

POVEIKIO APLINKAI VERTINIMO
IR ATRANKOS DĖL POVEIKIO
APLINKAI VERTINIMO PROCESŲ
AIŠKINAMASIS VADOVAS

Lietuvos Respublikos aplinkos ministerija

Parengta pagal
2018 m. gruodžio mėn.
galiojusius teisės aktus

RENGĖJAS:

Dr. Mindaugas Raulinaitis

REDAKTORIAI:

Vitalijus Auglys

Dr. Beata Vilimaitė Šilobritienė

Dalia Židonytė

Rasa Griškevičienė

Leidinyi išleistas Atliekų tvarkymo programos lėšomis

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės
Martyno Mažvydo bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB)

Leidinyi atspausdintas ant ekologiško popieriaus
ir laikantis aplinkosaugos reikalavimų

Santrumpos	5
I. Įvadas ir bendra informacija.....	6
1.1. Poveikio aplinkai vertinimo ir atrankos dėl poveikio aplinkai vertinimo samprata ir objektas	6
1.2. Visuomenės dalyvavimas poveikio aplinkai vertinimo ir atrankos dėl poveikio aplinkai vertinimo procesuose, sąsajos su Orhuso konvencija	12
1.3. Klimato kaitos klausimų integravimas į PAV ir atrankos dėl PAV procesus	13
1.4. Poveikio rūšys (tiesioginis, netiesioginis, kaupiamasis).....	17
1.5. Alternatyvų nagrinėjimas.....	23
1.6. Planuojamos ūkinės veiklos poveikio įsteigtoms ar potencialioms „Natura 2000“ teritorijoms nustatymas.....	26
1.7. Biologinės įvairovės apsaugos klausimų integravimas į PAV ir atrankos dėl PAV procesus	28
1.8. Kraštovaizdžio ir kultūros paveldo apsaugos klausimų integravimas į PAV ir atrankos dėl PAV procesus	31
1.9. Tarpvalstybinio poveikio aplinkai vertinimas, sąsajos su Jungtinių Tautų Organizacijos 1991 m. Konvencija dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste (Espo konvencija)	37
II. Atranka dėl poveikio aplinkai vertinimo: etapai, procedūros, išvados priėmimas	43
III. Poveikio aplinkai vertinimo procesas: etapai, procedūros, sprendimo priėmimas	48
3.1. PAV apimties nustatymas. Poveikio aplinkai vertinimo programos rengimo, nagrinėjimo ir tvirtinimo procedūros.....	52
3.2. Poveikio aplinkai vertinimo ataskaitos rengimo ir nagrinėjimo procedūros. Sprendimo dėl planuojamos ūkinės veiklos poveikio aplinkai priėmimas.....	56
IV. PAV ir atrankos dėl PAV procesų sąsajos su kitais procesais, direktyvomis, konvencijomis	61
4.1. Sąsajos su TIPK leidimų ir taršos leidimų išdavimo, pakeitimo ir galiojimo panaikinimo sistemomis	61

4.2. Poveikio aplinkai vertinimo ir strateginio pasekmių aplinkai vertinimo procesų sąsajos.....	64
4.3. PAV sąsajos su Valstybiniu atliekų tvarkymo planu ir kitais atliekų tvarkymo strateginiais dokumentais	67
4.4. PAV sąsajos su kitais strateginiais dokumentais ir ES teisės aktais.....	70
V. Teismų praktika.....	75
5.1. Europos Sąjungos Teisingumo Teismo praktika	75
5.2. Lietuvos vyriausiojo administracinio teismo praktika	78
VI. Atranką dėl poveikio aplinkai vertinimo ir poveikio aplinkai vertinimą reglamentuojantys Lietuvos Respublikos teisės aktai (interaktyvios nuorodos)	85
VII. Papildomi šaltiniai.....	87

SANTRUMPOS

- Atliekų pagrindų direktyva – 2008 m. lapkričio 19 d. Europos Parlamento ir Tarybos direktyva 2008/98/EB dėl atliekų ir panaikinanti kai kurias direktyvas
- Buveinių direktyva – 1992 m. gegužės 21 d. Tarybos direktyva 92/43/EEB dėl natūralių buveinių ir laukinės faunos bei floros apsaugos 92/43/EEK
- EEB – Europos ekonominė bendrija
- EK – Europos Komisija
- ES – Europos Sąjunga
- Espo konvencija – Jungtinių Tautų Europos ekonominės komisijos konvencija dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste
- ESTT – Europos Sąjungos Teisingumo Teismas
- GIS – geografinė informacinė sistema
- GPGB – geriausi prieinami gamybos būdai
- JT – Jungtinės Tautos
- LR – Lietuvos Respublika
- LVAT – Lietuvos vyriausiasis administracinis teismas
- Orhuso konvencija – Jungtinių Tautų Europos ekonominės komisijos konvencija dėl teisės gauti informaciją, visuomenės dalyvavimo priimant sprendimus ir teisės kreiptis į teismus aplinkosaugos klausimais
- Paukščių direktyva – 2009 m. lapkričio 30 d. Europos Parlamento ir Tarybos direktyva 2009/147/EB dėl laukinių paukščių apsaugos 79/409/EEC
- PAV – poveikio aplinkai vertinimas
- PAV direktyva – 2011 m. gruodžio 13 d. Europos Parlamento ir Tarybos direktyva 2011/92/ES dėl tam tikrų valstybės ir privačių projektų poveikio aplinkai, iš dalies pakeista Direktyvos 2014/52/ES/37)
- PAV įstatymas – Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymas
- SPAV – strateginis pasekmių aplinkai vertinimas
- ŠESD – šiltnamio efektą sukeliančios dujos
- TIPK – taršos integruota prevencija ir kontrolė
- UNESCO – Jungtinių Tautų švietimo, mokslo ir kultūros organizacija
- UNIDROIT – Tarptautinis privatinės teisės unifikavimo institutas

