KONWENCJE MIĘDZYNARODOWE RATYFIKOWANE PRZEZ POLSKĘ DOTYCZĄCE OCHRONY ŚRODOWISKA

· Polska jest obecnie sygnatariuszem 33 konwencji, protokołów i porozumień międzynarodowych w dziedzinie ochrony środowiska, z których ratyfikowano do tej pory 21 (stan na dzień 1 stycznia 2002r.).

· Ratyfikacja konwencji lub innej umowy międzynarodowej lub też przystąpienie do niej zobowiązuje w świetle prawa międzynarodowego i krajowego do podejmowania działań na rzecz realizacji jej postanowień.

W procesie ratyfikacji, Ministerstwo Środowiska (jako resort wiodący) jest odpowiedzialne za realizację następujących zadań:

Przed podpisaniem:

- dokonanie oceny celowości przystąpienia, - przygotowanie szacunkowej oceny koniecznych działań i ich kosztów (ekspertyzy),

- określenie resortów i instytucji współdziałających przy realizacji zobowiązań, ze wstępnym określeniem zakresu prac dla każdego resortu i każdej instytucji,

- udział w negocjacjach,

- przygotowanie uzasadnienia do wniosku o podpisanie i uzyskanie pełnomocnictwa lub przygotowanie uzasadnienia do decyzji o jej nie podpisaniu.

Po podpisaniu ale przed ratyfikacją:

 - udział w pracach powołanych organów,

 - opracowanie, o ile to konieczne, programu działań niezbędnych do realizacji,

- jeżeli nie ma potrzeby przygotowania programu działań, wówczas powinien być sporządzony harmonogram realizacji zobowiązań na okres 2-3 lat,

- przygotowanie uzasadnienia do wniosku o ratyfikację, przeprowadzenie uzgodnień wewnętrznych oraz międzyresortowych, skierowanie wniosku do Ministerstwa Spraw Zagranicznych,

- zabezpieczenie środków finansowych na realizację zobowiązań pozostających w ramach kompetencji Ministerstwa, zgodnie z programem działań lub harmonogramem realizacji zobowiązań oraz na składki,

- przygotowanie i promowanie kandydatów Polski do władz i organów konwencji.

Po ratyfikacji:

- przygotowanie programu wdrażania postanowień konwencji, - przygotowanie, o ile to konieczne, projektu Rozporządzenia Prezesa Rady Ministrów określającego zadania dla poszczególnych resortów i instytucji, wynikające z postanowień konwencji,

- ratyfikację ewentualnych poprawek do konwencji lub porozumienia, w tym przygotowanie uzasadnienia do ratyfikacji danej poprawki, przeprowadzenie uzgodnień międzyresortowych, skierowanie wniosku o ratyfikacje wraz z uzasadnieniem do Ministerstwa Spraw Zagranicznych,

- prowadzenie bieżących działań związanych z realizacją postanowień konwencji i współpracy w tej dziedzinie, w tym:

· inicjowanie lub przygotowanie odpowiednich zmian w prawie, stwarzających warunki dla realizacji zobowiązań wynikających z konwencji,

· określenie badań i prac studialnych oraz ekspertyz niezbędnych do wykonania w związku z wdrażaniem postanowień konwencji,

· koordynacja i monitorowanie wdrażania postanowień konwencji,

· zabezpieczenie środków w budżecie na realizację zadań,

· opłacanie składek,

· przygotowanie i uzgadnianie raportów krajowych dla organów konwencji,

· uczestnictwo w międzynarodowych strukturach zarządzania realizacją postanowień konwencji,

KONWENCJE I POROZUMIENIA RATYFIKOWANE PRZEZ POLSKĘ, W STOSUNKU DO KTÓRYCH RESORTEM WIODĄCYM JEST MINISTERSTWO ŚRODOWISKA.

