

Prawne aspekty ochrony środowiska

Materiały pomocnicze:

- a) Treść ustawy Prawo ochrony środowiska z 2001 r.
- b) Treść ustawy o ochronie gruntów rolnych i leśnych z 1995 r.
- c) Treść ustawy Prawo geologiczne i górnicze z 1994 r.
- d) Treść ustawy Prawo wodne z 2001 r.
- e) Treść ustawy o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej z 2005 r.
- f) Treść ustawy o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej 1991 r.

Wszystkie te ustawy zostały w późniejszych latach znowelizowane – ostatnie zmiany z 2011r, a część ustaleń weszła w życie od 01.01.2012r (!)

Komentarz: Ustawa Prawo ochrony środowiska (tzw. POŚ) z 2001 r. stanowi swoistą Ustawę "ramową", określającą m.in. ogólnie przedmiot ochrony, warunki ochrony poszczególnych komponentów środowiska, niektóre zagrożenia środowiska i metody przeciwdziałania im, organy ochrony środowiska itd. Warunki szczegółowe ochrony niektórych komponentów środowiska regulowane są przez odrębne Ustawy i rozporządzenia wykonawcze (tzw. przepisy szczególne), do których ustawa POŚ odsyła – jak np. Ustawa o ochronie przyrody, Prawo wodne, Ustawa o lasach, Ustawa o ochronie gruntów rolnych i leśnych, Ustawa o planowaniu i zagospodarowaniu przestrzennym itp. (Ustawa POŚ zastąpiła nieobowiązującą od 2001 roku Ustawę o kształtowaniu i ochronie środowiska z roku 1980). Niemal wszystkie te ustawy zostały w ostatnim niespełna dziesięcioleciu znacząco zmienione, w wyniku dostosowania ich treści do wymogów prawnych i organizacyjnych Unii Europejskiej. Prawodawstwo polskie w zakresie ochrony środowiska jest rozproszone pomiędzy wiele dokumentów ustawowych i rozporządzeń. Szczegółowe więc poznanie warunków ochrony środowiska jako całości, wymaga znajomości wielu aktów prawnych. Ustawy regulujące zagadnienia ochrony poszczególnych komponentów środowiska wymienione zostały w art. 81 Ustawy prawo ochrony środowiska.

Istotnym elementem wiedzy jest znajomość form przestrzennych ochrony zasobów środowiska, wprowadzanych przez poszczególne ustawy – one bowiem nakładają ograniczenia na rozwój gospodarczy, przestrzenny i sposoby użytkowania przestrzeni. Praktycznie wszystkie komponenty środowiska podlegają określonym rygorom ochronnym, a poszczególne formy oddziaływania antropogenicznego mają określone dopuszczalne normy tych oddziaływań. Współcześnie te właśnie ograniczenia stały się podstawą określania przeznaczenia i zakresu użytkowania terenu – w planach zagospodarowania przestrzennego. Wszystkie formy ochrony prawnej środowiska muszą być uwzględniane w dokumentach planistycznych. Ich poznanie i rozróżnianie ma więc wymiar czysto praktyczny i zawodowy.

Drugim, istotnym i powiązanim z ochroną środowiska, zagadnieniem są zagrożenia wynikające z oddziaływań gospodarczych człowieka. Ustawa POŚ oraz rozporządzenia wykonawcze do niej, uwzględniają je, określając warunki ich powstawania oraz dopuszczalny zakres występowania i natężenia. Trzecim ważnym elementem prawnym są dokumenty wprowadzające zagadnienia ochrony środowiska (przede wszystkim dokumenty planistyczne) oraz instytucje ochrony środowiska.