I. ĮVADAS IR BENDRA INFORMACIJA

Šiame leidinyje pateikiama informacija apie planuojamos ūkinės veiklos poveikio aplinkai vertinimą ir apie atranką dėl planuojamos ūkinės veiklos poveikio aplinkai vertinimo, nagrinėjami aktualūs tarptautinių ir nacionalinių teisės aktų įgyvendinimo aspektai, apžvelgiami ir vaizdžiai schemomis iliustruojami planuojamos ūkinės veiklos poveikio aplinkai vertinimo ir atrankos dėl planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesai, atskiri šių procesų etapai ir procedūros.

Leidinyje nagrinėjami visuomenės dalyvavimo poveikio aplinkai vertinimo ir atrankos dėl planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesuose aspektai, apžvelgiamos sąsajos su kitais aplinkos apsaugos sektoriais, tokiais kaip biologinės įvairovės ir krašto-vaizdžio apsauga, klimato kaita, atliekų tvarkymas.

Taip pat analizuojamos sąsajos su taršos integruotos prevencijos ir kontrolės leidimų bei taršos leidimų išdavimo, pakeitimo ir galiojimo panaikinimo sistemomis, strateginio pasekmių aplinkai vertinimo procesu, sąsajos su Europos Sąjungos instrumentais ir nacionaliniais strateginiais dokumentais, Valstybiniu atliekų tvarkymo planu ir kitais atliekų tvarkymo strateginiais dokumentais.

Šis leidinys skirtas planuojamos ūkinės veiklos organizatoriams (užsakovams), poveikio aplinkai vertinimo dokumentų rengėjams, valstybės ir savivaldybių institucijų bei visuomenės atstovams, kitiems poveikio aplinkai vertinimo proceso dalyviams bei visiems, besidomintiems poveikio aplinkai vertinimu.

1.1. POVEIKIO APLINKAI VERTINIMO IR ATRANKOS DĖL POVEIKIO APLINKAI VERTINIMO SAMPRATA IR OBJEKTAS

Poveikio aplinkai vertinimo samprata

Sąvoka „poveikio aplinkai vertinimas“ (toliau – PAV) pirmą kartą buvo apibrėžta ir įteisinta 1970 m. Jungtinėse Amerikos Valstijose įsigaliojusiam Nacionaliniame aplinkos politikos akte (angl. *the National Environmental Policy Act*). Šio teisės akto atsiradimą lėmė didėjantis politikų ir visuomenės nerimas dėl nevaržomos pokario ekonomikos bei pramonės plėtros poveikio gamtinei aplinkai ir kitų aplinkosauginių aspektų ignoravimas priimant tokios plėtros sprendimus. Nacionaliniame aplinkos politikos akte poveikio aplinkai vertinimas buvo įvardytas kaip priemonė, kuri turi būti naudojama prieš priimant sprendimus dėl tam tikrų projektų vykdymo ir kuri skirta nustatyti ir įvertinti galimą tokių projektų poveikį aplinkai. Nepaisant sąvokos paprastumo ir lakoniškumo, dėl prevencinio ir įpareigojančio pobūdžio poveikio aplinkai vertinimas tais laikais buvo novatoriška ir radikali aplinkos valdymo (vadybos) priemonė. PAV įteisinęs Nacionalinis aplinkos politikos aktas laikomas per XX a. didžiausią įtaką tarptautinei teisei ir aplinkos politikai turėjusiu teisės aktu – per keletą dešimtmečių PAV nuostatos buvo perkeltos į daugiau kaip šimto šalių nacionalinę teisę ir daugelio tarptautinių finansavimo organizacijų procedūrinius reikalavimus.

Įdomu paminėti, kad Nacionaliniu aplinkos politikos aktu įteisinto PAV objektas buvo ne privataus verslo, o JAV federalinių agentūrų inicijuojami ir vykdomi didieji viešojo sektoriaus projektai, tokie kaip vandens išteklių gavyba, automagistralių ir geležinkelių tiesimas, elektros energijos gamybos ir paskirstymo infrastruktūros objektai ir pan.