1. Konwencja o obszarach wodno-błotnych mających znaczenie międzynarodowe, zwłaszcza jako środowisko życiowe ptactwa wodnego (Konwencja Ramsarska) z 2 lutego 1971 roku.

· Weszła w życie dla Polski 22.03.1978 r. (Dz. U. z 1978 r. nr 7, poz. 24 i 26)

· Jednostką odpowiedzialną za nadzór nad realizacją jest:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu.

Przedmiot i cele Konwencji: Celem konwencji jest ochrona i utrzymanie tych obszarów łącznie z populacjami ptactwa wodnego zamieszkującymi te tereny lub choćby okresowo na nich przebywającymi. Polska zgłosiła 8 obszarów: jeziora: Łuknajno, Świdwie i Karaś; rezerwaty: Jezioro Siedmiu Wysp, Słońsk i Stawy Milickie; parki narodowe: Biebrzański i Słowiński.

2.Konwencja o międzynarodowym handlu dzikimi roślinami i zwierzętami gatunków zagrożonych wyginięciem - Konwencja Waszyngtońska z 3 marca 1973 roku (CITES).

· Ratyfikowana 12.12.1989 r. (Dz. U. z 1991 r nr 27, poz. 112)

· Jednostką odpowiedzialną za nadzór nad realizacją jest:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu.

Przedmiot i cele Konwencji: Przedmiotem konwencji są zagrożone wyginięciem dzikie gatunki roślin i zwierząt. Głównym celem konwencji jest ich ochrona poprzez reglamentację i kontrolę międzynarodowego handlu tymi gatunkami, a także ich rozpoznawalnymi częściami i produktami pochodzącymi z roślin bądź zwierząt. Wykaz takich roślin i zwierząt zawarto w załącznikach I, II oraz III do Konwencji.

 Załącznik I wymienia:

· wszystkie gatunki zagrożone wyginięciem, które są lub mogą być przedmiotem handlu. Handel okazami tych gatunków powinien być poddany szczególnie ścisłej reglamentacji w celu zapobiegania dalszemu zagrożeniu ich istnienia i może być dozwolony jedynie w wyjątkowych okolicznościach.

 Załącznik II wymienia:

· wszystkie gatunki, które wprawdzie teraz niekoniecznie są zagrożone wyginięciem, niemniej mogą stać się takimi, jeżeli handel okazami tych gatunków nie zostanie poddany ścisłej reglamentacji mającej zapobiec eksploatacji tych gatunków nie dającej się pogodzić z ich utrzymaniem.

 Załącznik III wymienia:

· gatunki zgłoszone jednostronnie przez Strony Konwencji w celu zapobieżenia lub ograniczenia eksploatacji tych gatunków i wymagających współpracy międzynarodowej.

3. Konwencja w sprawie transgranicznego zanieczyszczenia powietrza na dalekie odległości - Konwencja Genewska z 13 listopada 1979 roku

· Podpisana 13.11.1979 r., ratyfikowana 19.07.1985 r., weszła dla Polski w życie 17.10.1985 r. (Dz.U. z 1985 r. nr 60)

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska

Przedmiot i cel Konwencji: Podstawowym zobowiązaniem stron konwencji jest ochrona człowieka i jego środowisko przed zanieczyszczeniami powietrza oraz podejmowanie działań mających na celu ich ograniczanie oraz dalece, jak to jest możliwe stopniowe zmniejszanie i zapobieganie zanieczyszczeniu powietrza, włączając w to transgeniczne zanieczyszczania powietrza na dalekie odległości.

4.Protokół w sprawie długofalowego finansowania wspólnego programu monitoringu i oceny przenoszenia zanieczyszczeń powietrza na dalekie odległości w Europie - EMEP (Genewa 1984 r.).

· Polska ratyfikowała Protokół w dniu 14.09.1988r.

