konsultacji ze społeczeństwem.

Aby to ułatwić, wykonawca raportu musi obowiązkowo dołączyć do niego streszczenie
napisane w języku niespecjalistycznym. Nietechniczne streszczenie winno być tak napisane,
aby zawarte w nim informacje i wnioski były w pełni zrozumiałe dla wszystkich
zainteresowanych, równieŜ tych nie posiadających specjalistycznego wykształcenia.

Uwagi zgłoszone przez uczestników procesu konsultacji, jak równieŜ przez uprawnione
urzędy i instytucje są zbierane przez urząd odpowiedzialny za określenie środowiskowych
warunków zgody na realizację inwestycji, który musi je wszystkie rozpatrzyć (choć nie ma
obowiązku uwzględnienia kaŜdego ze zgłoszonych postulatów, w uzasadnieniu decyzji
powinien podać dlaczego niektóre ze zgłaszanych wniosków lub zastrzeŜeń odrzucił lub uznał
za nieistotne dla ostatecznego rozstrzygnięcia). Po zakończeniu tej procedury powstaje raport
końcowy zawierający rekomendacje dla inwestora oraz zostaje wydana decyzja
środowiskowa umoŜliwiająca staranie się przez inwestora o pozwolenie na budowę.
W decyzji tej urząd nakłada obowiązek wypełnienia konkretnych warunków
środowiskowych.

Gdzie moŜna znaleźć taki raport i czy konsultacje raportu są równieŜ prowadzone ze
specjalistami?

Raport jest udostępniany w formie papierowej do wglądu w siedzibie urzędu, który będzie
wydawał decyzję środowiskową dla inwestycji oraz podlega uzgodnieniom z odpowiednimi
urzędami(organami), w tym ,wydziałami urzędów (np. wydziały ochrony środowiska, które
uzgadniają warunki środowiskowe dla realizacji przedsięwzięcia np. gdy to dotyczy dróg
krajowych i autostrad konsultacje są prowadzone z Głównym Inspektorem Sanitarnym i
Ministrem Środowiska). Często inwestor i np. gmina czyli organ wydające decyzję
umieszczają równieŜ raport na stronie internetowej, a organ obowiązkowo musi zamieścić
informację o wyłoŜeniu raportu do wglądu. Minimalny czas wyłoŜenia raportu zgodnie
z prawem polskim to 21 dni. Jeśli inwestycja przecina obszar Natura 2000 bądź przebiega
w jego pobliŜu konieczna jest konsultacja z Wojewódzkim Konserwatorem Przyrody .

Co się dzieje w przypadku jeśli dana inwestycja będzie miała negatywny wpływ na
środowisko?

Jeśli w ramach prac nad oceną oddziaływania na środowisko zostanie stwierdzone, Ŝe
inwestycja będzie miała negatywny wpływ na środowisko lub któryś z jego elementów, i Ŝe
wpływ ten jest nieunikniony, musi zostać wykazane, Ŝe: inwestycja realizuje waŜny cel
publiczny, w związku z czym nie moŜna odstąpić od jej przeprowadzenia, inwestor musi
zaproponować konkretne działania ochronne i kompensacyjne. Część z nich moŜe dotyczyć
wyłącznie kwestii organizacyjnych np. w przypadkach, gdy w pobliŜu planowanej inwestycji
gniazdują ptaki, nie wolno prowadzić prac w ich okresie lęgowym. WydłuŜa to wprawdzie
okres realizacji inwestycji, ale chroni jednocześnie „naturalnych mieszkańców” danego
terenu. NaleŜy pamiętać, Ŝe działania ochronne dotyczą nie tylko momentu prowadzenia
budowy, ale równieŜ okresu eksploatacji powstającego elementu infrastruktury – słuŜyć temu
moŜe np. budowa i utrzymywanie we właściwym stanie ekranów akustycznych chroniących
mieszkańców przed nadmiernym hałasem, tzw. przejść dla zwierząt nad drogami (jeśli droga
przebiega na trasie przejścia dzikich zwierząt), czy urządzeń gospodarki wodami opadowymi
zapobiegających podtopieniem, czy przesuszeniem terenu.

