
Korytarze ekologiczne w ocenach oddzia³ywania
na œrodowisko planów zagospodarowania
przestrzennego szczebla krajowego i regionalnego

Mariusz KISTOWSKI

Uniwersytet Gdañski, Instytut Geografii,
ul. Dmowskiego 16a, 80-264 Gdañsk, e-mail: geomk@ug.edu.pl

Abstrakt: Aktualnie w koñcowej fazie opracowania znajduj¹ siê nowe edycje naj-
wa¿niejszych dokumentów strategiczno-planistycznych dotycz¹cych planowania
przestrzennego na szczeblu krajowym i regionalnym: koncepcja przestrzennego
zagospodarowania kraju oraz plany zagospodarowania przestrzennego województw i
obszarów metropolitalnych. W œwietle ustawy z dnia 3 paŸdziernika 2008 r. o
udostêpnianiu informacji o œrodowisku i jego ochronie, udziale spo³eczeñstwa w
ochronie œrodowiska oraz o ocenach oddzia³ywania na œrodowisko, podlegaj¹ one
obowi¹zkowi przeprowadzenia strategicznej oceny oddzia³ywania na œrodowisko, w tym
sporz¹dzenia prognozy oddzia³ywania na œrodowisko (art. 51 w/w ustawy). Wymóg taki
istnia³ ju¿ w przypadku I edycji planów zagospodarowania przestrzennego województw,
wykonanych w latach 2000–2003, jednak sporz¹dzone wówczas prognozy uwzglêdnia³y
problematykê sieci, a w ich obrêbie korytarzy ekologicznych, w bardzo ograniczonym
stopniu. Wynika³o to w szczególnoœci ze s³abego warsztatu metodycznego ówczesnych
prognoz, jak i z braku formalnego umocowania sieci ekologicznych w polskich
przepisach prawnych (z ustawy o ochronie przyrody „znikn¹³” ju¿ zapis o krajowym
systemie obszarów chronionych, a nie pojawi³y siê jeszcze obszary Natura 2000). Nie
ulega w¹tpliwoœci, ¿e plany zagospodarowania przestrzennego powinny uwzglêdniaæ
korytarze ekologiczne, proponuj¹c w ich obrêbie szczególne zasady i formy
zainwestowania odmienne od obowi¹zuj¹cych poza korytarzami. Jednym z celów
prognozy powinna byæ ocena stopnia uwzglêdnienia w projekcie planu tych korytarzy i ich
roli w strukturze przestrzennej obszaru. Ocenie powinny podlegaæ takie elementy jak:
(1) popr awn oœæ przyjêtych kryteriów de lim ita cji ko ryt arzy ekol ogi cznych, (2) pr oek olo -
gicznoœæ tr eœci po lit yk prze strzenn ych sfor mu³owan ych dla obsz arów ko ryt arzy, (3) st opi eñ
uw zgl êdn ienia i pro poz ycje roz wi¹za nia ko liz ji i ko nfl iktów prze strzenn ych
po wstaj¹cych na sty ku ko ryt arzy ekol ogi cznych i elem ent ów za gos poda row ania
przestrzennego. Jeœli w prognozie zostanie wykazany brak poprawnoœci realizacji
któregoœ z tych elementów, powinna ona przedstawiæ rozwi¹zania alternatywne do
zawartych w projekcie planu, które zapobiegn¹, ogranicz¹ lub zrekompensuj¹
negatywne oddzia³ywanie na œrodowisko przyrodnicze korytarzy ekologicznych.