Celem Protokołu jest:

· dostarczanie rządom krajów członkowskich oraz organom i grupom roboczym działającym w ramach Konwencji informacji na temat osiadania i stężeń wybranych zanieczyszczeń powietrza na terenie danego kraju, określanych przy uwzględnieniu transgranicznego transportu zanieczyszczeń na duże odległości,

· sporządzanie bilansów ilości zanieczyszczeń przenoszonych ponad granicami krajów i ocenę wpływu poszczególnych krajów na ładunki zanieczyszczeń powietrza przenoszonych nad obszar innych państw.

5. Konwencja wiedeńska o ochronie warstwy ozonowej - z 22 marca 1985r.

· Polskę obowiązuje od 11.10.1990 r. (Dz.U. z 1992 r. nr 98, poz. 488).

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska

Przedmiot i cel Konwencji: Głównym celem konwencji jest regularne prowadzenie pomiarów zawartości ozonu w atmosferze, pomiarów promieniowania ultrafioletowego słońca - zakresu UV-B oraz badania skutków osłabienia warstwy ozonowej w środowisku.

6.Protokół montrealski w sprawie substancji zubażających warstwę ozonową - z 16 września 1987 roku. (Dz.. U. z 1992 r. nr 98, poz. 490).

· Polskę obowiązuje od 11.10.1990r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska.
Przedmiot i cel Konwencji: Zasadniczym celem Protokołu montrealskiego jest redukcja zużycia i produkcji substancji niszczących warstwę ozonową.

7.Konwencja o ochronie środowiska morskiego obszaru Morza Bałtyckiego - (tzw. Konwencja Helsińskiej z 1974r.). Podpisana w Helsinkach, w dniu 22 marca 1974 r., ratyfikowana przez Polskę w dniu 8 listopada 1979 r. (Dz.U. nr 18, z dnia 21 sierpnia 1980 r.)
8.Nowa Konwencja o ochronie środowiska morskiego obszaru Morza Bałtyckiego (tzw. nowa Konwencja Helsińska z 1992 r.), podpisana w dniu 9 kwietnia 1992 r, ratyfikowana przez Polskę w dniu 24 czerwca 1999 r. (Dz. U. nr 62 poz. 687 z 1999r.), nota ratyfikacyjna złożona w dniu 15.11.1999r., Konwencja weszła w życie 60 dni po złożeniu ostatniego aktu ratyfikacyjnego (przez Rosję w dniu 19.11.1999r.)

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska
Celem Konwencji jest: kompleksowa ochrona środowiska morskiego obszaru Morza Bałtyckiego.

Organem koordynującym realizację zapisów Konwencji jest Komisja Helsińska (HELCOM).

9. Konwencja o kontroli transgranicznego przemieszczania i usuwania odpadów niebezpiecznych (Konwencja Bazylejska) - z 22 marca 1989 roku.

· Podpisana 22.03.1990 r., ratyfikowana 20.03.1992 r. (Dz.U. z 1995 r. nr.19. poz. 88).

· Jednostka odpowiedzialna za nadzór nad realizacją:
 Ministerstwo Spraw Zagranicznych

· Jednostka odpowiedzialna za realizację postanowień:
Główny Inspektorat Ochrony Środowiska

 Przedmiot i cel Konwencji: Przedmiotem konwencji jest kontrola transgranicznego przemieszczania odpadów niebezpiecznych, których wykaz zawarto w odpowiednich załącznikach oraz minimalizacja wytwarzania odpadów niebezpiecznych i innych, a także zapewnienie dostępności do właściwych, odpowiednio zlokalizowanych urządzeń służących do usuwania odpadów w sposób bezpieczny dla środowiska.

10. Ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu (UN FCCC) podpisana w Rio de Janeiro 5 czerwca 1992 roku.

· Konwencja weszła w życie dla Polski 26.10.1994r. (Dz. U. z 1996 r. nr 53, poz. 238).