W przypadkach, gdy nie jest moŜliwy Ŝaden inny wariant inwestycji i musi ona przebiegać
przez tereny cenne przyrodniczo inwestor musi zapewnić takŜe kompensację przyrodniczą.
JeŜeli szkody w środowisku polegają przykładowo na wycince drzew, likwidacji lokalnych
strumyków, czy oczek wodnych, niszczeniu łąk, czy niszczeniu Ŝerowisk albo lęgowisk
zwierząt potrzebne są szerzej zakrojone działania kompensacyjne. W pobliŜu inwestycji, w
spełniających określone warunki miejscach, tworzy się np. nowe ostoje umoŜliwiające
przeniesienie się tam dzikich zwierząt, ptaków bądź płazów. W takim przypadku moŜe to
oznaczać konieczność przeniesienia np. oczka wodnego wraz z roślinnością i płazami w inne
miejsce, bezpiecznie oddalone od inwestycji. Często na takich terenach sadzi się odpowiednie
rośliny, które stanowią atrakcyjne źródło poŜywienia lub miejsce schronienia i zachęcają
zwierzęta, ptaki i owady do przeniesienia się.

Zakres i rodzaje takich działań powinny być kaŜdorazowo ustalone przed wydaniem zgody na
realizację przedsięwzięcia na podstawie wyników postępowania w sprawie oceny
oddziaływania na środowisko. Mamy juŜ w Polsce szereg przykładów inwestycji, w tym
inwestycji drogowych, gdzie działania taki skutecznie zrealizowano i mogą być one
traktowane jako wzorzec dla innych przygotowywanych przedsięwzięć.
Jedną z praktyk zalecanych inwestorom jest równieŜ zatrudnianie w trakcie budowy inŜyniera
ochrony środowiska dbającego o ochronę środowiska w trakcie budowy, który nie tylko
odpowiada za wypełnienie wymogów dotyczących ochrony środowiska zawartych w decyzji
środowiskowej, ale równieŜ dodatkowo moŜe zaproponować inne przyjazne środowisku
rozwiązania w trakcie jej trwania.

Czy Ministerstwo Rozwoju Regionalnego sporządziło mapy kolizji inwestycji
infrastrukturalnych z obszarami Natura 2000 dla inwestycji planowanych w ramach
środków UE w latach 2007-2013?

Zgodnie w wymogami prawa polskiego jak równieŜ prawa unijnego zanim zostanie podjęta
decyzja o realizacji programu dotyczącego budowy obiektów infrastrukturalnych naleŜy
przygotować strategiczną prognozę oddziaływania na środowisko. Dokument ten jest bardziej
ogólny od raportu z oceny oddziaływania na środowisko (który szczegółowo opisuje
pojedynczą inwestycję), poniewaŜ dotyczy wielu projektów, przy czym są to często dopiero
koncepcje, pozbawione szczegółów. Dla wszystkich programów operacyjnych zakładających
inwestycje infrastrukturalne zostały sporządzone takie prognozy i podlegały one konsultacjom

społecznym. Raporty końcowe z tych dokumentów są dostępne na stronach Ministerstwa
Rozwoju Regionalnego w przypadku programów zarządzanych przez ministerstwo oraz na
stronach Urzędów Marszałkowskich dla programów regionalnych.

Warto podkreślić, Ŝe Ministerstwo Rozwoju Regionalnego w sposób szczegółowy
przeanalizowało ewentualne kolizje z obszarami Natura 2000 największych inwestycji
infrastrukturalnych planowanych do finansowania w ramach Programu Operacyjnego
Infrastruktura i Środowisko – są to m.in. autostrady, drogi krajowe, linie wysokiego napięcia
(most energetyczny Polska – Litwa), zbiorniki przeciwpowodziowe, gazoport. W ramach
analizy ich wpływu na obszary Natura 2000 zastosowano tzw. metodę „czarnego
scenariusza”. Metoda ta oznacza, Ŝe wskazano największą moŜliwą ilość kolizji z obszarami
Natura 2000 dla danej inwestycji. W praktyce po opracowaniu przez inwestorów
szczegółowego raportu z oceny oddziaływania dla konkretnej inwestycji liczba ta znacznie się
zmniejszy, poniewaŜ inwestor będzie starać się wybrać taki wariant lokalizacji inwestycji,
który będzie najmniej szkodliwy dla przyrody.
Raport dla Indykatywnego wykazu duŜych projektów wraz z listą inwestycji
infrastrukturalnych w ramach PO IiŚ jest dostępny na stronie internetowej
http://www.funduszspojnosci.gov.pl/20072013/srodowisko/.