1. Wprowadzenie

Aktualnie w koñcowej fazie opracowania znajduj¹ siê nowe edycje najwa¿niejszych

dokumentów strategiczno-planistycznych dotycz¹cych planowania przestrzennego na

1

Konferencja miêdzynarodowa
„Wdra¿anie koncepcji korytarzy ekologicznych w Polsce”
Zak³ad Badania Ssaków Polskiej Akademii Nauk
Bia³owie¿a, 20–22 XI 2008 r.

szczeblu krajowym i regionalnym: koncepcji przestrzennego zagospodarowania kraju (KPZK)

oraz planów zagospodarowania przestrzennego województw (PZPW) i obszarów

metropolitalnych. W œwietle ustawy z dnia 3 paŸdziernika 2008 r. o udostêpnianiu informacji

o œrodowisku i jego ochronie, udziale spo³eczeñstwa w ochronie œrodowiska oraz o ocenach

oddzia³ywania na œrodowisko, podlegaj¹ one obowi¹zkowi przeprowadzenia strategicznej

oceny oddzia³ywania na œrodowisko, w tym sporz¹dzenia prognozy oddzia³ywania na

œrodowisko (art. 51). Wymóg taki istnia³ ju¿ w przypadku I edycji planów zagospodarowania

przestrzennego województw, wykonanych w latach 2000–2003, jednak sporz¹dzone

wówczas prognozy uwzglêdnia³y problematykê sieci i korytarzy ekologicznych w bardzo

ograniczonym stopniu. Wynika³o to w szczególnoœci ze s³abego warsztatu metodycznego

ówczesnych prognoz, jak i z braku formalnego umocowania sieci ekologicznych w polskich

przepisach prawnych (z ustawy o ochronie przyrody wczeœniej usuniêto zapis o krajowym

systemie obszarów chronionych, a nie zosta³y wprowadzone jeszcze obszary Natura 2000).

Nie ulega w¹tpliwoœci, ¿e plany zagospodarowania przestrzennego powinny uwzglêdniaæ

korytarze ekologiczne, proponuj¹c w ich obrêbie szczególne zasady i formy zainwestowania,

odmienne od obowi¹zuj¹cych poza korytarzami.

2. Dotychczasowe doœwiadczenia

W zakresie planowania przestrzennego na poziomie krajowym i regionalnym obecnie

obowi¹zuje Koncepcja polityki przestrzennego zagospodarowania kraju og³oszona w

obwieszczeniu Prezesa Rady Ministrów z dnia 26 lipca 2001 r. (Monit. Polski nr 26, poz. 432)

oraz wiêkszoœæ planów zagospodarowania przestrzennego województw przyjêtych przez

sejmiki wojewódzkie w latach 2001–2004. W dokumentach planistycznych problematykê

sieci ekologicznych ograniczono z regu³y do przeniesienia zasiêgu sieci ECONET-Polska

opracowanej w 1995 r. (Liro 1995), rozmieszczenia istniej¹cych i planowanych

przyrodniczych obszarów chronionych, a w niektórych przypadkach odnoszono siê do

projektowanych obszarów Natura 2000 lub podejmowano próby uzupe³nienia przebiegu

sieci ekologicznych zaczerpniêtych z innych opracowañ, o samodzielnie zdelimitowane

elementy. W dokumencie KPZK wymieniono sieæ ECONET oraz obszary Natura 2000 (lub

stanowi¹cy podstawê dla ich wyznaczania program UE CORINE Biotopes), a na etapie

analizy uwarunkowañ wskazano obszary o wysokich walorach przyrodniczych (o najwy¿szej

ró¿norodnoœci biologicznej poza dolinami i kotlinami oraz akumulacyjne obszary kotlin i

transmisyjne obszary dolin – rys. 8 w tekœcie koncepcji), które mo¿na uznaæ za

predysponowane do pe³nienia funkcji korytarzy ekologicznych. Jednak na etapie

formu³owania kierunków polityki przestrzennej pañstwa, okreœlonej przez tzw. elementy

stabilizuj¹ce, rola tych powi¹zañ przyrodniczych zosta³a zdominowana przez powi¹zania

infrastrukturalne miêdzy g³ównymi oœrodkami osadniczymi kraju. Mimo tego, a tak¿e braku

prognozy wp³ywu tego dokumentu na œrodowisko, która nie by³a wymagana w trakcie jego

sporz¹dzania, poziom uwzglêdnienia powi¹zañ przyrodniczych w jego treœci nale¿y uznaæ za

zadowalaj¹cy.