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska

 Przedmiot i cel Konwencji: Głównym celem konwencji jest zapobieganie dalszym zmianom klimatu globalnego, ze szczególnym uwzględnieniem długoterminowego jego ocieplania na skutek wzrostu stężenia gazów cieplarnianych w atmosferze.

11. Konwencja o ochronie dzikiej fauny i flory europejskiej oraz ich siedlisk naturalnych (Konwencja Berneńska) z 19.09.1979 r.

· Podpisana 24 marca 1995 r. weszła w życie dla Polski 1 stycznia 1996 r. (Dz. U. z 1996 r. nr 58, poz. 263).

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu

 Przedmiot i cel Konwencji: Celem Konwencji Berneńskiej jest ochrona gatunków dzikich zwierząt i roślin oraz ich siedlisk naturalnych, których ochrona wymaga współdziałania kilku państw oraz wspieranie współdziałania w tym zakresie. W szczególności Konwencja odnosi się do ochrony gatunków zagrożonych i ginących, w tym także wędrownych.

12.Konwencja o różnorodności biologicznej.

· Przyjęta 22 maja 1992 roku,

· podpisana w Rio de Janeiro 5 czerwca 1992 r., ratyfikowana w 1996 r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu.

Przedmiot i cel Konwencji: Celem konwencji jest zachowanie i ochrona pełnej różnorodności form życia w biosferze poprzez ich ochronę, rozsądne użytkowanie jej elementów oraz sprawiedliwy podział korzyści wynikających z wykorzyatania zasobów genetycznych.

13. Konwencja o ochronie wędrownych gatunków dzikich zwierząt - Konwencja Bońska z 23 czerwca 1979 roku.

· Weszła w życie dla Polski 1.05.1996 r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu

Przedmiot i cel Konwencji: Głównym celem Konwencji Bońskiej jest rozszerzenie ochrony zagrożonych wyginięciem wędrownych gatunków dzikich zwierząt. Gatunki te (ssaki, ptaki, gady i ryby) zostały wymienione w załącznikach I i II do Konwencji.

.

14. Porozumienie o ochronie małych waleni Bałtyku i Morza Północnego z 17.03.1992 r., (Dz.U. nr 96 poz. 1108 z 1999r.).

· Weszło w życie w 1996 r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu.

Przedmiot i cel Porozumienia: Celem Porozumienia jest ochrona i utrzymanie populacji wszystkich małych waleni przebywających na obszarze określonym Porozumieniem, m.in. poprzez ochronę ich siedlisk, zapobieganie zanieczyszczeniu wód mogącym zagrażać tym zwierzętom, zabezpieczenie i ochronę odpowiednio zasobnych obszarów żerowisk.

15. Porozumienie o ochronie nietoperzy w Europie (EUROBAT) z 4.12.1991 r. (Dz.U. nr 96 poz. 1112 z 1999r.).

· Weszło w życie 10.05.1996 r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Leśnictwa, Ochrony Przyrody i Krajobrazu

Przedmiot i cel Porozumienia: Głównym celem Porozumienia, będącego realizacją jednego z postanowień Konwencji Bońskiej, jest ochrona populacji nietoperzy w Europie oraz ich siedlisk.

16. Konwencja o ocenach oddziaływania na środowisko w kontekście transgranicznym - Konwencja z Espoo z 25 lutego 1991 roku.

· Podpisana 26.02.1991 r. (Dz.U. nr 96 poz. 1110 z 1999r.)
Weszła w życie 10.09.1997 r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska

Przedmiot i cel Konwencji: Konwencja o ocenach oddziaływania na środowisko w kontekście transgranicznym, stwarza prawno-międzynarodowe ramy proceduralne dla wykonywania oceny oddziaływania na środowisko w przypadku gdy przedsięwzięcie może powodować negatywne skutki dla środowiska na terytorium innego państwa. Określa również rodzaje inwestycji które wymagają uruchomienia procedury ocen oddziaływania na środowisko w kontekście transgranicznym.