Bardzo duże znaczenie w ochronie środowiska i gospodarowaniu przywiązuje się do koncepcji rozwoju zrównoważonego, powstałej po 1992 roku (po konferencji "Szczytu Ziemi" w Rio de Janeiro), a w Polsce wprowadzonej jako naczelną – konstytucyjną i ustawową zasadą rozwoju kraju, o niezwykle wysokiej randze (bo wyrażonej poprzez wprowadzenie do zapisów Konstytucji Rzeczypospolitej oraz ustaw środowiskowych). Narzędziem wdrażania tej koncepcji stała się tzw. "Agenda 21" – zaproponowana jako międzynarodowa metoda realizacji rozwoju zrównoważonego. Te niezwykle istotne założenia, w polskich realiach nie znalazły jednak dotychczas pełnej realizacji, bowiem

dążenie do uzyskania jak najwyższego poziomu i tempa rozwoju wciąż stawia efekt ekonomiczny i gospodarczy, ponad stanem środowiska i ekologicznymi warunkami życia.

ZADANIE:

Ćwiczenie polega na poznaniu form prawnych ochrony przestrzeni i zasobów środowiska, elementów zarządzania przestrzenią, organów posiadających uprawnienia do ich określenia i wprowadzenia oraz przedmiotu i zakresu ochrony. Ćwiczenie obejmuje 6 podstawowych ustaw związanych z ochroną przestrzeni i środowiska.

1) Proszę zapoznać się (wykonując notatki) z wymienionymi niżej fragmentami ustaw, zwracając szczególną uwagę na następujące zagadnienia:

- **Ustawa Prawo ochrony środowiska z 2001 r., Dział VII, art. 71 - 73** - jakie dokumenty planistyczne sporządza się w planowaniu zagospodarowania przestrzeni dla ochrony zasobów środowiska z uwzględnieniem zasady "zrównoważonego rozwoju" ?; co to jest „opracowanie ekofizjograficzne” ?; jakiego typu ograniczenia (z jakimi obszarami związane) uwzględnia się w miejscowych planach zagospodarowania przestrzennego ?
- **j.w. - Dział I art. 81** - jakie akty prawne wprowadzają zasady szczegółowe ochrony komponentów i zasobów środowiska tj.: wód, powierzchni ziemi, gruntów rolnych i leśnych, lasów, zwierząt;
- **j.w. - Dział VIII art. 127** – w wyniku jakich działań realizowana jest ochrony przyrody (roślin i zwierząt)
- **j.w. - art. 116** – w jaki sposób, jakie organy i w jakim celu mogą wprowadzić ochronę wód stojących i płynących przed hałasem;
- **j.w. - art. 118b** – w jaki sposób i jakie organy mogą wprowadzić ochronę przed hałasem w obszarach cichych w aglomeracji i obszarach cichych poza aglomeracją (uwaga obszary te zdefiniowane są we wstępie do ustawy - w pojęciach);
- **j.w. - Dział IX, Rozdz. 2, art. 130** - jakie postacie ograniczenia sposobu korzystania ze środowiska przewiduje ustawa ;
- **j.w. - Dział IX, Rozdz. 2, art. 135** – dla jakich obiektów technicznych można tworzyć obszary ograniczonego użytkowania, czemu one służą i jakie organy administracyjne mają uprawnienia do ich ustanowienia;
- **j.w. - Rozdz. 4, art. 136a** – dla jakich obszarów i w jakich warunkach można utworzyć strefę przemysłową, co jest dozwolone w jej granicach oraz jaki organ administracyjny i na czyj wniosek ustanawia strefę przemysłową
- **Ustawa prawo wodne z 2001 r.** – ustawa generalnie omawia zasady ochrony wód powierzchniowych i podziemnych – w kontekście ich stanu, ale też użytkowania oraz zasady ochrony przed zagrożeniem powodziowym;
- **j.w. Dział I, Art. 4.** – jakie są organy odpowiedzialne za gospodarowanie zasobami wodnymi;
- **j.w. Dział III, Art. 38** – jaki jest cel ochrony wód;
- **j.w. Art. 39** – jakie są zakazy związane z wprowadzaniem ścieków do wód;
- **j.w. Art. 51 -53, 55-56** czym są strefy ochronne ujęć wody (ochrony bezpośredniej i pośredniej), jaką odgrywają rolę?
- **j.w. Art. 58.1** – jaki organ administracji ustanawia strefy ochronne;
- **j.w. Art. 59** – czym są obszary ochronne zbiorników wód śródlądowych;
- **j.w. Art. 60** – jaki organ ustanawia obszary ochronne zbiorników wód śródlądowych;
- **j.w. Dział Va** – ochrona przed powodzią –jak wygląda nowa procedura ochrony, jakie dokumenty są przygotowywane i kto jest odpowiedzialny za ich przygotowanie- **Art. 88a - 88h**, jaki jest podział terenów zagrożonych powodzią w zależności od prawdopodobieństwa wystąpienia powodzi –**Art. 88d**;
- **UWAGA na art. 88k** – jego treść oznacza, że ustanawianie obszarów zagrożenia powodziowego nie jest prawnym ograniczeniem zainwestowania terenów, ograniczenia przewidziane **art. 88l** wprowadza się w dokumentach planistycznych;
- **j.w. art. 88f.5** – w jakich dokumentach uwzględnia się obszary zagrożenia powodzią ?
- **Ustawa o ochronie gruntów rolnych i leśnych z 1995 r.** – ustawa ta nie ustanawia formy ochrony, ale traktując jako generalnie chronione grunty leśne i rolne klas I-III (poza granicami miast) określa warunki, jakie muszą być spełnione, aby przeznaczyć je na inne cele użytkowe i wyłączyć z produkcji
- **art. 3** – na czym polega ochrona gruntów rolnych i leśnych