W PZPW najczêœciej powielano krajow¹ sieæ ekologiczn¹ ECONET (np. w województwie

mazowieckim), pomimo i¿ zosta³a ona wyznaczona w skali krajowej (1:500 000), nie

odpowiadaj¹cej szczegó³owoœci planów regionalnych (1:100 000 –1:200 000) lub te¿ opierano

sieæ korytarzy ekologicznych (powi¹zañ przyrodniczych) regionu na istniej¹cych i

proponowanych obszarach chronionego krajobrazu (np. w województwie ³ódzkim), których

re¿im ochronny z regu³y nie zapewnia utrzymania procesów przyrodniczych, w tym migracji

populacji gatunków, na takim poziomie, który pozwala³by na dostatecznie swobodn¹

wymianê ich puli genowej. Znacz¹ce uzupe³nienia dla ww. elementów, stanowi¹ce efekt

2

M. Kistowski

pracy zespo³ów opracowuj¹cych plany dla poszczególnych województw, znalaz³y siê

szczególnie w PZPW dla regionu œl¹skiego, w którym wydzielono: biocentra, wyspy

ekologiczne, ostoje flory i fauny oraz korytarze ekologiczne o znaczeniu ponadregionalnym i

regionalnym, a tak¿e w planie lubelskim, w którym wskazano przebieg paneuropejskich i

regionalnych korytarzy ekologicznych. Próby kszta³towania w³asnych koncepcji korytarzy

ekologicznych na poziomie wojewódzkim na bazie analizy innych propozycji, znalaz³y siê

tak¿e w planie pomorskim i wielkopolskim.

Przegl¹d prognoz oddzia³ywania na œrodowisko dokonany dla po³owy projektów planów

zagospodarowania przestrzennego województw z lat 2001–2004 wskazuje, ¿e problematyka

korytarzy ekologicznych nie stanowi³a istotnego przedmiotu ich zainteresowania (Kistowski,

Korwel-Lejkowska 2005). Jeœli by³a ona w ogóle uwzglêdniana w prognozie, to najczêœciej

powielano ustalenia zawarte w projekcie planu, ograniczaj¹c siê do pokazania przebiegu

korytarzy (niezale¿nie od tego, czy zosta³y one oparte na sieci ECONET, istniej¹cych

obszarach chronionych, czy te¿ w³asnej koncepcji autorów planu) lub ich krótkiego

omówienia. Wynika z tego, ¿e prognozy nie spe³ni³y swoich funkcji w zakresie oceny stopnia

uwzglêdnienia korytarzy ekologicznych w tych planach, gdy¿ nie zawieraj¹ ich krytycznej

oceny. Poniewa¿ sposób w³¹czenia problematyki korytarzy do planów I generacji dla 16

województw nale¿y uznaæ w wiêkszoœci dokumentów za zdecydowanie niewystarczaj¹cy,

przysz³e prognozy powinny zawieraæ rzeteln¹ ocenê tego stanu i propozycje poprawnego

uwzglêdnienia korytarzy w planach.

3. Propozycje postêpowania na tle uwarunkowañ prawnych

Jak wspomniano we wstêpie, od 15 listopada 2008 r. obowi¹zek przeprowadzenia tzw.

strategicznej oceny oddzia³ywania na œrodowisko dla omawianych dokumentów

planistycznych wynika z przepisów ustawy z dnia 3 paŸdziernika 2008 r. o udostêpnianiu

informacji o œrodowisku i jego ochronie, udziale spo³eczeñstwa w ochronie œrodowiska oraz o

ocenach oddzia³ywania na œrodowisko (Dz.U. nr 199 poz. 1227). Procedura strategicznej

oceny oddzia³ywania na œrodowisko obejmuje:

· okreœlenie zakresu prognozy oddzia³ywania na œrodowisko;

· sporz¹dzenie dokumentu prognozy oddzia³ywania na œrodowisko;

· konsultacje w w³aœciwymi instytucjami i spo³eczeñstwem;

· podjêcie decyzji o dopuszczeniu do realizacji lub odmowie zgody na realizacjê ustaleñ

dokumentu planistycznego.