17. Umowa o Międzynarodowej Komisji Ochrony Odry przed Zanieczyszczeniem podpisana 11 kwietnia 1996 r.

· Ratyfikowana w dniu 7 stycznia 1999 r.

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska.

Przedmiot i cel Umowy: W Umowie w sprawie Międzynarodowej Komisji Ochrony Odry przed Zanieczyszczeniem określone zostały podstawowe cele jej działania, do których należą:

· zapobieganie i trwałe obniżenie zanieczyszczenia szkodliwymi substancjami Odry oraz Bałtyku,

· osiąganie stanu ekosystemów wodnych i związanych z nimi ekosystemów brzegowych zbliżonych do naturalnych, z właściwą im różnorodnością gatunków,

· umożliwienie wykorzystania Odry dla pozyskiwania wody do picia i dla potrzeb rolniczych.

 Dodatkowo na mocy decyzji tymczasowej Komisji do jej zakresu włączono ochronę przeciwpowodziową wraz ze wspólnym systemem wczesnego ostrzegania oraz koordynacja likwidacji szkód popowodziowych.

18. Konwencja o ochronie i użytkowaniu cieków transgranicznych i jezior międzynarodowych- podpisana w Helsinkach 18 marca 1992 roku, ratyfikowana 17.02.2000r. (wejdzie w życie dla Polski w 90 dniu po ratyfikacji).

· Jednostka odpowiedzialna za nadzór nad realizacją:
Departament Ochrony Środowiska.

Przedmiot i cel Konwencji: Zasadniczym celem konwencji jest określenie ram dwustronnych i wielostronnych umów o współpracy na wodach granicznych w zakresie ochrony środowiska, zapobiegania i przeciwdziałania jego zanieczyszczeniu oraz zapewnienia racjonalnego wykorzystania wód przez państwa będące członkami Europejskiej Komisji Gospodarczej Narodów Zjednoczonych.

19.Konwencja Narodów Zjednoczonych w sprawie zwalczania pustynnienia w krajach dotkniętych poważnymi suszami i pustynnieniem, zwłaszcza w Afryce.

· Ratyfikacja 02.10.2001r.

· Jednostka odpowiedzialna za nadzór nad realizacją:

 (nie wyznaczona)

Przedmiot i cel Konwencji: Celem konwencji jest zwalczanie pustynnienia i łagodzenie skutków susz w krajach dotkniętych poważnymi suszami lub pustynnieniem, szczególnie w Afryce, a także przeciwdziałanie degradacji gleb na skutek ich przesuszenia.

 Pomimo, iż konwencja dotyczy głównie obszarów położonych w strefie klimatów suchych i półsuchych, jej postanowienia i zalecenia dotyczące ochrony gleb przed degradacją na skutek niedoboru wilgoci mają zastosowanie również do obszarów znajdujących się we wszystkich strefach klimatycznych, w tym obejmujących terytorium Polski.

21. Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska (Konwencja z Aarhus).

· Podpisana 25.06.1998r.

· Ratyfikacja 31.12.2001r.

· Jednostka odpowiedzialna za nadzór nad realizacją:

 Biuro Promocji i Informacji.

Przedmiot i cel Konwencji: Przedmiotem konwencji jest dostęp do informacji dotyczących środowiska i udziału społeczeństwa w procesach decyzyjnych dotyczących środowiska, a głównym celem zapewnienie powszechnego dostępu dla obywateli do tych informacji i zapewnienie aktywnego udziału społeczeństwa w procesach decyzyjnych.

Bibliografia:

· „Ekorozwój w XXI w.” - prof. Kozłowski.

· Rozdział IX.„Współpraca międzynarodowa”- Wiąckowski (1996).

· Rozdział XII. „Ekologia z ochroną środowiska”- Ewa Pyłka-Gutowska (Warszawa 2001).

· „Polityka ekologiczna III Rzeczypospolitej”-Andrzej Papuziński.