PAV evoliucijos pradžioje, atliekant vertinimą, būdavo akcentuojamas potencialus tiesioginis poveikis aplinkos kokybei ir fizinėms aplinkos savybėms, tačiau palaipsniui vis daugiau dėmesio pradėta kreipti į socialinius, žmogaus sveikatos, ekologinius, klimato kaitos aspektus ir netiesioginį poveikį aplinkai. Kartu kito ir pagrindinio PAV tikslo suvokimas – ne tik įvertinti galimą projekto poveikį, bet ir numatyti jo alternatyvius sprendinius, poveikio sumažinimo ar jo išvengimo priemonės, pagerinti sprendimų priėmimą, užtikrinti jų viešumą, skatinti skaidrumą, dialogą ir bendradarbiavimą tarp projekto užsakovo, institucijų, konsultantų, mokslo bei tyrimų institucijų ir visuomenės.

Mokslinėje, techninėje, teisinėje ir kitoje specializuotoje literatūroje vartojamos įvairios PAV sampratos, tačiau jas apibendrinant poveikio aplinkai vertinimą galima apibrėžti kaip nuoseklų procesą, apimančią ekonominės plėtros projektų (planuojamos ūkinės veiklos) ir jų alternatyvų poveikio (teigiamo ir neigiamo, tiesioginio ir netiesioginio, pavienio ir kaupiamojo (kumuliacinio) aplinkai (fizinei, cheminei, biologinei, ekologiškai, žmogaus sveikatos, kultūrinei, socialinei, ekonominei, žmogaus sukurtai) ir atskirų aplinkos komponentų tarpusavio sąveikai identifikavimą ir valdymą (poveikio tikimybės apibūdinimą, jo prognozavimą, interpretavimą, sumažinimą ar išvengimą, kontroliavimą, informacijos apie jį perdavimą, dialogą ir sprendimų priėmimą).

Tokią sudėtingą PAV apibrėžtį lemia ne tik sampratos tarpdiscipliniškumas, bet ir daug kitų, ne mažiau svarbių veiksnių, tokių kaip ekonominis, politinis, kultūrinis ir etinis kontekstas, planuojamai ūkinei veiklai, aplinkai ir jos komponentams priskiriama svarba, PAV proceso dalyvių požiūriai, prioritetai, interesai, jų daugialypiškumas ir konfliktai. Todėl nenuostabu, kad vienų proceso dalyvių požiūriu pagrindinis PAV uždavinys yra tinkamų dokumentų parengimas ir procedūrų atlikimas, antrų – tinkamų poveikio prognozavimo ir objektyvaus jo įvertinimo metodų pasirinkimas, trečių – teisiųjų ir normatyvinių reikalavimų atitiktis, ketvirtų – globalių aplinkos problemų kontekstas ir darnios plėtros principų laikymasis, penktų – projekto politinė ar ekonominė nauda, šeštų – proceso skaidrumas, dialogo užtikrinimas, visuomenės įtrauktis ir viešojo intereso paisymas, septintų – konfliktinių nuomonių derinimas bei kompromisų ieškojimas ir t. t.

Neretai planuojamos ūkinės veiklos organizatoriai, neteisingai suvokdami poveikio aplinkai vertinimo tikslą ir prasmę, siekia išvengti poveikio aplinkai vertinimo ar atrankos dėl poveikio aplinkai vertinimo arba nori tik formaliai įgyvendinti teisės aktų reikalavimus. Jie klaidingai mano, kad poveikio aplinkai vertinimo tikslas – leisti ar uždrausti planuojamą vykdyti veiklą, tačiau iš tiesų poveikio aplinkai vertinimas – tai procesas, kurio metu abipusiu sutarimu nustatoma, kurioje vietoje ir kokiomis sąlygomis galėtų būti vykdoma planuojama ūkinė veikla.

Poveikio aplinkai vertinimo objekto ir atrankos dėl poveikio aplinkai vertinimo samprata

Kadangi poveikio aplinkai vertinimas yra sudėtingas, daug laiko ir lėšų reikalaujantis procesas, nuo pat jo atsiradimo pradžios buvo siekiama sukurti mechanizmą, leidžiantį užtikrinti, kad PAV bus atliekamas tik planuojant ūkinę veiklą, kuri gali reikšmingai (ir dažniausiai neigiamai) paveikti aplinką. Kai kurios planuojamos ūkinės veiklos rūšys¹, pvz., atominė elektrinė statyba, metalų, sprogmenų gamyba ir pan. gali daryti neigiamą poveikį aplinkai vien dėl savo pobūdžio. Kitų planuojamos ūkinės veiklos rūšių, pvz., gyvūnų auginimas, poveikis aplinkai labai priklausys nuo planuojamos ūkinės veiklos masto – akivaizdu, kad kelių ar keliolikos kiaulių auginimas nedarys reikšmingo poveikio aplinkai, o intensyvaus jų auginimo (kai joms laikyti yra 3 000 ar daugiau vietų) poveikis bus potencialiai reikšmingas, ir tokia veikla gali būti leistina tik tinkamai parinktoje vietoje ir taikant specialias poveikio mažinimo priemones. Kita vertus, planuojamos ūkinės veiklos poveikio aplinkai reikšmingumas priklauso ne tik nuo pačios veiklos rūšies ar jos masto, bet ir nuo aplinkos, kurioje ketinama vykdyti ūkinę veiklą, savybių – pavyzdžiui, pagal teisės aktų nuostatas įsteigtose saugomose teritorijose ūkinė veikla gali būti visai draudžiama, o dėl atstumų iki taršai jautrių objektų gali būti numatomi tam tikri veiklos apribojimai.