Przedmiotem dalszych rozwa¿añ bêdzie przede wszystkim drugi z tych etapów. Prognoza

oddzia³ywania na œrodowisko powinna m.in. zawieraæ:

· okreœlenie, analizê i ocenê przewidywanych znacz¹cych oddzia³ywañ na cele i

przedmiot ochrony obszaru Natura 2000 oraz integralnoœæ tego obszaru, a tak¿e na

œrodowisko (w tym na: ró¿norodnoœæ biologiczn¹, ludzi, zwierzêta, roœliny, wodê,

powietrze, powierzchniê ziemi, krajobraz, klimat, zasoby naturalne, zabytki, dobra

materialne – z uwzglêdnieniem zale¿noœci miêdzy tymi elementami œrodowiska i

miêdzy oddzia³ywaniami na te elementy;

· prezentacjê rozwi¹zañ maj¹cych na celu zapobieganie, ograniczanie lub kompensacjê

przyrodnicz¹ negatywnych oddzia³ywañ na œrodowisko, mog¹cych byæ rezultatem

realizacji projektowanego dokumentu, w szczególnoœci na cele i przedmiot ochrony

obszaru Natura 2000 oraz integralnoœæ tego obszaru.

3

Korytarze ekologiczne w ocenach...

Jednym z podstawowych przejawów integralnoœci obszarów Natura 2000 jest

integralnoœæ przestrzenna, polegaj¹ca na zachowaniu spójnoœci przestrzennej tych

obszarów. W œwietle, nie w pe³ni poprawnej – zdaniem autora niniejszego artyku³u – definicji

korytarza ekologicznego, zawartej w ustawie o ochronie przyrody (uznaj¹cej, ¿e jest nim

obszar umo¿liwiaj¹cy migracjê roœlin, zwierz¹t lub grzybów), korytarze mog¹ byæ uznane za

podstawowe obszary umo¿liwiaj¹ce utrzymanie spójnoœci przestrzennej obszarów Natura

2000. Nie podlega wiêc dyskusji potrzeba ich uwzglêdnienia w planach zagospodarowania

przestrzennego oraz sporz¹ dzanych dla nich prognozach oraz opracowaniach

ekofizjograficznych.

Jednym z celów prognozy powinna byæ ocena stopnia uwzglêdnienia w projekcie planu

tych korytarzy i ich roli w strukturze przestrzennej obszaru. Ocenie powinny podlegaæ:

· poprawnoœæ przyjêtych kryteriów delimitacji korytarzy ekologicznych;

· zawartoœæ treœci polityk przestrzennych sformu³owanych dla obszarów korytarzy z

punktu widzenia mo¿liwoœci utrzymania lub poprawy funkcji korytarzy

ekologicznych;

· stopieñ uwzglêdnienia propozycji rozwi¹zania kolizji i konfliktów przestrzennych

powstaj¹cych na styku korytarzy ekologicznych i form zagospodarowania

przestrzennego.

Jeœli w prognozie zostanie wykazany brak poprawnoœci realizacji któregoœ z tych

elementów, powinna ona przedstawiæ rozwi¹zania alternatywne lub uzupe³niaj¹ce do

zawartych w projekcie planu, które powstrzymaj¹, ogranicz¹ lub zrekompensuj¹ negatywne

oddzia³ywanie na œrodowisko przyrodnicze korytarzy ekologicznych.

