

Rada
Unii Europejskiej

Bruksela, 20 czerwca 2017 r.
(OR. en)

10500/17

ENV 634
AGRI 348
PECHE 261
FC 58
RECH 242

WYNIK PRAC

Od:	Sekretariat Generalny Rady
Data:	19 czerwca 2017 r.
Do:	Delegacje
Nr poprz. dok.:	10348/17 ENV 620 AGRI 335 PECHE 253 FC 57 RECH 239
Dotyczy:	Plan działania UE na rzecz przyrody, ludzi i gospodarki – Konkluzje Rady (19 czerwca 2017 r.)

Delegacje otrzymują w załączniku konkluzje Rady w sprawie planu działania UE na rzecz przyrody, ludzi i gospodarki; konkluzje te zostały przyjęte przez Radę na jej 3550. posiedzeniu, które odbyło się w dniu 19 czerwca 2017 r.

**Plan działania UE na rzecz przyrody, ludzi i gospodarki
– Konkluzje Rady –**

RADA UNII EUROPEJSKIEJ,

PRZYWOŁUJĄC nową, globalną Agendę na rzecz zrównoważonego rozwoju 2030, przyjętą przez Zgromadzenie Ogólne Narodów Zjednoczonych na jego 70. sesji 25 września 2015 r., i PODKREŚLAJĄC kluczowe cele ogólnego unijnego programu działań w zakresie środowiska do 2020 r. „Dobra jakość życia z uwzględnieniem ograniczeń naszej planety” (7. program działań w zakresie środowiska – 7. EAP);¹

PRZYWOŁUJĄC swoje konkluzje z 16 grudnia 2015 r. w sprawie przeglądu śródkresowego unijnej strategii ochrony różnorodności biologicznej na okres do 2020 r.²;

PRZYWOŁUJĄC swoje konkluzje na temat sprawozdania specjalnego Europejskiego Trybunału Obrachunkowego nr 01/2017 pt. „Należy dołożyć starań, by wdrożyć sieć Natura 2000 z pełnym wykorzystaniem jej potencjału”³;

ZAUWAŻAJĄC, że wprawdzie w Europie znajdują się jedne z najgęściej zaludnionych regionów świata, jednak kontynent ten ma również bardzo bogate i zróżnicowane dziedzictwo naturalne stanowiące nieodłączną i fundamentalną część europejskiego kapitału przyrodniczego, społecznego, kulturowego i gospodarczego, należy zatem otaczać je opieką, chronić je i dbać o nie z korzyścią dla przyrody, ludzi i gospodarki;

¹ Decyzja nr 1386/2013/UE z 20 listopada 2013 r.

² Dok. 15389/15.

³ Dok. 9645/17.

PODKREŚLAJĄC, że dyrektywy przyrodnicze⁴ stanowią podstawowe elementy ochrony europejskiej przyrody i odgrywają jak dotąd kluczową rolę w realizacji tego celu; oraz POTWIERDZAJĄC ich istotną rolę w realizowaniu celów określonych w strategicznym planie na rzecz różnorodności biologicznej na lata 2011–2020 (w ramach Konwencji o różnorodności biologicznej (CBD)), w tym celów z Aichi dotyczących różnorodności biologicznej, a także celów określonych w Agendzie na rzecz zrównoważonego rozwoju 2030 i w porozumieniu klimatycznym z Paryża;

UZNAJĄC, że status ochrony wielu gatunków i siedlisk chronionych w świetle dyrektyw przyrodniczych, pomimo wielu starań, w dalszym ciągu jest pod znaczną presją wywołaną niezrównoważonymi praktykami w sektorach gospodarki, takich jak rolnictwo, leśnictwo, rybołówstwo i infrastruktura, a także wpływem zmiany klimatu i wpływem inwazyjnych gatunków obcych;

PODKREŚLAJĄC, że w kompleksowej ocenie dyrektyw przyrodniczych, zwanej „oceną adekwatności”, przeprowadzonej przez Komisję w ramach jej zobowiązania do lepszego stanowienia prawa, w porozumieniu z państwami członkowskimi i różnymi zainteresowanymi stronami, w tym obywatelami, stwierdzono, że jako jeden z fundamentów szerszej unijnej polityki w dziedzinie różnorodności biologicznej dyrektywy te są adekwatne do zakładanych celów, lecz osiągnięcie tych celów i zrealizowanie ich pełnego potencjału jest możliwe jedynie poprzez znaczne usprawnienie wdrażania tych dyrektyw⁵;

