

Natura 2000 a gospodarka rybacka.

Mimo wielu lat jakie minęły od wejścia naszego kraju do Unii Europejskiej ciągle zadaje sobie pytanie czy nasza wiedza, jako społeczeństwa, jest już wystarczająca aby poszanować zasady na jakie zgodziliśmy się przystępując do Wspólnoty. I niestety za każdym razem gdy liczę za i przeciw wychodzi, że stale się opieramy. I wolimy iść wbrew regułom nawet jeśli grozi to bolesnymi konsekwencjami. Z czego to wynika. Może chodzi tu o to, że dobrze się czujemy jeżeli zrobimy coś „po swojemu”. Czyli interpretujemy coś na swoją korzyść albo świadomie łamiemy reguły bo zawsze tak było i uchodziło „na sucho”. Szczerze, to mam nadzieję, że tak nie jest i że to raczej wynika z naszej niewiedzy, albo z tzw. „fałszywych mitów”, które zawsze towarzyszą nowo tworzonym systemom. Natura 2000, mimo 8 lat obecności Polski w Unii Europejskiej, stale jest odbierana jako coś nowego. I na dodatek od razu kojarzy się jako kolejne ograniczenie. No może inaczej mówią ludzie mieszkający na stałe w miastach. Lecz oni odbierają Naturę 2000 jako jeszcze lepszą ochronę tego co może ukoić ich męki życia w zgiełku aglomeracji miejskich. Ale co myśli mieszkaniec terenu włączonego do sieci Natura 2000, który próbuje prowadzić tam jakąkolwiek działalność. Załóżmy, że chodzi o kogoś kto prowadzi tam działalność rybacką. Posiada stawy rybne lub chce użytkować rybacko kompleksy jezior. W 2004 roku pojawiła się sieć Natura 2000. I zgodnie z mitem o nowych ograniczeniach, towarzyszącym od początku tworzenia sieci Natura 2000 w naszym kraju, powinny zacząć się problemy. Ale czy tak się stało? Czy jakkolwiek rybak musiał zaprzestać rybołówstwa z powodu obecności obszaru Natura 2000 tam gdzie prowadzi się gospodarkę rybacką? Wprawdzie o takim przypadku nie słyszałem ale może zastanówmy się wspólnie analizując jednocześnie zasady funkcjonowania sieci Natura 2000.

W pierwszej kolejności należy wyjaśnić jaki jest klucz do tworzenia obszarów Natura 2000. Powszechnie wiadomo, że obszary chronione w ramach sieci Natura 2000 wyznaczane są przez kraje członkowskie Unii Europejskiej zgodnie z zapisami zawartymi w Dyrektywie 2009/147/WE Parlamentu Europejskiego i Rady z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa (zwanej potocznie dyrektywą ptasią) oraz Dyrektywie 92/43/EWG Rady z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (zwanej potocznie dyrektywą siedliskową). Jednak aby dany obszar mógł zostać objęty ochroną na podstawie dyrektywy ptasiej, jako tzw. Obszary Specjalnej Ochrony w jego obrębie muszą występować w odpowiednio dużej liczbie lęgowe populacje gatunki ptaków wymienionych w załączniku 1 dyrektywy ptasiej lub gatunki ptaków wędrownych niewymienione w załączniku 1 wykorzystujące dany obszar jako miejsce postoju w czasie wędrówek lub jako zimowisko.

Zgodnie z dyrektywą siedliskową klasyfikacja obszarów jako SOO (specjalne obszary ochrony wyznaczane na podstawie dyrektywy siedliskowej, tzw. obszary „siedliskowe”), następuje gdy w ich obrębie występują siedliska przyrodnicze wymienione w załączniku I dyrektywy siedliskowej lub gatunki zwierząt i roślin wymienione w załączniku II. Jednakże oprócz obecności gatunku lub siedliska do utworzenia obszaru Natura 2000 potrzebne jest coś jeszcze. Na podstawie ściśle określonych kryteriów naukowych oceniana jest wartość terenu dla ochrony poszczególnych typów siedlisk przyrodniczych lub gatunków flory i fauny. Do sieci Natura 2000 włączane są tereny o