Analizuj¹c szczegó³owy zakres dokumentu prognozy oddzia³ywania na œrodowisko,

przedstawiony w art. 51 ustawy z dnia 3 paŸdziernika 2008 r., ujêty w formie schematu przez

autora artyku³u (Kistowski 2005), stwierdziæ mo¿na potrzebê uwzglêdniania problematyki

korytarzy ekologicznych na wiêkszoœci etapów opracowywania dokumentu prognozy (Ryc. 1).

Stwierdzenia wymaga, czy korytarze ekologiczne zosta³y uwzglêdnione w ocenianym planie, a

jeœli nie lub uczyniono to nie w pe³ni prawid³owo, nale¿y sprawdziæ, czy zajmowano siê nimi

w innych dokumentach i opracowaniach. Rozpoznaj¹c i oceniaj¹c stan œrodowiska, nale¿y

okreœliæ stan zachowania korytarzy ekologicznych. Identyfikuj¹c uwarunkowania oraz cele i

kierunki polityki przestrzennej, nale¿y sprawdziæ stopieñ uwzglêdnienia problematyki

korytarzy oraz wskazania w zakresie ich utrzymania lub kszta³towania. Wœród problemów

ochrony œrodowiska powinien zostaæ uwzglêdniony stopieñ zagro¿enia korytarzy

ekologicznych. Nale¿y zbadaæ, czy wczeœniej planowano utworzenie sieci takich korytarzy

oraz stwierdziæ, czy inne dzia³ania planowane w dokumencie mog¹ niekorzystnie

oddzia³ywaæ na ich œrodowisko.

W trakcie rozpoznania przewidywanych znacz¹cych oddzia³ywañ na œrodowisko,

uwzglêdniony powinien byæ tak¿e wp³yw planowanych polityk na œrodowisko korytarzy.

Propozycje rozwi¹zañ alternatywnych w stosunku do zawartych w dokumentach powinny

obj¹æ wprowadzanie nowych korytarzy ekologicznych, zmianê ich przebiegu lub te¿ sugestie

w zakresie kszta³towania œrodowiska i prowadzenia w³aœciwych polityk przestrzennych w

obrêbie tych korytarzy. Ich obszar powinien byæ tak¿e przedmiotem szczególnego

zainteresowania w trakcie monitorowania skutków wdra¿ania polityk przestrzennych

sformu³owanych w planach. W trakcie oceny oddzia³ywañ transgranicznych nale¿y zwróciæ

szczególn¹ uwagê na skutki dzia³añ dla korytarzy przecinaj¹cych granice pañstwa lub

województw.

W trakcie sporz¹dzania prognozy nale¿y zastosowaæ odmienny tryb postêpowania w

zale¿noœci od stopnia i poprawnoœci uwzglêdnienia korytarzy ekologicznych w projekcie

dokumentu. Ró¿ne warianty postêpowania zaprezentowano na Ryc. 2. Funkcj¹ prognozy, w

przypadku stwierdzenia wadliwego uwzglêdnienia korytarzy w projekcie planu, powinno byæ

4

M. Kistowski

5

Korytarze ekologiczne w ocenach...

Oddzia³ywania
transgraniczne

Prezentacja metod opracowania

Ogólna charakterystyka treœci dokumentu

Prezentacja i ocena uwzglêdnienia w projekcie dokumen-
tu i innych dokumentach strategicznych zagadnieñ z

zakresu ochrony œrodowiska i zrównowa¿onego rozwoju
maj¹cych wp³yw na zagospodarowanie przestrzenne

