

NOTATKA z przebiegu międzynarodowego seminarium i jego rezultatów

DROGI DLA NATURY

partnerstwo NGO i administracji na rzecz odtwarzania alej przydrożnych

Słońsk, 17 marca 2010

Cel Seminarium był dwójaki: naświetlić potrzebę ochrony alej przydrożnych, zwłaszcza w Lubuskim, oraz zainicjować proces planowania rewaloryzacji alei Słońsk-Kostrzyn (droga krajowa nr 22). Oba cele zostały zrealizowane. Szczególnie cieszy sformułowanie zadań dla partnerów przez grupę wnioskową reprezentującą zarządców terenu wzdłuż drogi nr 22.

Seminarium było krajową inauguracją programu ochrony alej „Drogi dla Natury”. Poniższa notatka nie jest pełną relacją, jedynie wskazuje na ważniejsze poruszone punkty i ustalenia. Planujemy umieścić prezentację z seminarium (o ile autorzy nie wyrażą sprzeciwu) na witrynie aleje.org.pl, która zostanie uruchomiona w początkach kwietnia.

- **Wójt Gminy Słońsk Janusz Krzyśków**, witając uczestników, podkreślił, że popiera inicjatywę rewaloryzacji alei Słońsk-Kostrzyn i życzy owocnych obrad. Izabella Engel, prezes Towarzystwa Przyjaciół Słońska „Unitis Viribus”, podziękowała za przybycie uczestnikom, szczególnie przedstawicielom władz lokalnych i zarządów dróg. W imieniu patronującej wydarzeniu pani wojewody Heleny Hatki seminarium oficjalnie otworzył pan Bohdan Tołkacz.
- **Dr inż. Piotr Tyszko-Chmielowiec z Fundacji Ekorozwoju** przedstawił znaczenie alej dla ochrony klimatu i mikroklimatu, walorów krajobrazowych i bioróżnorodności. Prezentując ogólnopolski program „Drogi dla Natury” podkreślił, że zachować aleje można tylko w partnerstwie z zarządcami dróg i samorządami, przy udziale mieszkańców i organizacji społecznych.
- **Prof. Jürgen Peters z Uniwersytetu w Eberswalde** naświetlił historię alej i ich ochrony w Niemczech. Podkreślił, że jest to wspólne polsko-niemieckie dziedzictwo kultury i przyrody. Przedstawił ciekawe i inspirujące przykłady działań na rzecz alej w Niemczech, nie omijając też wyzwań i trudności. Zaznaczył, że kluczową sprawą jest planowanie utrzymania i rozwoju alej, z włączeniem administracji drogowej i lokalnej, przyrodników i społeczności lokalnych. Według prof. Petersa sposób podjęcia tematu alei przy drodze 22 zasługuje na uznanie.
- O problemach ochrony alej w województwie lubuskim mówiła **Barbara Bielinis-Kopeć, Wojewódzki Konserwator Zabytków**. Opowiedziała o zakończonych sukcesem zmaganiach

w obronie alei lipowej Sulechów-Skape. Wskazała na konieczność poznania alej i zapowiedziała przystąpienie do systematycznej inwentaryzacji, poczynając od powiatu zielonogórskiego. Zaznaczyła jednak, że aleje zasługują na ochronę przede wszystkim ze względu na ich walory przyrodnicze i wpisywanie do rejestru zabytków może stosować się w nielicznych przypadkach.

- Działania w ramach programu „Drogi dla Natury”: współpraca z drogowcami w kwestii usuwania drzew przydrożnych, inwentaryzacja alej w Dolinie Baryczy, „Aleje zamiast granic”, omówił **dr inż. Piotr Tyszko-Chmielowiec**. Wskazał na potrzebę rozważenia alternatyw dla wycinania drzew, takich, jak oznakowanie odblaskowe, bariery energochłonne, czy alternatywne przebiegi drogi. Wśród największych wyzwań wymienił także potrzebę podniesienia wiedzy w zakresie diagnozowania i pielęgnacji drzew u drogowców. Za wielką szansę uznał fakt dochodzenia do dojrzałości nasadzeń topolowych, które można i trzeba zastąpić rodzimymi gatunkami drzew.
- Pani naczelnik **Helena Włodarczyk z oddziału zielonogórskiego Generalnej Dyrekcji Dróg Krajowych i Autostrad** omówiła techniczne uwarunkowania utrzymania i wprowadzania zadrzewień przydrożnych wzdłuż dróg krajowych. Wprowadzie przepisy pozwalają sadzić nowe drzewa już 3 m od krawędzi drogi, ale GDDKiA stara się odsuwać je dalej, najchętniej sadząc 75 cm przed granicą pasa drogowego. Decyzje dotyczące usuwania drzew stwarzających zagrożenie dla bezpieczeństwa ruchu są starannie rozważane z udziałem fachowców, a ostateczna zgoda, jak wiadomo, należy do urzędów gmin. Sadzenie drzew odbywa się tylko w przypadku zadanych przez gminy kompensacji za wycinkę. GDDKiA w Zielonej Górze planuje przeprowadzenie inwentaryzacji wszystkich drzew przy swoich drogach.
- **Izabella Engel, prezes Towarzystwa Przyjaciół Słońska „Unitis Viribus”**, przedstawiła koncepcję rewaloryzacji alei wzdłuż drogi nr 22 na odcinku Słońsk-Kostrzyn w powiązaniu z nasadzeniami wzdłuż nowych odcinków Bundesstrasse 1 między Kietz a Maschnow. Zaproponowała, by stworzyć wspólny dla zarządców drogi (Gminy Górzycza i Słońsk oraz GDDKiA) plan działania, który mógłby obejmować stopniową zamianę topolowego szpaleru na klonowo-jesionowy oraz nowe nasadzenia wzdłuż dawnego torowiska, obecnie planowanej ścieżki rowerowej.