Jakie inwestycje mają największy negatywny wpływ na obszary Natura 2000 i na
środowisko?

Udzielenie odpowiedzi na tak postawione pytanie jest bardzo trudna. „Szkodliwość” danego
przedsięwzięcia dla środowiska zawsze zaleŜy bowiem od tego, na jakie elementy środowiska
będzie ono mieć największy wpływ. Nie moŜna tego ustalić w oderwaniu od konkretnej
lokalizacji i analizy otoczenia, w tym zwłaszcza tych elementów środowiska, które podlegają
ochronie na danym obszarze. Aby jednak ułatwić proces podejmowania decyzji w tym
zakresie, na podstawie wyników wieloletnich prac nad oddziaływaniem poszczególnych
typów przedsięwzięć na środowisko podzielono je na dwie podstawowe kategorie – tych dla
których wystąpienie znaczących negatywnych oddziaływań jest bardzo prawdopodobne
i tych, gdzie takie oddziaływania mogą wystąpić oraz pozostałe, gdzie uciąŜliwości nie
występują lub mają ograniczony, lokalny charakter.

Listy tego typu inwestycji zawiera rozporządzenie Rady Ministrów z dnia 9 listopada 2004 r.
w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na
środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia
do sporządzenia raportu o oddziaływaniu na środowisko. Inwestycje w tym rozporządzeniu
są podzielone na dwie grupy – w pierwszej grupie znalazły się najbardziej szkodliwe
inwestycje, dla których sporządzenie raportu z oceny oddziaływania na środowisko jest
obowiązkowe. W drugiej grupie znalazły się takie inwestycje, które mogą, ale nie muszą
szkodzić środowisku – zawsze zaleŜy to od ich lokalizacji. W przypadku inwestycji z II grupy
inwestor moŜe wystąpić z zapytaniem do odpowiedniego urzędu, czy w jego przypadku taki
raport jest wymagany i jaki powinien być jego zakres.

Jeśli chodzi o przykłady to raport z oceny oddziaływania na środowisko będzie zawsze
wymagany m.in. dla autostrad i dróg ekspresowych, duŜych elektrowni, hut, gazociągów,
sztucznych zbiorników wodnych o duŜej pojemności, a takŜe bardzo duŜych oczyszczalni
ścieków (I grupa).

Raport moŜe być wymagany m.in. dla mniejszych oczyszczalni ścieków (np. jeśli w pobliŜu
jest obszar Natura 2000), zakładów produkujących szkło, garbarni – bo np. zakład ten będzie
usytuowany w pobliŜu osiedla mieszkaniowego (II grupa). W tym przypadku jednak decyzję
musi wydać odpowiedni organ.

Wprowadzenie Europejskiej Ekologicznej Sieci Natura 2000 spowodowało jednak
konieczność nałoŜenia obowiązku przeprowadzania oceny oddziaływania na środowisko
równieŜ na przedsięwzięcia niewymienione w tym Rozporządzeniu. Jest to tzw. III grupa
inwestycji, które mogłyby znacząco oddziaływać na obszar Natura 2000, dla których
sporządzenie oceny jest konieczne. W przypadku przedsięwzięć grupy III ocena ogranicza się
tylko do zagadnień oddziaływania na obszary Natura 2000. NaleŜy podkreślić, Ŝe kwestie te
powinny być takŜe zawsze przeanalizowane w dokumentacji w sprawie oceny oddziaływania
dla przedsięwzięć I i II grupy.

Warto tu podkreślić, Ŝe o obowiązku takim nie przesądza lokalizacja w granicach obszaru, ale
przede wszystkim moŜliwość wystąpienia oddziaływania. Dlatego obowiązkowi
przeprowadzenia oceny oddziaływania na obszar Natura 2000 mogą podlegać inwestycje
połoŜone nawet w pewnej odległości od ich granic, jeŜeli ich budowa lub eksploatacja moŜe
wywołać niekorzystne skutki na obszarze chronionym.