Analiza innych
dokumentów strate-

giczno-planistycznych
(regionalnych, krajo-
wych, miêdzynarodo-
wych), których ustale-
nie mog¹ mieæ wp³yw
na stan œrodowiska i
zagospodarowanie

przestrzenne regionu

Rozpoznanie, analiza i ocena stanu
œrodowiska województwa

Zasoby

 i walory

Presja na
œrodowisko

Jakoœæ

œrodowiska

Rozpoznanie, analiza i ocena
dotychczasowych dzia³añ z

zakresu ochrony œrodowiska i
sprzyjaj¹cych zrównowa¿onemu

rozwojowi istotnych z punktu
widzenia projektu dokumentu

Rozpoznanie, analiza i ocena
planowanych (po¿¹danych)
dzia³añ (celów) z zakresu

ochrony œrodowiska i sprzyja-
j¹cych zrównowa¿onemu roz-
wojowi istotnych z punktu wi-
dzenia ocenianego dokumentu

Rozpoznanie, analiza i ocena
problemów ochrony

œrodowiska i zrównowa¿onego
rozwoju istotnych z punktu

widzenia projektu dokumentu

Identyfikacja uwarunkowañ
polityki przestrzennej

obszaru objêtego planem

Identyfikacja celów polityki
przestrzennej obszaru

Identyfikacja kierunków polityki
przestrzennej obszaru

Identyfikacja propozycji konkret-
nych dzia³añ w zakresie polityki

przestrzennej regionu

Okreœlenie uwarunkowañ
polityki przestrzennej

sprzyjaj¹cych i niesprzyja-
j¹cych œrodowisku i zrów-
nowa¿onemu rozwojowi

Ocena konfliktowoœci celów
polityki przestrzennej obszaru

Ocena konfliktowoœci kierunków
polityki przestrzennej obszaru

Ocena zgodnoœci
celów polityki z
celami innych
dokumentów

strategicznych

Ocena zgodnoœci
kierunków polityki

z kierunkami
innych dokumen-

tów strategicznych

Ocena zgodnoœci
dzia³añ dokumentu
z dzia³aniami in-

nych dokumentów
strategicznych

Rozpoznanie i
ocena stanu
œrodowiska i

potencjalnych
jego zmian w

przypadku braku
realizacji

ocenianego
dokumentu

Rozpoznanie i oce-
na przewidywa-
nych znacz¹cych

oddzia³ywañ dzia-
³añ ustalonych w

dokumencie na ce-
le, przedmiot och-
rony i integralnoœæ
obszarów Natura

2000 i œrodowisko

Propozycje zmian rozwi¹zañ proponowanych w projekcie
dokumentu na bardziej proœrodowiskowe i proekorozwojowe,

szczególnie gdy mog¹ one ujemnie wp³ywaæ na obszary Natura
2000 (œrodki ³agodzenia, ograniczania i kompensowania nega-
tywnych oddzia³ywañ lub rozwi¹zania alternatywne do nich)

Propozycje metod analizy (monitoringu) skutków realizacji ustaleñ
projektu dokumentu dla œrodowiska i równowa¿enia rozwoju

Streszczenie prognozy w jêzyku niespecjalistycznym

Informacje z
innych dokumentów

strategicznych

Informacje z
projektu ocenianego

dokumentu

ETAP IETAP I

ETAP IIETAP II

 ETAP IVETAP IV

ETAP IIIETAP III

ETAP VETAP V

Ryc. 1. Etapy sporz¹dzania dokumentu prognozy oddzia³ywania na œrodowisko projektu dokumentu
planistycznego na szczeblu krajowym i wojewódzkim (kolor szary – zalecenie uwzglêdnienia
problematyki korytarzy ekologicznych).

wyznaczenie prawid³owego przebiegu korytarzy w oparciu o istniej¹ce opracowania lub

w³asn¹ koncepcjê autorów prognozy oraz wskazanie treœci polityk przestrzennych,

pozwalaj¹cych na utrzymanie funkcji korytarzy. Ustalenia prognozy w tym zakresie powinny

zostaæ uwzglêdnione w ostatecznej wersji dokumentu, dlatego po¿¹dane jest, aby ju¿ projekt

planu, dla którego sporz¹dza siê prognozê, uwzglêdnia³ problematykê korytarzy w

maksymalnie poprawny sposób. W innym przypadku pierwotny projekt planu mo¿e

wymagaæ daleko id¹cych modyfikacji, gdy¿ poprawne uwzglêdnienie korytarzy ekologicznych

wymusza znacz¹ce zmiany w proponowanych wczeœniej politykach przestrzennych, które

mog¹ zagra¿aæ integralnoœci obszarów Natura 2000.