ODNOTOWUJĄC, że w ocenie adekwatności wskazano znaczące niedociągnięcia w zakresie skuteczności i efektywności wdrażania dyrektyw przyrodniczych i wskazano na potrzebę dalszych działań, co obejmuje partnerstwa z różnymi zainteresowanymi społecznościami w państwach członkowskich i w całej UE w celu osiągnięcia konkretnych wyników w terenie; obejmuje to też szersze włączanie celów związanych z przyrodą do innych obszarów polityki, wzbogacenie stanu wiedzy i poprawę dostępu do danych, usprawnienie egzekwowania przepisów oraz przydzielanie dodatkowych zasobów;

⁴ Dyrektywa 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (dyrektywa siedliskowa) – Dz.U. L 206 z 22.7.1992, s. 7; oraz dyrektywa 2009/147/WE w sprawie ochrony dzikiego ptactwa (dyrektywa ptasia) – Dz.U. L 20 z 26.1.2010, s. 7.

⁵ Dok. 15671/16 – SWD(2016) 472 final (dokument roboczy służb Komisji: Ocena adekwatności unijnych przepisów dotyczących ochrony przyrody (dyrektywa ptasia i dyrektywa siedliskowa)).

PRZYZNAJĄC, że ocena adekwatności wykazała, iż tam, gdzie podejmuje się ukierunkowane działania na wystarczającą skalę, stan gatunków i siedlisk się poprawia, co w niektórych przypadkach skutkuje daleko posuniętą odbudową;

PODKREŚLAJĄC, że dziedzictwo naturalne Europy jest nierozzerwalnie związane z jakością życia obywateli tego kontynentu i z różnymi sektorami europejskiej gospodarki oraz że inwestowanie w ochronę przyrody i w zrównoważone korzystanie z niej stwarza możliwości i zapewnia wartość dodaną przyrodzie, ludziom i gospodarce;

Z ZADOWOLENIEM PRZYJMUJĄC ustanowienie „Europejskiego Dnia Natura 2000”, który obchodzony jest co roku 21 maja poprzez organizowanie wydarzeń podnoszących świadomość oraz działania sprzyjające tworzeniu sieci kontaktów, organizowane w całej UE;

1. Z ZADOWOLENIEM PRZYJMUJE komunikat Komisji w sprawie planu działania⁶ mającego na celu poprawę i pobudzenie wdrażania dyrektyw przyrodniczych i realizacji ich celów, jak również służącego wzmocnieniu ich spójności z celami społeczno-gospodarczymi oraz zmobilizowaniu do współpracy z władzami krajowymi, regionalnymi i lokalnymi, a także zainteresowanymi stronami i obywatelami;
2. PODKREŚLA znaczenie dalszego zaangażowania zainteresowanych stron na szczeblu krajowym, regionalnym i lokalnym, biorąc pod uwagę silny wymiar terytorialny dyrektyw przyrodniczych;
3. Z ZADOWOLENIEM PRZYJMUJE rolę, jaką instytucje UE mogą odegrać we wspieraniu realizacji planu działania, w szczególności rolę Komitetu Regionów w zakresie działań informacyjnych i budowania poczucia odpowiedzialności na szczeblu regionalnym i lokalnym;
4. Przy uwzględnieniu skutków gospodarczych, społecznych, kulturowych i regionalnych, zgodnie z dyrektywą siedliskową, UZNAJE jednocześnie potencjał planu działania w zakresie przyczyniania się do poprawy praktycznego wdrażania dyrektyw przyrodniczych i zbliżenia się do realizacji celu UE 2020, jakim jest zatrzymanie i odwrócenie procesu utraty różnorodności biologicznej i usług ekosystemowych⁷, z korzyścią dla europejskiej przyrody, ludzi i gospodarki;

⁶ Dok. 8643/17 – COM(2017) 198 final + ADD 1 – SWD (2017) 139 final.

⁷ Dok. 9658/11 – COM(2011) 244 final.

