Konieczność uwzględniania obecności ptaków i nietoperzy w budynkach wynika z przepisów prawa polskiego i wspólnotowego.

Dotyczy to kilku grup przepisów – związanych z zakazem znęcania się nad zwierzętami, z ochroną gatunkową, a także z nowymi uregulowaniami dot. odpowiedzialności za szkody powodowane w środowisku.

Poniżej omówienie zapisów w poszczególnych aktach prawnych.

Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt:
W przypadku remontów, w tym ocieplania budynków, mamy często do czynienia z zamurowywaniem żywych zwierząt (np. ptaków siedzących na gniazdach, nietoperzy w schronieniach, nielotnych młodych), co prowadzi do ich powolnej, głodowej śmierci w męczarniach, albo z wyrzucaniem piskląt i nielotnych nietoperzy z gniazd schronień, także powodującym ich szybszą lub wolniejszą śmierć. Zgodnie z art. 6 i 35 tej ustawy stanowi to przestępstwo ścigana z urzędu, zagrożone karą do lat 2 pozbawienia wolności, a sąd może orzec przepadek narzędzi lub przedmiotów służących do popełnienia przestępstwa.

Rozporządzenie ministra Środowiska z dnia 16 grudnia 2016 r. w sprawie ochrony gatunkowej zwierząt.
Wszystkie gatunki ptaków, które wykorzystują budynki jako miejsca swego gniazdowania, objęte są na podstawie tego rozporządzenia ścisłą ochroną gatunkową. W przypadku gołębi miejskich obowiązują te same przepisy, z jednym tylko odstępstwem: można bez zezwolenia zniszczyć gniazdo lub siedlisko, jeżeli nie ma w nim jaj lub piskląt, oraz jeżeli nie jest to jednocześnie siedlisko innych gatunków, np. stropodach z otworami wentylacyjnymi.

Obowiązują w stosunku do zwierząt m. in. zakazy zabijania, niszczenia ich jaj i postaci młodocianych, niszczenia ich siedlisk i ostoi, niszczenia ich gniazd, legowisk, zimowisk i innych schronień, wybierania ich jaj, umyślnego płoszenia i niepokojenia, przemieszczania z miejsc regularnego przebywania na inne miejsce. Miejsca rozrodu oraz schronienia są „siedliskiem”, a ich nagromadzenia w blokach „ostoją” tych gatunków. W paragrafie 10 Rozporządzenia wymieniono także przykłady działań, które traktuje się jako sposoby ochrony tych gatunków zwierząt. Należy do nich np. budowanie sztucznych miejsc lęgowych (budki lęgowe wieszane na budynkach) oraz dostosowanie terminów i sposobów wykonywania prac budowlanych, remontowych i innych do okresu lęgu, rozrodu lub hibernacji.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
Omówione w poprzednim punkcie Rozporządzenie zostało wydane na podstawie delegacji w art. 49 ustawy o ochronie przyrody. W ustawie tej zawarte są przepisy karne, mające zastosowanie w przypadku łamania zasad ustanowionych w Rozporządzeniu, a także warunki przyznawania zezwoleń na odstępstwa od zakazów. W stosunku do czynności dot. chronionych gatunków zwierząt, które objęte są wymienionymi wcześniej zakazami, można na podst. art 56 ust. 1 pkt. 1 uzyskać zezwolenie na ich wykonywanie (np. usuwanie z budynków opuszczonych gniazd ptasich także poza okresem, w którym ten zakaz nie obowiązuje). Jednak zezwolenie takie może być wydanie jedynie w przypadku braku rozwiązań alternatywnych i jeżeli nie spowoduje to zagrożenia dla dziko występujących populacji chronionych gatunków, a także jeśli potrzeba wykonywania tych czynności wynika z jednej z 6 grup przyczyn, wymienionych w art. 56 ust. 4. Zgodnie z art. 60 tej ustawy, jeśli zmiany w środowisku zagrażają lub mogą w przyszłości zagrozić zwierzętom objętym ochroną gatunkową (a z takimi przypadkami mamy do czynienia przy pracach remontowych mogących zagrozić siedliskom ptaków lub nietoperzy), regionalny dyrektor ochrony środowiska powinien podjąć działania w celu zapewnienia trwałego zachowania siedlisk lub ostoi chronionych gatunków, eliminowania przyczyn powstawania zagrożeń oraz poprawy stanu ochrony tych siedlisk i ostoi. Na podstawie art. 123 wojewoda ma obowiązek i prawo kontrolować przestrzeganie przepisów o ochronie przyrody w trakcie gospodarczego wykorzystania zasobów i składników przyrody przez wszelkie jednostki organizacyjne oraz osoby prawne i fizyczne. Na podst. art. 127 pkt. 2 lit. e ustawy, kto umyślnie narusza zakazy obowiązujące w stosunku do zwierząt objętych ochroną gatunkową, podlega karze aresztu lub grzywny. Art. 129 stanowi ponadto, że w wypadku ukarania za łamanie zakazów dot. chronionych gatunków, sąd może orzec przepadek przedmiotów służących do popełnienia wykroczenia lub przestępstwa, nawet jeśli nie stanowią własności sprawcy, a także nakazać przywrócenie stanu poprzedniego, a jeśli obowiązek taki nie byłby wykonalny, zasądzić nawiązkę. Warto zaznaczyć, że choć na podstawie ustawy o ochronie przyrody łamanie zakazów dot. chronionych gatunków jest jedynie wykroczeniem, to Kodeks Karny uznaje je za przestępstwo i wprowadza o wiele wyższe sankcje, jeśli skutki takiego działania są znaczne. Niszczenie miejsc gniazdowych i schronień gatunków zagrożonych, dla których jedną z przyczyn
powodujących to zagrożenie jest właśnie ich utrata, należy traktować jako istotną (znacząca) szkodę. Wynika to m.in. z przepisów ustawy omówionej w kolejnym punkcie.

Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie
Ustawa ta wprowadza kilka ważnych zasad, nakładających na wszystkie podmioty obowiązek zapobiegania szkodom w gatunkach chronionych, a jeśli szkoda nastąpi – jej pełnego naprawienia i wynagrodzenia przyrodzie poniesionych szkód. W przypadku modernizacji budynków będących miejscem schronienia ptaków lub nietoperzy, wykonawca prac powinien podjąć środki zaradcze – dostosowując terminy prac, zabezpieczając z wyprzedzeniem szczeliny przed zajęciem je przez nietoperze lub ptaki itp. Następnie powinien zapewnić, by po remoncie użyteczność siedliska pozostała nieuszczuplona – np. tworząc odpowiednią liczbę alternatywnych schronień i miejsc lęgowych. Skuteczność tych działań powinna być kontrolowana. Ich skala powinna być tak dobrana, by zrównoważyć także ew. straty, jakie poniosły populacje chronionych gatunków w okresie remontu. Należy zaznaczyć, że skutki tych działań naprawczych powinny być długotrwałe. Zgodnie z Dyrektywą i ustawą odpowiedzialność sprawcy trwa przez 30 lat od chwili wystąpienia czynnika powodującego szkodę. Działania zaradcze lub naprawcze mają być podejmowane z własnej inicjatywy przez sprawcę szkody lub przez organ ochrony przyrody, jeśli sprawca działań nie podjął (kosztami tych działań obciąża się wówczas sprawcę). Jednocześnie organ ochrony przyrody ma obowiązek przyjąć zgłoszenie o wystąpieniu zagrożenia lub szkody od każdego i musi podjąć odpowiednie działania.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska
Zgodnie z art. 323 tej ustawy w wypadku szkód wyrządzonych środowisku jako dobru wspólnemu (a z takim przypadkiem mamy do czynienia przy działaniach na szkodę gatunków chronionych i ich siedlisk), Skarb Państwa, jednostka samorządu terytorialnego, a także organizacja ekologiczna, może zażądać od podmiotu odpowiedzialnego za to zagrożenie lub naruszenie przywrócenia stanu zgodnego z prawem i podjęcia środków zapobiegawczych, w szczególności przez zamontowanie instalacji lub urządzeń zabezpieczających przed zagrożeniem lub naruszeniem, a razie, gdy jest to niemożliwe lub nadmiernie utrudnione, może zażądać zaprzestania działalności powodującej to zagrożenie lub naruszenie. Jeżeli podmiot korzystający ze środowiska negatywnie oddziałuje na środowisko, na podst. art 362, 364 i366 właściwy organ może nałożyć obowiązek ograniczenia oddziaływania na środowisko, przywrócenia stanu właściwego oraz wydać decyzję o wstrzymaniu tej działalności z rygorem natychmiastowej wykonalności.
Ustawa z dnia 7 lipca 1994 r. Prawo budowlane
Ustawa ta nakazuje dbałość o środowisko przyrodnicze w trakcie prowadzenia prac budowlanych. Art. 22 ust.1 pkt.1 mówi, że do podstawowych obowiązków kierownika budowy należy zabezpieczenie elementów środowiska przyrodniczego na terenie budowy (a bez wątpienia ptaki gniazdujące w budynku są elementem środowiska naturalnego). Art. 30 ust. 7 stanowi, że właściwy organ może nałożyć w drodze decyzji obowiązek uzyskania pozwolenia na wykonanie robót budowlanych objętych obowiązkiem zgłoszenia, jeśli ich realizacja może spowodować pogorszenie stanu środowiska. Art. 35 ust. pkt.1 wskazuje, że przed wydaniem decyzji o pozwoleniu na budowę lub odrębnej decyzji o zatwierdzeniu projektu budowlanego właściwy organ sprawdza zgodność projektu z wymaganiami ochrony środowiska. Art. 90 oznacza, że kontynuowanie wstrzymanych decyzją prac budowlanych podlega grzywnie, karze ograniczenia wolności lub pozbawienia wolności do lat 2.

Eko Patrol Straży Miejskiej Warszawa tel. 986
Policja 997

RDOŚ Warszawa 22 556 56 00
Powiatowy Inspektorat Nadzoru Budowlanego m. st. Warszawy

	Kancelaria
	Sekretariat

	czynne od poniedziałku do piątku od 8:00 do 16:00
(z wyłączeniem dni wolnych od pracy).

	tel. 22 326-15-42
	tel. 22 326-15-00

	tel. 22 326-15-43
	tel. 22 326-15-15

	fax. 22 326-15-41
	fax. 22 326-15-10

	e-mail: sekretariat@pinb.pol.pl

	ePUAP: strona ePUAP, skrzynka /pinb-warszawa/SkrytkaESP.
Skorzystaj z pomocy

