
Stan prawny projektowania przejść ekologicznych

Stan prawny projektowania przejść ekologicznych w Polsce ciągle wzbudza wiele
wątpliwości. Funkcjonują pewne regulacje prawne, jednak w wielu przypadkach są zbyt
ogólnikowe, a dodatkowo często rozbieŜne. Do najwaŜniejszych naleŜą:

(1) Prawo ochrony przyrody; ustawa z 27 kwietnia 2001 r. Jest aktem prawnym
zobowiązującym do ochrony środowiska w zakresie realizacji róŜnych inwestycji, w tym
takŜe infrastruktury liniowej. Ustawa po nowelizacji z 2005 roku nakłada na inwestora
obowiązek uzyskania zgody na realizację inwestycji, czyli tzw. „decyzję o środowiskowych
uwarunkowaniach”, którą wydaje wojewoda po uzgodnieniu z Ministrem Środowiska i
Państwowym Inspektorem Sanitarnym. Decyzja taka powinna zawierać liczbę, lokalizację i
podstawowe parametry przejść dla zwierząt, które staną się podstawą do późniejszych prac
projektowych [1].

(2) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z 30 maja 2000r. w sprawie
warunków technicznych, jakim powinny odpowiadać drogowe obiekty inŜynierskie i ich
usytuowanie. W rozporządzeniu tym znajdują się szczegółowe warunki techniczne dla
drogowych obiektów inŜynierskich, w tym równieŜ słuŜącym ochronie środowiska; jednak są
tam nieścisłości i luki, które zwalniają inwestorów od budowy przejść na istniejących drogach
głównych szybkiego ruchu. Uwzględniając ciągły wzrost natęŜenia ruchu pojazdów na tych
drogach, moŜna uznać je za powaŜne bariery ekologiczne [1].

(3) Ustawa z 16 kwietnia 2004 r. o ochronie przyrody (UOP) mówi, Ŝe jeŜeli na obszarze
Natura 2000 zostały podjęte prace bez oceny oddziaływania na środowisko, to wojewoda
powinien nakazać natychmiastowe wstrzymanie tych prac i przywrócenie poprzedniego stanu
danego obszaru. [4]

(4) Dyrektywa 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i
flory – tzw. dyrektywa siedliskowa. Według ustawy państwa członkowskie Unii Europejskiej
mają dąŜyć, tam gdzie to konieczne, do ochrony tych elementów krajobrazu, które są waŜne
dla migracji, rozprzestrzeniania i wymiany genetycznej dzikich gatunków [4].

(5) Katalog drogowych urządzeń ochrony środowiska. To opracowanie zawierające między
innymi warunki i sposoby projektowania, budowy i utrzymania przejść dla zwierząt. Niestety
ich parametry znacząco róŜnią się od tych, które są dzisiaj projektowane na świecie [1].
Wiele z wymienionych wyŜej dokumentów wymaga nowelizacji i poprawek. Nie ma
spójnych wytycznych do konstruowania przejść dla zwierząt. Konieczne jest ujednolicenie
zaleceń projektowania, budowy i utrzymania wiaduktów ekologicznych, które w sposób
jednoznaczny uporządkują najwaŜniejsze kwestie związane z tymi obiektami.

(6) KsiąŜka „Zwierzęta a drogi. Metody ograniczania negatywnego wpływu dróg na
populacje dzikich zwierząt. Wydanie drugie” nie jest aktem prawnym. Jej autorami są
ekolodzy pod kierunkiem prof. Włodzimierza Jędrzejewskiego. To chyba najlepsza do tej
pory pozycja na temat przejść ekologicznych. Zawiera podstawową wiedzę w tym zakresie.
Warto uzupełnić ten wykaz o Podręcznik dobrych praktyk wykonywania opracowań
środowiskowych dla dróg krajowych, w szczególności załącznik nr 3 dotyczący przejść dla
zwierząt opublikowany m.in. na stronie internetowej GDDKiA [6].

Jednym z elementów budzących najwięcej kontrowersji jest to, Ŝe inwentaryzacja obszarów
chronionych jest bardzo często inwentaryzowana po raz pierwszy dopiero przez inwestora
drogi! [3]

Istnieje pilna potrzeba spójnych uregulowań prawnych, których brak nadal stanowi
przeszkodę w projektowaniu obiektów ekologicznych.