Co oznacza zapis zamieszczony we wszystkich programach operacyjnych na lata 2007-
2013 , mówiący, Ŝe:

Projekty współfinansowane w ramach programu operacyjnego będą w pełni zgodne z
postanowieniami dyrektywy ooś, siedliskowej i ptasiej. W fazie wyboru projektów zostaną
zastosowane odpowiednie kryteria kwalifikacyjne celem zagwarantowania, Ŝe projekty
spełniają wymagania nakreślone przez powyŜej wymienione dyrektywy. Współfinansowanie
projektów, które negatywnie oddziaływają na potencjalne obszary Natura 2000 (tzn. te
obszary, które w opinii Komisji Europejskiej powinny zostać wyznaczone w 2004 roku,
ale nie zostały wyznaczone przez Polskę), nie będzie dozwolone.

Obszary Natura 2000 są wyznaczane na podstawie dwóch dyrektyw:
1. Dyrektywy Rady 79/409/EWG z dnia 2 kwietnia 1979 roku w sprawie ochrony

dzikich ptaków (ze zmianami) – dyrektywa ptasia;
2. Dyrektywy Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk

naturalnych oraz dzikiej fauny i flory – dyrektywa siedliskowa.

W przypadku dyrektywy ptasiej Państwo Członek UE wyznacza obszary specjalnej ochrony
ptaków (w Polsce w formie rozporządzenia Ministra Środowiska) i powiadamia o tym
Komisję Europejską. W przypadku dyrektywy siedliskowej Państwo Członek UE wyznacza
listę proponowanych obszarów siedlisk (czyli miejsca gdzie znajdują się zarówno chronione
rośliny jak i zwierzęta), a propozycje przesyła Komisji Europejskiej. Następnie propozycje te
podlegają negocjacjom, a po ich zakończeniu – zostają wyznaczone w formie rozporządzenia
Ministra Środowiska. W prawie polskim takie zapisy zostały ujęte w ustawie Prawo ochrony
przyrody.

Przed wejściem do Unii Europejskiej rząd polski wyznaczył obszary Natura 2000 i przekazał
je Komisji Europejskiej. W tym samym czasie (w roku 2004) swoje propozycje przekazały
Komisji Europejskiej równieŜ polskie organizacje ekologiczne, a liczba propozycji tych
obszarów chronionych była wyŜsza od propozycji polskiego rządu. Komisja Europejska na
podstawie tej informacji zwróciła się do Polski o wyznaczenie większej liczby obszarów,
opierając się na danych przekazanych przez ekologów. PoniewaŜ wyznaczenie obszarów
wymaga przeprowadzenia szeregu prac związanych z inwentaryzacją przyrodniczą
(tj. naukowym zbadaniem występowania jakiegoś gatunku na danym terenie), muszą być
prowadzone szczegółowe obserwacje, często w ciągu całego roku kalendarzowego (np. w

przypadku ptaków wędrownych trzeba je obserwować np. w okresach lęgowych, kiedy
przebywają na danym terenie) nie moŜna ich wyznaczyć w szybkim tempie.

Niemniej jednak Minister Środowiska wyznaczył, a rząd polski zatwierdził do 17 lipca 2007
roku 364 specjalne obszary ochrony siedlisk Natura 2000 oraz 124 obszary specjalnej
ochrony ptaków Natura 2000, co w zasadzie wyczerpuje listę przekazaną do Komisji
Europejskiej w roku 2004 przez ekologów. Jedynie kilka obszarów nie zostało dotychczas
wyznaczonych z tej listy i w związku z tym stosując zasadę przezorności nie moŜna na tych
obszarach prowadzić Ŝadnych prac budowlanych, które mogłyby mieć negatywny wpływ na
dane siedlisko. W tym przypadku nie moŜna równieŜ stosować działań kompensacyjnych
i brak jest podstaw prawnych do uzyskania decyzji o środowiskowych uwarunkowaniach
inwestycji. Zapis ten wynika zarówno z przepisów prawa polskiego jak i unijnego.
Na pozostałych obszarach moŜna starać się o decyzję, jeśli wypełni się odpowiednie warunki,
opisane na początku. Co waŜne, Polska uzgodniła, Ŝe wyznaczenie obszarów siedliskowych
Natura 2000 (tych, które trzeba negocjować z Komisją Europejską) będzie liczone od
momentu kiedy przekaŜemy polskie propozycje. W związku z tym zapis ten naleŜy traktować
jako zapis przejściowy.