W ostatnim 30-leciu zaproponowano kilka koncepcji przebiegu korytarzy ekologicznych

w ca³ym kraju, jednak ¿adna z nich nie opiera³a siê na dostatecznie szerokim zakresie

kryteriów, aby mo¿na by³o j¹ uznaæ za uniwersaln¹ i zaleciæ do stosowania w przypadku

wszystkich dokumentów sporz¹dzanych na szczeblu krajowym. Do najwa¿niejszych z tych

koncepcji nale¿¹:

· ekologiczny system obszarów chronionych (Gacka-Grzesikiewicz, Ró¿ycka 1977);

· koncepcja sieci ekologicznej ECONET-Polska (Liro 1995);

· koncepcja korytarzy ekologicznych ³¹cz¹cych g³ówne obszary sieci Natura 2000

(Kiczyñska, Weigle 2003);

· projekt korytarzy ekologicznych ³¹cz¹cych Europejsk¹ Sieæ Natura 2000 – korytarzy

migracyjnych du¿ych ssaków (Jêdrzejewski i in. 2005);

· koncepcja wyznaczenia i wdra¿ania Paneuropejskiej Sieci Ekologicznej (PEEN) w

Polsce, która ma zostaæ opracowana do kwietnia 2009 r.

Prace na delimitacj¹ korytarzy ekologicznych na poziomie Polski s¹ coraz bardziej

zaawansowane, jednak istnieje koniecznoœæ dalszego ich prowadzenia, w celu wyznaczenia

sieci przydatnej do zastosowania w dokumentach planistycznych i strategicznych

posiadaj¹cych wymiar przestrzenny, np. w koncepcji przestrzennego zagospodarowania

kraju.

Dla PZPW podstawowe Ÿród³o informacji o korytarzach ekologicznych powinny stanowiæ

opracowania ekofizjograficzne do planów zagospodarowania przestrzennego województw i

obszarów metropolitalnych. Opracowania te, w œwietle ustawy Prawo Ochrony Œrodowiska

6

M. Kistowski

 Analiza uwzglêdnienia korytarzy ekologicznych w projekcie dokumentu planistycznego

Uwzglêdnione

Nieuwzglêdnione

Ocena sposobu uwzglêdnienia
korytarzy w projekcie dokumentu

Analiza propozycji korytarzy ekologicznych
zawartych w innych dokumentach i opraco-

waniach, szczególnie w ekofizjografiach

Poprawne

Niepoprawne

Nieuwzglêdnione

Uwzglêdnione

Samodzielne opraco-
wanie koncepcji ko-

rytarzy ekologicznych
w ramach prognozy

Ocena sposobu uwzg-
lêdnienia korytarzy w
innych dokumentach

Wykorzystanie
w prognozie

Niepoprawne

Poprawne

Ryc. 2. Procedura uwzglêdniania korytarzy ekologicznych w prognozach wp³ywu na œrodowisko.

(art. 72.5), stanowi¹ dokumentacjê sporz¹dzan¹ na potrzeby studium uwarunkowañ i

kierunków zagospodarowania przestrzennego gminy, miejscowego planu zagospodarowania

przestrzennego oraz PZPW, charakteryzuj¹c¹ elementy przyrodnicze obszaru objêtego

planem. Powinno ono m.in. uwzglêdniaæ: poszczególne elementy przyrodnicze i ich wzajemne

powi¹zania oraz procesy zachodz¹ce w œrodowisku i strukturê przyrodnicz¹ obszaru, w tym

ró¿norodnoœci biologicznej (Rozporz¹dzenie MŒ w sprawie opracowañ ekofizjograficznych,

2002). Mimo to, tylko czêœæ województw uwzglêdni³o korytarze w ekofizjografiach do PZPW.