5. ZAUWAŻA, że cztery obszary priorytetowe planu działania odpowiadają ustaleniom oceny adekwatności, tzn.:

Priorytet A: Ulepszenie wytycznych oraz pogłębienie wiedzy i zapewnienie większej spójności z szerszymi celami społeczno-gospodarczymi

6. Bez narażania na szwank związanych z ochroną przyrody celów i wymogów określonych w dyrektywach przyrodniczych UZNAJE, że elastyczność podejść wdrożeniowych, które uwzględniają szczególne uwarunkowania krajowe, przyczynia się do ograniczania i stopniowego eliminowania niepotrzebnych konfliktów i problemów między ochroną przyrody a działaniami społeczno-gospodarczymi, jak również do rozwiązywania praktycznych problemów wynikających ze stosowania załączników do przedmiotowych dyrektyw;
7. W tym kontekście Z ZADOWOLENIEM PRZYJMUJE fakt, że Komisja, w ścisłej współpracy z państwami członkowskimi, będzie aktualizować, rozwijać i aktywnie promować jasne wytyczne i wiedzę we wszystkich językach urzędowych UE w celu wsparcia wdrażania dyrektyw przyrodniczych; obejmie to m.in. aktualizację do 2018 r. wytycznych dotyczących zasad ochrony gatunków i planów działania w sprawie gatunków, przy jednoczesnym zapewnieniu większej spójności między szerszymi europejskimi celami społeczno-gospodarczymi a polityką przyrodniczą i przy współpracy z zainteresowanymi stronami oraz użytkownikami obszarów lądowych i morskich, w celu przeanalizowania bardziej inteligentnych podejść partycypacyjnych;
8. Z APROBATĄ PRZYJMUJE inicjatywę Komisji dotyczącą opracowania wytycznych w sprawie włączenia usług ekosystemowych do procesu podejmowania decyzji, co zapewni potencjalny pozytywny wpływ na dobrostan człowieka oraz trwały wzrost gospodarczy i rozwój społeczny;
9. Z ZADOWOLENIEM PRZYJMUJE mechanizm wsparcia, który stworzy Komisja, aby pomóc organom państw członkowskich w rozwiązywaniu najważniejszych problemów związanych ze stosowaniem wymogów dyrektyw przyrodniczych w zakresie procedur wydawania pozwoleń, bez narażania na szwank stosowania zasady pomocniczości, i ZACHEĆCA władze krajowe, regionalne i lokalne do pełnego wykorzystania tych możliwości;

10. ZGADZA SIĘ, że wiedza tradycyjna, praktyczna i naukowa oraz dostęp do danych i informacji ma kluczowe znaczenie dla skuteczności i wydajności środków ochrony i, w ostatecznym rozrachunku, dyrektyw przyrodniczych, oraz że do osiągnięcia poprawy w tych obszarach niezbędne są bezustanne działania na wszystkich szczeblach, w tym poprzez skuteczne i efektywne monitorowanie i stosowną sprawozdawczość ze strony właściwych organów oraz za pośrednictwem publicznego dostępu online do wiedzy i informacji niezbędnych do wdrożenia dyrektyw przyrodniczych;

Priorytet B: Budowanie zaangażowania politycznego i wzmocnienie zgodności

11. Uwzględniając dynamiczny charakter ekosystemów, UZNAJE, że ukończenie sieci Natura 2000 i skuteczne zarządzanie nią oraz ustanowienie i wdrożenie niezbędnych środków ochrony w odniesieniu do wszystkich lokalizacji to działania, które są kluczowe dla osiągnięcia celów przedmiotowych dyrektyw i za które odpowiadają w głównej mierze państwa członkowskie, w związku z czym APELUJE DO władz krajowych, regionalnych i lokalnych, by zwiększyły starania w tych obszarach;
12. PRZYJMUJE DO WIADOMOŚCI zobowiązanie Komisji do zwiększenia wsparcia dla państw członkowskich w osiągnięciu tego celu oraz kluczową rolę świadomości i współpracy zainteresowanych stron; w tym względzie UZNAJE pożyteczną rolę platform zainteresowanych stron w promowaniu dobrych praktyk i praktycznych rozwiązań na mocy dyrektyw przyrodniczych;
13. PODKREŚLA potrzebę budowania i utrzymywania politycznej odpowiedzialności za wdrażanie dyrektyw przyrodniczych oraz potrzebę wzmocnienia zgodności;
Z ZADOWOLENIEM PRZYJMUJE też wsparcie Komisji dla zwiększenia synergii między stosownymi unijnymi dyrektywami, rozporządzeniami, programami i innymi politykami;
14. Z ZADOWOLENIEM PRZYJMUJE dobrowolne, specjalne dialogi dwustronne między Komisją a państwami członkowskimi w ramach nowego przeglądu wdrażania polityki ochrony środowiska, mające na celu rozwiązanie problemów strukturalnych, reagowanie na potrzeby państw członkowskich i odpowiadające danym przez nie przedłożonym; JEST ZDANIA, że przegląd wdrażania polityki ochrony środowiska stanowi uzupełnienie i nie narusza procesu zapewniania zgodności;