dużym potencjale dla zachowania lub odtworzenia siedliska lub gatunku. W przypadku siedlisk przyrodniczych podstawowym kryterium oceniającym, czy dany obszar „siedliskowy” ma rzeczywiście istotne znaczenie jest reprezentatywność siedlisk przyrodniczych, czyli typowość ich wykształcenia. Kolejne kryteria dotyczą powierzchni, jaką siedliska zajmują na danym obszarze w stosunku do powierzchni zajmowanej przez nie w całym kraju oraz stanu zachowania ich struktury i funkcji. Dla gatunków istotnym kryterium jest wielkość populacji obecnej na danym obszarze w stosunku do populacji krajowej (im większa populacja, tym większa potrzeba wyznaczenia obszaru chronionego), a pozostałe kryteria dotyczą stopnia izolacji danej populacji w stosunku do naturalnego zasięgu gatunku i stanu zachowania warunków siedliskowych. Biorąc pod uwagę te kryteria wybierane w skali kraju obszary Natura 2000 chronią na tyle dużą powierzchnię siedlisk lub populacje gatunków, że możemy przyjąć, że wielce prawdopodobne jest trwałe ich zachowanie. Należy podkreślić, że proces wyznaczania obszarów zgodnie z postanowieniami dyrektywy siedliskowej i ptasiej odbywa się wyłącznie na podstawie naukowych kryteriów przyrodniczych, a nie ekonomicznych czy społecznych. Taka interpretację popiera orzecznictwo Europejskiego Trybunału Sprawiedliwości (orzeczenie TSWE z dnia 19 maja 1998 r. w sprawie C-3/96/Komisja WE p. Holandii, Zb. Orz. Z 1998 r. str. I-03031, pkt 70, sprawy c-157/89 Komisja p. Włochom oraz C-60/05 WWF Italia i inni Zb. Orz. 2006 r. str. I-5083, pkt 27). W procesie ustanawiania obszarów Natura 2000 ich granice nie mogą zatem podlegać zmianom dostosowującym ich przebieg do planowanych przedsięwzięć czy innych oczekiwań gospodarczo-przemysłowych społeczności lokalnych. Dopiero na etapie funkcjonowania sieci Natura 2000 i zarządzania poszczególnymi obszarami Natura 2000 (np. przy formułowaniu planów ochrony lub planów zadań ochronnych dla poszczególnych obszarów Natura 2000), muszą zostać uwzględnione również lokalne uwarunkowania gospodarcze i społeczne. Pamiętajmy jednak, że głównym celem funkcjonowania Europejskiej Sieci Ekologicznej Natura 2000 jest zachowanie określonych typów siedlisk przyrodniczych i gatunków roślin i zwierząt, które uważa się za cenne (znaczące dla zachowania dziedzictwa przyrodniczego Europy) i zagrożone wyginięciem w skali całej Europy. Cel ten ma być realizowany poprzez wyznaczenie i objęcie ochroną obszarów, na których te gatunki i siedliska występują. Działania w zakresie ochrony siedlisk naturalnych oraz dzikiej flory i fauny mają służyć zachowaniu lub odtworzeniu różnorodności biologicznej Europy, co jest jednym z priorytetów działalności Unii Europejskiej. Dodatkowo państwa członkowskie zobowiązane są do podejmowania w razie potrzeby starań w celu zachowania ekologicznej spójności sieci Natura 2000, w celu utrzymania migracji, rozprzestrzeniania i wymiany genetycznej gatunków. Idea sieci Natura 2000 zakłada zwiększenie skuteczności działań ochronnych poprzez stworzenie dodatkowego - kompletnego i metodycznie spójnego - systemu ochrony dziedzictwa przyrodniczego Europy, który nakłada się na już funkcjonujące systemy ochrony obszarowej i gatunkowej, stanowiąc ich uzupełnienie i zdecydowane wzmocnienie.

Przy okazji dyrektyw „przyrodniczych” warto wspomnieć o innym akcie prawa unijnego, ściśle powiązanego z dyrektywa ptasia i siedliskowa co do celów związanych z różnorodnością biologiczną. Odpowiedzialność za stan wód jest czynnikiem warunkującym jakość życia człowieka oraz ekosystemów lądowych i wodnych. Wspólnota Europejska jako jedno z najważniejszych wyzwań, przed którymi stoją państwa członkowskie na początku XXI wieku, stawia sobie między innymi troskę o ilość i jakość zasobów wodnych. Priorytetami wspólnotowej polityki wodnej są:

1. Integracja zarządzania zasobami wodnymi na,
2. Ochrona wód i ekosystemów od wód zależnych (prymat celów środowiskowych),
3. Planowanie w perspektywie długoterminowej,
4. Uspołecznienie zarządzania zasobami wodnymi,
5. Racjonalizacja wykorzystania zasobów wodnych i zasada „zanieczyszczający płaci”.