- **j.w. rozdz. 2, art. 5, 6, 7** - proszę opisać jakie grunty są wyłączone z obowiązku ochrony, jakie grunty można przeznaczać na cele nierolnicze i nie leśne; jaki dokument dokonuje formalnej zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne; jakie warunki muszą zostać spełnione, aby przeznaczyć na cele nie rolnicze grunty rolne użytków klas I-III i analogicznie grunty leśne oraz jaki jest tryb dokonywania tych zmian; jakie grunty nie podlegają rygorom ustawy, jakie organy wyrażają zgodę na zmianę przeznaczenia gruntu – i jaka jest procedura dojścia do tej zgody
- **Ustawa Prawo geologiczne i górnicze z 1994 r.** – Ustawa ta wprowadza w rzeczywistości tylko 1 formę ochrony przestrzeni – filar ochronny, jednak z punktu widzenia gospodarowania przestrzenią istotne jest także wyznaczanie obszaru górniczego i terenu górniczego, dla którego sporządza się odrębny plan zagospodarowania przestrzennego, wyłączając go tym samym spod planowania przestrzennego na poziomie miejscowym;
- **j.w. - Art. 1.** – co stanowi przedmiot ochrony w sferze środowiskowej, podlegający regulacji tej ustawy,
- **j.w. - Art. 6** – pojęcia istotne z pkt. widzenia gospodarowania przestrzenią (wypisać definicje i zrozumieć logiczną zależność pomiędzy tymi wydzieleniami terenu):
obszar górniczy; b) teren górniczy; c) wyrobisko górnicze
- **j.w. - Art. 53** – czym jest filar ochronny, czemu służy i jak się go wyznacza;
- **Ustawa o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony**
- **uzdrowiskowej 2005 r.** – w całości poświęcona jest organizacji przestrzeni uzdrowiska. Proszę zwrócić uwagę na następujące kwestie:
- **j.w. - Art. 2. pkt. 3,4** – jak ogólnie definiowane jest uzdrowisko i obszar ochrony uzdrowiskowej;
- **j.w. - Art. 2. pkt. 6** – czym są strefy ochrony uzdrowiskowej;
- **j.w. - Art., 34. pkt. 1,2** – jakie warunki musi spełniać obszar, aby mógł zostać uznany za uzdrowisko lub obszar ochrony uzdrowiskowej;
- **j.w. - Art. 38. pkt. 1** – jakie są wymogi w zakresie użytkowania przestrzeni dla stref ochronnych A, B i C oraz jakie ograniczenia są w nich wprowadzane;
- **j.w. - Art. 42 pkt. 1,2** – jaki organ nadaje obszarowi status uzdrowiska lub obszaru ochrony uzdrowiskowej i jaka jest procedura do tego prowadząca.
- **Ustawa o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej z 1991 r.** – Ustawa ta reguluje kwestie zarządzania obszarami morskimi RP oraz pasem nadbrzeżnym
- **j.w. – art. 2** – co zalicza się do obszarów morskich RP
- **j.w. – art. 3** – jakie obszary (nazwa) i z jakiego powodu mogą być wyłączone z użytkowania dla żeglugi i rybołówstwa;
- **j.w. – Rozdz. 8 art. 36** – co to jest pas nadbrzeżny, co wchodzi w jego skład (jakie pasy), jaki organ określa ich granice i jakie jest ich przeznaczenie
- **j.w. – Dział II, Rozdz. 8 art. 37** – jaki organ i w jakim zakresie dokonuje uzgodnień zagospodarowania pasa technicznego
- **j.w. – Dział III, Rozdz. 1 art. 39** – kto jest organem terenowym administracji morskiej ?