15. **PODKREŚLA**, jak istotne są ukierunkowane rozmowy na szczeblu biogeograficznym dla wymiany doświadczeń, wiedzy fachowej i rozwiązań w odniesieniu do problemów strukturalnych i transgranicznych, jak również dyskusje tematyczne w tych regionach biogeograficznych, a także jak ważne jest inwestowanie w budowanie potencjału z myślą o poprawie realizacji i nabyciu doświadczenia w zakresie transgranicznego zarządzania gatunkami; **Z ZADOWOLENIEM PRZYJMUJE** także opracowanie planów działania jako możliwego narzędzia współpracy w kontekście procesu biogeograficznego sieci Natura 2000;
16. **PODKREŚLA**, że poprawa statusu ochrony gatunków i siedlisk chronionych wymaga wspólnego działania ze strony państw członkowskich, zwłaszcza w niektórych przypadkach, np. przy rozważaniu gatunków wędrownych, i **UZNAJE**, że plany działania na rzecz gatunków i siedlisk mogą – wraz z innymi narzędziami – być odpowiednie do osiągnięcia tego celu; **POPIERA** ponadto dalszy ich rozwój i wdrażanie we współpracy z odpowiednimi konwencjami i umowami międzynarodowymi;

Priorytet C: Zwiększenie inwestycji w sieci Natura 2000 oraz wzmocnienie synergii z unijnymi instrumentami finansowania

17. **UZNAJE**, że niedobory finansowania stanowią jedną z najważniejszych przeszkód w pełnym wykorzystaniu korzyści, jakie płyną z sieci Natura 2000, i są istotnym czynnikiem osłabiającym skuteczne wdrożenie dyrektyw przyrodniczych; w związku z tym **PODKREŚLA** potrzebę zapewnienia przewidywalnego, adekwatnego, regularnego i ukierunkowanego finansowania UE; w tym względzie **ZACHEĆCA** Komisję, by zastanowiła się nad sposobami lepszego włączenia kwestii ochrony przyrody do unijnego finansowania;
18. **DOSTRZEGA** potrzebę dalszej poprawy wieloletniego planowania finansowego w zakresie inwestowania w przyrodę oraz, uwzględniając art. 8 dyrektywy siedliskowej, **ZGADZA SIĘ**, że istnieje konieczność aktualizacji i usprawnienia ram działań priorytetowych, zwłaszcza za pomocą uproszczonego modelu, z myślą o następnym okresie programowania, z uwzględnieniem doświadczeń aktualnych ram działań priorytetowych;

19. WZYWA Komisję i państwa członkowskie do bardziej skutecznego zintegrowania sieci Natura 2000 i szerzej pojmowanej różnorodności biologicznej ze wspólną polityką rolną, polityką spójności, wspólną polityką rybołówstwa, zintegrowaną polityką morską i polityką w zakresie badań i innowacji, oraz UZNAJE, że polityki te mogą pozytywnie wpływać na realizację celów dyrektyw przyrodniczych;
20. UZNAJE strategicznie istotną rolę programu LIFE i Z ZADOWOLENIEM PRZYJMUJE wniosek Komisji dotyczący zwiększenia specjalnego finansowania przeznaczonego na przyrodę i różnorodność biologiczną w ramach obecnej puli środków dla programu LIFE, co zwiększy możliwości w zakresie inwestowania w sieć Natura 2000 i inną zieloną infrastrukturę;
21. ZWRACA UWAGĘ na szczególnie ważną rolę Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach wspólnej polityki rolnej (WPR) i Z ZADOWOLENIEM PRZYJMUJE fakt, że Komisja zamierza do 2019 r. ocenić wpływ WPR na różnorodność biologiczną, z uwzględnieniem proporcjonalnych wymogów kontroli i weryfikacji, a także zapewnić zgodność z osiągnięciem wyników środowiskowych, w celu dalszego rozwijania programów, które są dostosowane do potrzeb sieci Natura 2000, a także innych obszarów przyrodniczych o dużej wartości, w tym poprzez podejścia do płatności oparte na wynikach i wartości oraz szkolenia dla rolników z wykorzystaniem usług doradczych dla rolników;
22. PODKREŚLA, jak ważna jest zaktualizowana ocena potrzeb dla wdrażania dyrektyw przyrodniczych, oraz ocena rzeczywistego wykorzystania środków finansowych przydzielonych na ochronę różnorodności biologicznej, w tym na program Natura 2000, z myślą o zapewnieniu ich skutecznego wykorzystania w bieżących wieloletnich ramach finansowych; PONAOWIA także apel do Komisji o przeprowadzenie analizy skuteczności zintegrowanego podejścia na rzecz finansowania różnorodności biologicznej⁸;