Niniejsze priorytety mają służyć realizacji podstawowego celu nowej wspólnotowej polityki wodnej – zrównoważeniu wykorzystywania zasobów wodnych. Podstawą integracji zarządzania zasobami wodnymi jest wdrożenie systemu zintegrowanego zarządzania zasobami wodnymi we Wspólnocie, czyli systemu norm prawnych tworzonych przez:

- Ramową Dyrektywę Wodną (RDW – Dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiającą ramy wspólnotowego działania w dziedzinie polityki wodnej),
- Dyrektywę w sprawie oceny ryzyka powodziowego i zarządzania nim (Dyrektywa 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2007r.),
- Dyrektywę w sprawie ochrony wód podziemnych przed zanieczyszczeniem i pogorszeniem ich stanu (Dyrektywa 2006/118/WE Parlamentu Europejskiego i Rady z dnia 12 grudnia 2006 r.),
- Dyrektywę w sprawie środowiskowych norm jakości w dziedzinie polityki wodnej (Dyrektywa 2008/105/WE Parlamentu Europejskiego i Rady z dnia 16 grudnia 2008 r.) oraz przez niezbędny do ich wdrożenia system rozwiązań instytucjonalnych i działań praktycznych.

O powyższych dyrektywach można w skrócie powiedzieć, że z punktu widzenia podmiotów korzystających z wody i administracji zarządzającej obszarami Natura 2000 zasadnicze znaczenie ma integracja RDW z Dyrektywą w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu (Dyrektywa 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r.). W przypadku ekosystemów wodnych i od wód zależnych objętych ochroną w ramach sieci Natura 2000, oprócz odpowiedzialności za szkody wyrządzone w wodach, w grę wchodzi dodatkowo odpowiedzialność za szkody wyrządzone gatunkom chronionym i w siedliskach przyrodniczych. RDW ustanawia zasadę integracji zarządzania zasobami wodnymi w obszarach dorzeczy w celu skoordynowania planowania i działań wykonawczych w odniesieniu do tego samego systemu ekologicznego, hydrologicznego i hydrogeologicznego. Jest to szczególnie ważne w odniesieniu do działań dotyczących obszarów Natura 2000 w kontekście zapewnienia spójności i integralności przepisów unijnych. RDW przewiduje integrację ochrony wszystkich zasobów wodnych – wód powierzchniowych i podziemnych oraz obszarów chronionych. W aspekcie planowania ochrony obszarów Natura 2000 bardzo ważne jest łączne ujmowanie dokumentów planistycznych wymaganych przez RDW dla dorzecza (Program środków działania dla obszaru dorzecza oraz Plan

gospodarowania wodami w dorzeczu) oraz planów zarządzania dla obszarów Natura 2000, a w nim wspólne i komplementarne określenie celów ochrony. Szczególnie istotne jest, że najważniejszym założeniem RDW jest ustalenie pierwszeństwa celów środowiskowych (wskazanych odrębnie dla wód powierzchniowych, podziemnych oraz dla obszarów chronionych) nad innymi celami, jakim mogą służyć zasoby wodne. Państwa członkowskie powinny dążyć do osiągnięcia dobrego stanu wód, dobrego stanu ekosystemów wodnych i od wody zależnych, a tam gdzie ten stan jest dobry – do jego utrzymania. W odniesieniu do celów środowiskowych określonych dla obszarów chronionych, w tym obszarów Natura 2000, państwa członkowskie mają bezwzględny obowiązek osiągnąć zgodność ze wszystkimi normami i celami określonymi w prawodawstwie wspólnotowym, na podstawie którego zostały ustanowione obszary chronione. Najskuteczniejszym narzędziem powinno tu być planowanie długoterminowe w gospodarowaniu wodami na obszarze dorzecza. Zarządzanie zasobami wodnymi powinno być ponadto uspołecznione – sporządzanie planów gospodarowania wodami i postępowanie w sprawie ich strategicznej oceny oddziaływania na środowisko, w tym na obszary Natura 2000, powinno odbywać się z aktywnym udziałem społeczeństwa.