Siekiant užtikrinti, kad poveikio aplinkai vertinimas būtų atliekamas tik tada, kai jo tikrai reikia, Lietuvoje taikomas teisės aktais yra įteisintas mechanizmas (sąlyginai pavadinkime jį PAV objekto nustatymo mechanizmu), kurį aiškumo dėlei galima suskirstyti į tris atskiras dalis (žr. 2 pav. pateiktą schemą): (1) planuojamos ūkinės veiklos rūšys, įrašytos į Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo (toliau – PAV įstatymo) 1 priedą; (2) planuojamos ūkinės veiklos rūšys, kurioms atliekama atranka dėl poveikio aplinkai vertinimo (į PAV įstatymo 2 priedą įrašytos planuojamos ūkinės veiklos rūšys); (3) planuojama ūkinė veikla, kuriai atliekamas poveikio reikšmingumo „Natura 2000“ teritorijoms nustatymas (veikla, kurios įgyvendinimas bus susijęs su „Natura 2000“ teritorijomis ar artima joms aplinka²). Šiame skyriuje išsamiau aptarsime pirmąsias dvi PAV objekto nustatymo mechanizmo dalis; trečioji dalis nagrinėjama 1.6 skyriuje.

Pirmoji jo dalis – PAV įstatymo 1 priedas, kuriame išvardytos planuojamos ūkinės veiklos rūšys, kurių poveikis privalo būti vertinamas dėl jų pobūdžio ir (arba) masto. Jei į šį priedą įrašytos planuojamos ūkinės veiklos mastas nenurodytas, tokios veiklos poveikis aplinkai privalo būti vertinamas nepriklausomai nuo jos apimties, įrenginių projektinės galios, gamybos pajėgumo ar inžinerinių statinių ilgio. Tokių planuojamos ūkinės veiklos rūšių pavyzdžiai – atominė elektrinė ar kitų branduolinių reaktorių įrengimas, demontavimas ar uždarymas, plieno ir ketaus pirminis lydymas, magistralinių ar krašto automobilių kelių

¹ PAV įstatyme „planuojama ūkinė veikla“ apibrėžiama kaip numatoma ūkinė veikla, apimanti statybą, statinių rekonstravimą, gamybą, technologinės įrangos ir gamybos proceso diegimą, modernizavimą ar keitimą, gamybos būdo, produkcijos kiekio ar rūšies keitimą, žemės gelmių išteklių gavybą ir ertmių naudojimą, kitų gamtos išteklių naudojimą, žemėtvarkos, miškotvarkos, vandentvarkos projektuose numatomą veiklą ir kitą galinčią daryti poveikį aplinkai ūkinę veiklą.

² PAV įstatyme „Natura 2000“ teritorijos artima aplinka apibrėžta kaip planuojamos ūkinės veiklos įgyvendinimo vietovė, tiesiogiai besiribojanti su „Natura 2000“ teritorija arba esanti netoli nuo jos, jeigu dėl gamtinių ryšių tarp vietovių arba dėl planuojamos ūkinės veiklos masto tikėtina, kad planuojama ūkinė veikla gali neigiamai paveikti „Natura 2000“ teritorijos vientisumą ar joje saugomas natūralias buveines ar rūšis.

tiesimas ir pan. Tačiau ties dauguma šiame priede išvardytų planuojamos ūkinės veiklos rūšių yra nurodytas jų mastas, išreikštas ribiniu dydžiu, kurį viršijus, veiklos poveikis aplinkai privalo būti vertinamas. Tokių planuojamos ūkinės veiklos rūšių ir ribinių dydžių pavyzdžiai – naftos, naftos produktų bei cheminių medžiagų saugojimas saugyklose (kai vienu metu saugoma 200 000 ir daugiau tonų), šiluminių elektrinių ir kitų deginimo įrenginių, įskaitant pramoninius įrenginius elektrai, garui gaminti ar vandeniui šildyti, įrengimas (kai įrenginių vardinė (nominali) šiluminė galia – 150 MW ir didesnė) ir pan. Gali kilti logiškas klausimas – kaip taikomos poveikio aplinkai vertinimo nuostatos, jei numatoma elektrinės įrenginių nominali galia – ne 150 MW, o 145 MW? Juk poveikio aplinkai reikšmingumas dėl tokio ūkinės veiklos masto „sumažinimo“ iš esmės nepakis? Tokiems atvejams yra skirta antroji PAV objekto nustatymo mechanizmo dalis – atranka dėl poveikio aplinkai vertinimo, kuri atliekama į PAV įstatymo 2 priedą įrašytoms planuojamos ūkinės veiklos rūšims.