- 2) Na podstawie wymienionych powyżej fragmentów ustaw oraz sporządzonych notatek proszę wykonać uproszczone zestawienie tabelaryczne (wg proponowanego poniżej układu), z określeniem przedmiotu i zakresu ochrony, aktu prawnego (tytułu ustawy) wprowadzającego daną formę ochrony oraz nazwy organu posiadającego ustawowe kompetencje do jej wprowadzania lub procedury jej wprowadzania – wg wzoru opisanych w tabeli form (UWAGA – zestawienie nie zawiera rodzajów/sposobów ograniczeń działalności oraz ochrony, które zostały określone w w/wym. artykułach, a jedynie formy prawne),
- 3) Materiałem, który należy opanować do kartkówki oraz egzaminu semestralnego są: nazwy ustaw i związane z nimi nazwy form ochrony przestrzeni i środowiska oraz przedmiot (zakres) ochrony i organy uprawnione do stanowienia form ochrony lub procedura prowadząca do jej ustanowienia

Nazwa formy ochrony	Przedmiot / zakres ochrony	Nazwa aktu wprowadzającego	Organ uprawniony do wprowadzenia
Ochrona wód powierzchniowych przez hałasem	1) Wody stojące i płynące przeznaczone dla celów rekreacyjno-wypoczynkow.	Prawo ochrony środowiska z 2001 r.	Rada powiatu – dla (uzupełnić) Minister właściwy ds. środowiska – dla

	2) Śródlądowe wody żeglowne		(uzupełnić)
Obszar cichy w aglomeracji	(uzupełnić)	(uzupełnić)	(uzupełnić)
Obszar cichy poza aglomeracją	(uzupełnić)	(uzupełnić)	(uzupełnić)
Obszar ograniczonego użytkowania	(uzupełnić)	(uzupełnić)	(uzupełnić)
Strefa przemysłowa	(uzupełnić)	(uzupełnić)	(uzupełnić)
strefy ochronne ujęć wody -strefy ochrony bezpośredniej i - strefy ochrony pośredniej	(uzupełnić)	(uzupełnić)	(uzupełnić)
obszary ochronne zbiorników wód śródlądowych	(uzupełnić)	(uzupełnić)	(uzupełnić)
obszary narażone na niebezpieczeństwo powodzi: 1) Na których prawdopodobieństwo wystąpienia powodzi jest niskie lub na których istnieje prawdopodobieństwo wystąpienia zdarzenia ekstremalnego 2) Szczególnego zagrożenia powodzią 3) Obejmujące tereny narażone na zalanie w przypadku -Art. 88d. 3	(uzupełnić)	(uzupełnić)	(uzupełnić)
filar ochronny	(uzupełnić)	(uzupełnić)	(uzupełnić)
grunty rolne klas I-III	(uzupełnić)	(uzupełnić)	(uzupełnić)
grunty leśne	(uzupełnić)	(uzupełnić)	(uzupełnić)
pas nadbrzeżny -pas techniczny -pas ochronny	(uzupełnić)	(uzupełnić)	(uzupełnić)
uzdrowiska i obszary ochrony uzdrowskiej: A B C	(uzupełnić)	(uzupełnić)	(uzupełnić)
strefy kontrolowane	strefa kontrolowana — obszar wyznaczony po obu stronach osi gazociągu, w celu zapobieżenia działalności mogącej mieć negatywny wpływ na trwałą i prawidłową eksploatację gazociągu. W strefach kontrolowanych nie należy wznosić budynków, urządzać stałych składów i magazynów, sadzić drzew oraz nie powinna być podejmowana żadna działalność mogąca zagrozić trwałości		