Po tej dosyć długiej dygresji o groźnie wyglądającym kontekście powiązań „dyrektyw przyrodniczych” z innymi przepisami unijnymi zastanówmy się jednak jak funkcjonuje obszar Natura 2000. Wiemy, że tworzony jest dla pewnej puli gatunków lub siedlisk, które występują tam w szczególnie dużej koncentracji w porównaniu z innymi rejonami naszego kraju. Na marginesie warto zaznaczyć, że w przypadku takich obszarów jak stawy rybne, gdyby nie działalność człowieka to nie byłoby walorów przyrodniczych, dla których tworzone są obszary ptasie. Mamy więc obszar stworzony dla pewnych gatunków lub/i siedlisk przyrodniczych. Oczywiście jest, że celem ochrony obszaru jest co najmniej utrzymanie tych gatunków co najmniej w obecnym stanie. Jak to osiągnąć? Pierwszym krokiem jest rozpoczęcie szczerego dialogu. Na szczęście coraz więcej z nas wie o tym nowoczesnym systemie ochrony i docenia, że trzeba z tym systemem się liczyć. I to jest okazja, żeby nauczyć się dialogu w szerszym znaczeniu tego słowa. Dobłą płaszczyzną takiego dialogu może być proces tworzenia planów zarządzania obszarami Natura 2000. Tworzeniu planu zadań ochronnych obszaru Natura 2000 musi towarzyszyć dialog pomiędzy poszczególnymi grupami społeczeństwa, zamieszkującymi konkretne tereny. Nie jest to jednak łatwe, gdyż każdy może zadać wówczas proste pytanie: dlaczego właśnie ja powinienem się w ten dialog włączyć? Przecież każdy od wielu lat czymś się zajmuje, prowadzi jakąś działalność, żyje w konkretnych realiach. Odpowiedź jest taka, że nasz krajowy system prawny i administracyjny, w tym również tradycyjny, oparty na zakazach, system ochrony przyrody nas do tego przyzwyczył. Wychowaliśmy się w realiach, że stale trzeba szukać luki prawnej, żeby jakoś wyjść na swoje a administracja jest szanowana jeżeli zbudowała drogę, sieć wodociagową itp. Takie podejście jest głęboko zakorzenione w historii i nie chodzi tu o walczenie z tego rodzaju stereotypem ale o odrobinę dobrej woli, żeby spróbować trochę inaczej zarządzać otaczającą nas przestrzenią. Niestety tworzeniu sieci Natura 2000 w Polsce towarzyszyły mity, pokazujące ją jako zagrożenie dla interesów lokalnych społeczności. Negatywne nastroje nierzadko podsycane są pod pretekstem ochrony społeczności lokalnych przed pozornymi ograniczeniami związanymi z utworzeniem nowych obszarów Natura 2000. To wszystko rodzi mity tego typu, że nie będzie można np. hodować ryb. Takie wręcz absurdalne stwierdzenia ciągle funkcjonują w naszym społeczeństwie. Aby z nimi walczyć trzeba tłumaczyć, na czym polega ochrona na obszarze Natura

2000. Tradycyjne formy ochrony przyrody i związane z nimi przepisy prawne przyzwyczyły wszystkich nas do tego, że co nie zabronione jest dozwolone. Tymczasem system Natura 2000 z założenia jest diametralnie odmienne. Dozwolone jest wszystko, każdy rodzaj działalności byle by nie niszczyło się tego co obszar chroni obszar Natura 2000. Kontynuacją tego typu założenia jest konieczność zadania sobie kolejnego pytania czy to co robię, czym się zajmuję, może oddziaływać na to co chroni Natura 2000 i czy ochrona Natury 2000 może na kogoś oddziaływać. I właśnie dialog ma za zadanie z jednej strony móc ocenić jak wyglądają te relacje i jakie będą tego konsekwencje a z drugiej strony umożliwić poszukiwanie rozwiązań jak pogodzić działalność gospodarczą z potrzebami ochrony. Dialog daje szansę na informowanie oraz zadawanie pytań o możliwości rozwoju gospodarczego, związanego z istnieniem obszaru Natura 2000. Dialog, daje również szansę na uświadomienie lokalnym społecznościom, że na terenach wchodzących do sieci ochrony podlegają tylko wybrane gatunki roślin i zwierząt, ich miejsca występowania lub przebywania oraz niektóre siedliska przyrodnicze. Innymi słowy nie chroni się całego obszaru a tylko jego fragmenty istotne dla sieci Natura 2000, czyli miejsca gdzie siedlisko lub gatunek występuje. Dodatkowym atutem systemu Natura 2000 jest możliwość udziału społeczeństw lokalnych w procesie planowania ochrony obszaru Natura 2000, którymi te społeczności są zainteresowane. Biorąc udział w procesie planowania ochrony dla obszarów Natura 2000 każda ze stron ma szansę przedstawienia swojego punktu widzenia a następnie wspólne poszukiwanie rozwiązań optymalnych dla wszystkich zainteresowanych. Wspólna praca nad tworzeniem planów zadań ochronnych obszarów Natura 2000 pozwalała uniknąć wielu niepotrzebnych konfliktów, spowodowanych zasadniczo brakiem komunikacji pomiędzy grupami zainteresowanymi tymi obszarami.