Atranka dėl poveikio aplinkai vertinimo (angl. *screening*) – atskiras procesas, kurio metu nustatoma, ar privaloma atlikti konkrečios planuojamos ūkinės veiklos poveikio aplinkai vertinimą, t. y. ar turi būti pradėtas PAV procesas, ar planuojamos ūkinės veiklos užsakovas gali pradėti įstatymuose nurodytą veiklos vykdymo leidimų³ gavimo procedūras be poveikio aplinkai vertinimo (žr. 1 lent.).⁴

1 lentelė. Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo (2017-11-01 redakcija) 2 straipsnio 5 punkte pateikiama atrankos dėl poveikio aplinkai vertinimo apibrėžtis

Planuojamos ūkinės veiklos atranka dėl poveikio aplinkai vertinimo – procesas, kuris apima:

- 1) planuojamos ūkinės veiklos organizatoriaus (užsakovo) ar poveikio aplinkai vertinimo dokumentų rengėjo informacijos, pagal kurią bus nustatoma, ar reikia atlikti planuojamos ūkinės veiklos poveikio aplinkai vertinimą (toliau – atrankos informacija), parengimą;
- 2) atrankos informacijos nagrinėjimą atsakingojoje institucijoje, siekiant nustatyti, ar privaloma atlikti planuojamos ūkinės veiklos poveikio aplinkai vertinimą, konsultacijas su poveikio aplinkai vertinimo subjektais¹ ir suinteresuota visuomene, motyvuotos atrankos dėl poveikio aplinkai vertinimo išvados (toliau – atrankos išvada) priėmimą ir jos viešinimą.

Kaip ir pirmojo PAV įstatymo priedo atveju, jei į antrąjį priedą įrašytos planuojamos ūkinės veiklos mastas nenurodytas, tokie veiklai turi būti atliekama atranka nepriklausomai nuo jos apimties, įrenginių galios, gamybos pajėgumo ar inžinerinių statinių ilgio. Planuojamos ūkinės veiklos rūšių, kurioms privaloma atlikti atranką nepriklausomai nuo jų masto, pavyzdžiai – cemento gamyba, jūrų uostų akvatorijų gilinimas ir pan. Tačiau ties dauguma

³ Statybą leidžiančio dokumento, leidimo naudoti žemės gelmių išteklius arba ertmes, taršos integruotos prevencijos ir kontrolės leidimo, taršos leidimo ir kt.

⁴ PAV įstatyme pateikiama tokia subjektų apibrėžtis: savivaldybės, kurios teritorijoje planuojama ūkinė veikla, vykdomoji institucija, sveikatos apsaugos ministro įgaliotos institucijos, vidaus reikalų ministro įgaliotos institucijos, atsakingos už gaisrinę ir civilinę saugą, kultūros ministro įgaliotos institucijos, atsakingos už kultūros vertybių apsaugą, o tais atvejais, kai poveikio aplinkai vertinimas atliekamas pagal įstatymo 3 straipsnio 1 dalies 3 punktą, – aplinkos ministro įgaliotos saugomų teritorijų institucijos, ir kitos valstybės institucijos, įtrauktos į poveikio aplinkai vertinimo procesą.

antrajame priede išvardytų planuojamos ūkinės veiklos rūšių yra nurodytas jų mastas, išreikštas arba vienu ribiniu dydžiu, arba ribinių dydžių intervalu⁵. Jei planuojamos ūkinės veiklos rūšies mastas išreikštas vienu ribiniu dydžiu, pvz., „pieno produktų gamyba (kai gamybos pajėgumas – 50 ar daugiau tonų per parą)“, šį dydį pasiekus ar viršijus (t. y. jei numatomas gamybos pajėgumas yra 50 tonų per parą ar didesnis), turi būti atliekama atranka dėl poveikio aplinkai vertinimo. Jei šis dydis nepasiekiamas ar neviršijamas, planuojamos ūkinės veiklos užsakovas gali pradėti įstatymuose nurodytą veiklos vykdymo leidimų gavimo procedūras be atrankos dėl poveikio aplinkai vertinimo.