W dyskusji, która się wywiązała, padły między innymi następujące uwagi:

- Pani Helena Włodarczyk, GDDKiA: Odtworzenie alei w drugim rzędzie (topól) będzie możliwe – jako kompensacja wycinanych drzew, jeśli obowiązek kompensacji wynika z decyzji administracyjnych. Należy upewnić się co do przebiegu pasa drogowego.
- Pani Maria Pakos, UG Słońsk: Granica pasa drogowego nie zawsze pokrywa się z granicami działek, więc pnie topól mogą sięgać poza granice działek GDDKiA. Granice działek

kolejowych są klarowne, bo gminy za chwilę je przejmą. Gmina Słońsk będzie wskazywać dla celów nasadzeń kompensacyjnych „działkę kolejową”.

- Pan Michał Otocky, UG Górzycy: Na cele kompensacji w stosunku do osób prywatnych wskazywane są przez UG pasy drogowe, rekomenduje lipę albo dąb jako rodzime.
- Pani Anna Wasielak, UM Kostrzyna: Aleja na terenie Kostrzyna nie jest kontynuowana (od ronda do przejścia), ale istnieje tam potencjał jej utworzenia, w ramach porządkowania otoczenia dawnego przejścia granicznego.
- Pani Magdalena Wojciechowska, Park Narodowy Ujście Warty: Topole nie rosną na terenie PN UW, gdyż granica biegnie krawędzią pasa drogowego; należy zwrócić uwagę na właściwy dobór gatunków. Warto nasadzać drzewa w pasie drogowym, na grobli, bo korzenie drzew ją umacniają – po to kiedyś sadzono drzewa na wałach i groblach.
- Prof. Jürgen Peters zasugerował utworzenie polsko-niemieckiego Szlaku Alej, jako rozszerzenia Niemieckiego Szlaku Alej, a także połączenie projektowanej ścieżki rowerowej z systemem ścieżek po obu stronach granicy.

WNIOSKI spisane przez grupę wnioskową – zadania na przyszłość

1. Przedstawiciele samorządów Słońska, Górzycy i Kostrzyna oraz GDDKiA w Zielonej Górze postanawiają podjąć współpracę na rzecz rewaloryzacji alei Słońsk-Kostrzyn - o ile to możliwe, w kontekście transgranicznym (z drogą federalną nr 1).
2. Jest zgoda na sadzenie nowych drzew w rzędzie topól - w pasie drogi krajowej - oraz wzdłuż projektowanej ścieżki rowerowej.
3. Trzeba określić granice działek wzdłuż topól (p. Helena Włodarczyk to sprawdzi)
4. Gminy Słońsk i Górzycy w ramach dokumentacji technicznej ścieżki zrobią plan nasadzeń, z dostosowaniem gatunków do siedliska. Zostanie rozważona możliwość wykonania planu po obu stronach drogi (potrzebne są decyzje Wójtów dot. finansowania).
5. Plan nasadzeń wzdłuż drogi krajowej na terenie miasta Kostrzyna może zrobić Urząd Miejski.
6. Gminy Słońsk i Górzycy porozumieją się w sprawie wydawania decyzji dotyczących wycinania i kształtowania zadrzewień przy drodze (rozważą zawarcie porozumienia).
7. Potrzebna jest ekspertyza, która określi znaczenie drzew dla stabilności drogi krajowej 22 zbudowanej na wale przeciwpowodziowym i konsekwencji ich usuwania.
8. Towarzystwo Przyjaciół Słońska UV będzie koordynatorem dalszych działań.

Po zakończeniu seminarium uczestnicy udali się w okolice ronda w Słońsku, gdzie zasadzili symboliczne drzewo, jako pierwszy krok ku rewaloryzacji alei przy drodze Słońsk – Kostrzyn.

Uczestnicy seminarium

Posadzenie drzewa

Pamiętkowa tablica