Informacji o korytarzach mo¿na tak¿e poszukiwaæ w specjalistycznych opracowaniach

sporz¹dzanych przez oœrodki naukowe, a w przysz³oœci ich Ÿród³o mog¹ te¿ stanowiæ

planowane mapy struktury przyrodniczej metropolii, wykonywane pod auspicjami Unii

Metropolii Polskich.

4. Wnioski

Ustawowy zakres prognozy oddzia³ywania na œrodowisko sporz¹dzanej dla opracowañ

planistycznych na szczeblu kraju, województwa i metropolii wskazuje, ¿e w trakcie jej

opracowania powinny zostaæ uwzglêdnione korytarze ekologiczne. Podstawowym

dokumentem, który powinien okreœlaæ przebieg, rangê i funkcje tych korytarzy jest

opracowanie ekofizjograficzne, które nastêpnie powinno zostaæ uwzglêdnione w trakcie

przygotowania dokumentu planistycznego.

Sukcesywnie rosn¹ mo¿liwoœci wykorzystania koncepcji korytarzy ekologicznych

opracowanych w Polsce dla poziomu krajowego (skale rzêdu 1:500 000 –1:1 000 000), jednak

nadal w wiêkszoœci brakuje takich koncepcji uszczegó³owionych do terytoriów województw

(skale 1:100 000 –1:200 000) oraz obszarów metropolitalnych (1:25 000 –1:100 000).

Literatura

Gacka-Grzesikiewicz E., Ró¿ycka W. 1977. Obszary chronione a struktura przestrzenna aglomeracji. IKŒ, Warszawa.

Jêdrzejewski W., Nowak S., Stachura K., Skierczyñski M., Mys³ajek R., Niedzia³kowski K., Jêdrzejewska B., Wójcik J.,
Zalewska H., Pilot M. 2005. Projekt korytarzy ekologicznych ³acz¹cych Europejsk¹ sieæ NATURA 2000 w Polsce.
Opracowanie wykonane dla Ministerstwa Œrodowiska, Program Phare PL0105 02, Zak³ad Badania Ssaków PAN,
Bia³owie¿a.

Jêdrzejewski W., Nowak S., Kurek R., Mys³ajek R., Stachura K., Zawadzka B. 2006. Zwierzêta a drogi. Metody
ograniczania negatywnego wp³ywu dróg na populacje dzikich zwierz¹t. Zak³ad Badania Ssaków Polskiej
Akademii Nauk, Bia³owie¿a.

Kiczyñska A., Weigle A. 2003. Jak zapewniæ spójnoœæ sieci Natura 2000, czyli o korytarzach ekologicznych. [W:
Makomaska-Juchiewicz M., Tworek S. Ekologiczna sieæ NATURA 2000. Problem czy szansa]. Instytut Ochrony
Przyrody PAN, Kraków.

Kistowski M. 2005. Propozycja metodyczna opracowania prognozy oddzia³ywania na œrodowisko projektu planu
zagospodarowania przestrzennego województwa. Czêœæ I, Problemy Ocen Œrodowiskowych 2[29]: 37–47.

Kistowski M., Korwel-Lejkowska B. 2005. Problemy metodyczne i proceduralne sporz¹dzania prognoz oddzia³ywania na
œrodowisko projektów planów zagospodarowania przestrzennego województw na tle dotychczasowych
doœwiadczeñ polskich. Problemy Ocen Œrodowiskowych 1[28]: 42–54.

Liro A. (red.) 1995. Koncepcja krajowej sieci ekologicznej ECONET – POLSKA. Fundacja IUCN Poland, Warszawa.

7

Korytarze ekologiczne w ocenach...