Jei antrajame priede planuojamos ūkinės veiklos rūšies mastas išreikštas ribinių dydžių intervalu, pasiekus ar viršijus šio intervalo viršutinę vertę, ūkinės veiklos poveikis aplinkai privalo būti vertinamas. Jei planuojamos ūkinės veiklos mastas yra ribinių dydžių intervale, turi būti atliekama atranka dėl poveikio aplinkai vertinimo. Jei planuojamos ūkinės veiklos mastas nesiekia ribinių dydžių intervalo apatinės vertės, planuojamos ūkinės veiklos užsakovas gali pradėti įstatymuose nurodytą veiklos vykdymo leidimų gavimo procedūras be poveikio aplinkai vertinimo ar atrankos. Pavyzdžiui, PAV įstatymo antrajame priede nurodyta tokia, šiame skyriuje jau aptarta planuojamos ūkinės veiklos rūšis: šiluminių elektrinių bei kitų deginimo įrenginių, įskaitant pramoninius įrenginius elektrai, garui gaminti ar vandeniui šildyti, įrengimas (kai įrenginių vardinė (nominali) šiluminė galia – mažesnė kaip 150 MW, bet didesnė kaip 5 MW). Taigi, jei ūkinė veikla apima šiluminių elektrinių ar kitų deginimo įrenginių, kurių šiluminė galia – didesnė kaip 150 MW, įrengimą, tokios veiklos poveikis aplinkai privalo būti vertinamas, jei šiluminė galia mažesnė kaip 150 MW, bet didesnė kaip 5 MW, turi būti atliekama atranka dėl poveikio aplinkai vertinimo, o jei šiluminė galia mažesnė kaip 5 MW, neprivalomas nei poveikio aplinkai vertinimas, nei atranka dėl jo.

Kitaip tariant, jei planuojamos ūkinės veiklos mastas nesiekia ribinių dydžių intervalo apatinės vertės, priimama išankstinė nuostata, kad dėl nedidelio masto tokia veikla negali daryti reikšmingo poveikio aplinkai, dėl kurio gali reikėti atlikti poveikio aplinkai vertinimą ar atranką.

Projektų skaidymas, siekiant išvengti PAV

Svarbu pažymėti, kad Europos Komisijos 2003 m. ataskaitoje dėl PAV direktyvos taikymo ir efektyvumo buvo įvardytas neigiamas reiškinys, vadinamas „saliamio dešros pjaustymu griežinėliais“ (angl. *salami slicing*). Jo esmė – dirbtinis stambių projektų (kai planuojamos ūkinės veiklos mastas didesnis nei teisės aktuose nurodyti ribiniai dydžiai, kuriuos viršijus privaloma atlikti PAV ar atranką dėl PAV) skaidymas į smulkesnius projektus (kuriuose numatomos ūkinės veiklos mastas tampa mažesnis nei minėti ribiniai dydžiai), siekiant išvengti PAV procedūrų. Nagrinėjant tokius išskaidytus projektus atskirai, neigiamas poveikis dažniausiai yra nereikšmingas, tačiau bendras, suminis dviejų ar daugiau mažų projektų poveikis aplinkai (žr. 1.4 skyrių) gali būti reikšmingas. Europos Sąjungos Teisingumo Teismas

⁵ Paminėtina, kad išskirtiniais atvejais antrajame sąraše gali būti nurodytas ir ribinis dydis, ir papildomas kriterijus, nusakantis aplinkos savybes, pvz., vėjo elektrinių įrengimas, kai jos įrengiamos arčiau kaip 1 km atstumu nuo saugomos teritorijos, išskyrus atvejus, kai įrengiama ne daugiau kaip viena ir ne aukštesnė kaip 25 m (matuojant iki aukščiausio konstrukcijų taško) vėjo elektrinė sodyboje ar prie ūkinių pastatų.

pasmerkė tokią praktiką ir aiškiai išdėstė savo poziciją keliose bylose (žr. 5.1 skyrių): „negalima nukrypti nuo PAV direktyvos tikslo išskaidant projektus į atskiras dalis, ir neatsižvelgimas į kelių projektų kompleksinį poveikį praktikoje reiškia, kad esant visiems projektams įmanoma išvengti įsipareigojimo atlikti vertinimą, kai vertinami kartu jie, tikėtina, gali daryti reikšmingą poveikį aplinkai pagal PAV direktyvos 2 straipsnio 1 dalį“.

Lietuvoje, siekiant išvengti šio reiškinio, pagrindinio PAV reglamentuojančio teisės akto – PAV įstatymo 1 ir 2 prieduose (Planuojamos ūkinės veiklos, kurios poveikis aplinkai privalo būti vertinamas, rūšių sąrašą ir Planuojamos ūkinės veiklos, kuriai turi būti atliekama atranka dėl poveikio aplinkai vertinimo, rūšių sąrašą) yra numatytos specialios nuostatos.

PAV įstatymo 1 priedo 10 punkte nurodyta, kad PAV yra privalomas, jei numatomas „į Planuojamos ūkinės veiklos, kurios poveikis aplinkai privalo būti vertinamas, rūšių sąrašą ar į Planuojamos ūkinės veiklos, kuriai turi būti atliekama atranka dėl poveikio aplinkai vertinimo, rūšių sąrašą įrašytos planuojamos ūkinės veiklos pakeitimas ar išplėtimas tais atvejais, kai toks pakeitimas ar išplėtimas atitinka šiame priede nustatytus ribinius dydžius, jeigu jie yra nustatyti“.

PAV įstatymo 2 priedo 14 punkte nurodyta, kad atranką dėl PAV reikia atlikti, jei numatomas į 1 ar 2 priedus įrašytos planuojamos ūkinės veiklos bet koks keitimas ar išplėtimas⁶, kai jis gali daryti neigiamą poveikį aplinkai, išskyrus anksčiau aptartus PAV įstatymo 1 priedo 10 punkte nurodytus atvejus.