⁸ Dok. 15389/15 – konkluzje Rady w sprawie przeglądu śródkresowego unijnej strategii ochrony różnorodności biologicznej na okres do 2020 r., pkt 13.

23. PRZYWOŁUJE swoje konkluzje dotyczące sprawozdania specjalnego Europejskiego Trybunału Obrachunkowego, uznając, że systemy finansowania muszą być skuteczniej dopasowane do konkretnych celów programu Natura 2000 i zgadzając się z zaleceniem, by Komisja ustanowiła wskaźniki przekrojowe Natura 2000 w odniesieniu do wszystkich odpowiednich funduszy UE na następny okres programowania; **PODKREŚLA** także potrzebę włączenia przez państwa członkowskie wskaźników i celów dotyczących odpowiednich funduszy, które odnoszą się do programu Natura 2000, oraz umożliwienia przez nie bardziej precyzyjnego i dokładnego śledzenia wyników uzyskiwanych za pomocą finansowania programu Natura 2000;
24. **PODKREŚLA**, jak ważne jest pobudzanie inwestycji sektora prywatnego w przyrodę, i **ODNOTOWUJE** wsparcie dla projektów związanych z różnorodnością biologiczną w ramach mechanizmu finansowego na rzecz kapitału naturalnego (NCFF), jak również opracowanie projektów pilotażowych, które mają służyć wspieraniu prywatnego zarządzania gruntami oraz większego zaangażowania sektora finansów;
25. **Z ZADOWOLENIEM** przyjmuje opracowanie wytycznych mających na celu wsparcie strategicznej realizacji zielonej infrastruktury, która przyczynia się do osiągnięcia celów dyrektyw przyrodniczych, w szczególności poprzez lepsze połączenie sieci Natura 2000 w kontekście transgranicznym; i w związku z tym **PONAWIA** swój apel do Komisji o przedłożenie wniosku dotyczącego transeuropejskiej sieci zielonej infrastruktury (TEN-G)⁹;
26. *Priorytet D: Lepsza komunikacja i działania informacyjne, zaangażowanie obywateli, zainteresowanych stron i społeczności*
27. **ROZUMIE**, że powodzenie planu działania zależy w ostatecznym rozrachunku od świadomości i zaangażowania obywateli Europy i wszystkich innych zainteresowanych stron, w tym właścicieli gruntów, a także od wzmocnienia powiązań pomiędzy dziedzictwem naturalnym a kulturowym, w związku z czym **POPIERA** cel planu działania zakładający wzmocnienie i propagowanie takiego zaangażowania na wszystkich szczeblach, szczególnie lokalnym, poprzez zaangażowanie młodych ludzi w działania Europejskiego Korpusu Solidarności;

⁹ Dok. 15389/15 – konkluzje Rady w sprawie przeglądu śródkresowego unijnej strategii ochrony różnorodności biologicznej na okres do 2020 r., pkt 30.

28. ZAUWAŻA, że państwa członkowskie są odpowiedzialne za wdrożenie dyrektyw przyrodniczych, i ZACHĘCA Komisję, aby wraz z władzami krajowymi, regionalnymi i lokalnymi wspierała i realizowała plan działania, tak aby pomóc im w osiągnięciu celów tych dyrektyw;
29. ROZUMIE, że ramy czasowe realizacji planu działania są krótkie, w związku z czym WZYWA Komisję do monitorowania jego realizacji we wszystkich 15 wskazanych w nim działaniach, w ścisłej współpracy z państwami członkowskimi i instytucjami UE, zwłaszcza z Komitetem Regionów, Europejską Agencją Środowiska oraz wszystkimi innymi odpowiednimi zainteresowanymi stronami.
-