	<p>gazociągu podczas jego eksploatacji. Szerokość stref kontrolowanych, których linia środkowa pokrywa się z osią gazociągu, powinna wynosić:</p> <p>1) dla gazociągów podwyższonego średniego ciśnienia i gazociągów wysokiego ciśnienia, o średnicy nominalnej:</p> <p>a) do 150 włącznie - 4 m, b) powyżej 150 do 300 włącz.- 6 m, c) powyżej 300 do 500 włącz.- 8 m, d) powyżej 500 - 12 m,</p> <p>2) dla gazociągów niskiego i średniego ciśnienia - 1 m.</p>		

Do przeczytania:

Odrębną regulację od wyżej przedstawionych form przestrzennych ochrony środowiska wprowadza Ustawa o lasach. W szczególności istotne są jej art. 3, 7, 8, 9, 13, 15, 30. Zwracają one uwagę na zagadnienia: pojęcia lasu (w rozumieniu ustawowym), zasad i celów gospodarki leśnej, Leśnych Kompleksów Promocyjnych i lasów ochronnych (czym są, jakie mają znaczenie) oraz ograniczeń w użytkowaniu lasów.

Art. 15. Tej ustawy stanowi: Za lasy szczególnie chronione, zwane dalej „lasami ochronnymi”, mogą być uznane lasy, które:

- 1) chronią glebę przed zmywaniem lub wyjałowieniem, powstrzymują usuwanie się ziemi, obrywanie się skał lub lawin;
- 2) chronią zasoby wód powierzchniowych i podziemnych, regulują stosunki hydrologiczne w zlewni oraz na obszarach wododziałów;
- 3) ograniczają powstawanie lub rozprzestrzenianie się lotnych piasków;
- 4) są trwale uszkodzone na skutek działalności przemysłu;
- 5) stanowią drzewostany nasienne lub ostoje zwierząt i stanowiska roślin podlegających ochronie gatunkowej;
- 6) mają szczególne znaczenie przyrodniczo-naukowe lub dla obronności i bezpieczeństwa Państwa;
- 7) są położone:
 - a) w granicach administracyjnych miast i w odległości do 10 km od granic administracyjnych miast liczących ponad 50 tys. mieszkańców,
 - b) w strefach ochronnych uzdrowisk i obszarów ochrony uzdrowiskowej w rozumieniu ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz.U. Nr 167, poz. 1399),
 - c) w strefie górnej granicy lasów.

Specyfika tej ustawy polega na tym, że wprowadzanie lasów ochronnych de facto dotyczy zasad gospodarowania na obszarach leśnych, a więc formy ochronne wprowadzane przez leśników, dotyczą samych leśników i ich dokumentów planistyczno-gospodarczych, określających zasady gospodarowania lasem.

Do zaliczenia przedmiotu w zakresie tego ćwiczenia obowiązuje znajomość aktów prawnych regulujących zagadnienia ochrony poszczególnych komponentów środowiska w zakresie: organów i instytucji ochrony środowiska, nazw aktów prawnych wprowadzających ochronę poszczególnych zasobów środowiska, form przestrzennych ochrony zasobów środowiska (np. obszary ograniczonego użytkowania, strefy ochronne GZWP, gleby chronione itp.)