Planuojamos ūkinės veiklos, kuriai turi būti atliekama atranka dėl poveikio aplinkai vertinimo, rūšių sąrašą įrašytai šiai planuojamai ūkinei veiklai ši nuostata taikoma:

- veiklai, kuriai nenustatyti ribiniai dydžiai, jeigu planuojamos ūkinės veiklos keitimas ar išplėtimas gali daryti neigiamą poveikį aplinkai;
- veiklai, kuriai nustatyti ribiniai dydžiai, jeigu veiklos pakeitimas ar išplėtimas yra mažesnis negu sąrašą nustatyti žemutiniai ribiniai dydžiai, o po pakeitimo ar išplėtimo ji atitiks žemutinius ribinius dydžius;
- veiklai, kuriai nustatyti ribiniai dydžiai, kai pats pakeitimas atitinka šiame sąrašą nustatytus žemutinius ribinius dydžius ar yra didesnis už jį.

Kitais atvejais, PAV procedūrų negalima išvengti, numatant planuojamos ūkinės veiklos plėtrą keliais etapais, kurių mastas atskirai yra mažesnis už ribinius veiklos masto dydžius ar intervalus, nurodytus PAV įstatymo prieduose. Detalesnė informacija dėl PAV įstatymo 1 priedo 10 punkto ir 2 priedo 14 punkto taikymo pateikiama Lietuvos Respublikos aplinkos ministerijos internetinėje svetainėje (<http://am.lrv.lt/lt/veiklos-sritys-1/poveikio-aplinkai-vertinimas>).

⁶ Įskaitant esamų statinių rekonstravimą, gamybos proceso ir technologinės įrangos modernizavimą ar keitimą, gamybos būdo, produkcijos kiekio (masto) ar rūšies pakeitimą, naujų technologijų įdiegimą.

1.2. VISUOMENĖS DALYVAVIMAS POVEIKIO APLINKAI VERTINIMO IR ATRANKOS DĖL POVEIKIO APLINKAI VERTINIMO PROCESUOSE, SĄSAJOS SU ORHUSO KONVENCIJA

Prieš pradėdami išsamiau nagrinėti visuomenės dalyvavimo atrankos dėl PAV ir PAV procesuose klausimus, prisiminkime jau aptartą nuostatą, kad esminė šių procesų savybė yra užtikrinti tinkamą dalyvių įtrauktį ir grįžtamąjį tarpusavio ryšį, kuris leistų integruoti į sprendimų priėmimo procesą ne tik techninę informaciją apie projektą ir poveikį aplinkai, bet ir visų dalyvių požiūrį ir nuomones. PAV įstatymo 5 straipsnyje suinteresuota visuomenė aiškiai įvardijama kaip lygiavertis atrankos dėl poveikio aplinkai vertinimo ir poveikio aplinkai vertinimo procesų dalyvis, kuris ne tik pasyviai informuojamas apie aktualius PAV aspektus, bet ir aktyviai įtraukiamas į procesus.

Tačiau žvelgiant į visuomenės dalyvavimą aplinkos apsaugos srityje iš istorinės perspektyvos, labiausiai į akis krinta ne teigiami viešumo aspektai, o planuojamos ūkinės veiklos organizatoriaus (užsakovo) ir visuomenės atstovų priešprieša, kartais perauganti į atvirus konfliktus. Iš tiesų, gausu pavyzdžių, kai dėl visuomenės pasipriešinimo (kartais iš visuomeninių, o kartais ir iš asmeninės naudos paskatų) vilkinami, perkeliama į kitą vietą ar net sustabdomi ūkinės veiklos projektai. Kita vertus, kadangi poveikio aplinkai vertinimas yra instrumentas, skirtas sprendimų priėmimui gerinti ir jų viešumui bei skaidrumui skatinti, tinkamas visuomenės įtraukimas į procesą gali padėti planuojamos ūkinės veiklos organizatoriui (užsakovui) išvengti ar bent sušvelninti priešpriešą su visuomene. Užtikrinant efektyvų visuomenės dalyvavimą kuo ankstesniame ūkinės veiklos planavimo etape (o būtent jame turėtų būti atliekamas poveikio aplinkai vertinimas) galima išsiaiškinti visuomenei rūpimus klausimus, susijusius su planuojama ūkine veikla ir pasirinkta jos vieta ir užbėgti už akių galimoms konfliktinėms situacijoms. Be to, išsiaiškinus visuomenės priskiriamą vertę vietovės aplinkos komponentams galima tinkamai apibrėžti poveikio aplinkai vertinimo apimtį (žr. 3.1 skyrių), nustatyti poveikio reikšmingumą (žr. 1.4 skyrių) ir numatyti aktualias poveikio sumažinimo priemones.

Tam, kad visuomenės dalyvavimas poveikio aplinkai vertinimo procese būtų efektyvus, svarbu užtikrinti bent šių pagrindinių principų laikymąsi: tinkamai identifikuoti konkrečios ūkinės veiklos atžvilgiu suinteresuotą visuomenę⁷; pateikti visuomenei teisingą, aktualią ir lengvai suprantamą, tačiau pakankamą informaciją⁸; pateikti šią informaciją laiku; vykdyti abipusį dialogą tarp ūkinės veiklos organizatoriaus (užsakovo) ir jo sprendimų poveikį galimai patirsiančios visuomenės; tinkamai atsižvelgti į visuomenės nuomonę, lūkesčius ir nuogąstavimus – tiek rengiant PAV ir techninius ūkinės veiklos dokumentus, tiek priimant sprendimus, susijusius su planuojama ūkine veikla.

Šie (ir kiti) visuomenės dalyvavimo principai atsispindi LR teisės aktuose, įtvirtinančiuo-

⁷ PAV įstatyme suinteresuota visuomenė – visuomenė, kuriai daro arba gali daryti poveikį sprendimai, veiksmai ar neveikimas poveikio aplinkai vertinimo srityje arba kuri yra suinteresuota atrankos dėl poveikio aplinkai vertinimo ir (ar) poveikio aplinkai vertinimo procesu. Pagal šią apibrėžtį viešieji juridiniai asmenys (išskyrus valstybės ar savivaldybės, jų institucijų įsteigtus juridinius asmenis), kurie skatina aplinkos apsaugą, visais atvejais laikomi suinteresuotais asmenimis.

⁸ Gan dažnai pasitaikanti informacijos visuomenei pateikimo problema – pateikiama pernelyg apibendrinta santrauka, iš esmės teigianti, kad nebus jokio neigiamo poveikio, arba priešingai – visuomenei skirtoje informacijoje pernelyg nukrypstama į techninius, eiliniam skaitytojui sunkiai suprantamus ar neaktualius vertinimo aspektus.

se asmens teisę gauti informaciją aplinkos klausimais, dalyvauti priimant aplinkosauginius sprendimus bei kreiptis į teismus aplinkos klausimais. Tarp šių teisės aktų labai svarbus vaidmuo tenka PAV reglamentuojantiems teisiniams dokumentams, kurių nuostatos užtikrina planuojamos ūkinės veiklos poveikio aplinkai vertinimo proceso dalyvių teisę į informaciją apie galimą planuojamos ūkinės veiklos poveikį aplinkai, galimybę dalyvauti priimant sprendimus bei kreiptis į teismus.

PAV reglamentuojančiuose LR teisės aktuose apibrėžti visuomenės dalyvavimo ir viešumo užtikrinimo reikalavimai išsamiau aprašomi kituose šio leidinio skyriuose, kuriuose nagrinėjamos atitinkamos PAV procedūros.

Taip pat reikia paminėti pagrindinį ir turbūt geriausiai žinomą tarptautinį teisės aktą, reglamentuojantį visuomenės dalyvavimo aspektus – Jungtinių Tautų Europos ekonominės komisijos konvenciją dėl teisės gauti informaciją apie aplinką, dalyvauti priimant sprendimus ir teisės kreiptis į teismus aplinkos klausimais. Konvenciją sudaro trijų ramsčių sistema, pagal kurią visuomenei garantuojama: 1) teisė gauti informaciją apie aplinką; 2) teisė dalyvauti priimant su aplinka susijusius sprendimus; 3) teisė kreiptis į teismus aplinkos klausimais. Konvencija buvo priimta 1998 m. birželio 25 d. ketvirtojoje Europos ministrų konferencijoje „Aplinka Europai“ Orhuso mieste, Danijoje, tad paprastai vadinama Orhuso konvencija. Ji įsigaliojo 2001 m., o 2017 m. turėjo 47 šalis nares. Lietuva Orhuso konvenciją ratifikavo 2001 m., jos pakeitimą dėl GMO – 2007 m., o protokolą – 2009 m. Po ratifikavimo šie dokumentai tapo nacionalinės teisės dalimi, o jų pagrindiniai principai yra perkelti į įvairius Europos Sąjungos ir Lietuvos Respublikos teisės aktus.

1.3. KLIMATO KAITOS KLAUSIMŲ INTEGRAVIMAS Į PAV IR ATRANKOS DĖL PAV PROCESUS

Klimato kaitos klausimai yra viena aktualiausių šiandienos aplinkos apsaugos problemų. Kadangi žmogaus vykdoma ūkinė veikla, didindama šiltnamio efektą sukeliančių dujų (ŠESD) koncentraciją atmosferoje, yra pagrindinis antropogeninis faktorius, lemiantis pastaraisiais dešimtmečiais vis akivaizdžiau pasireiškiančius klimato svyravimus ir pokyčius, poveikio aplinkai vertinimas yra ypač svarbus instrumentas, leidžiantis ne tik numatyti galimas klimato kaitos švelninimo, bet ir prisitaikymo prie klimato kaitos priemones.

Abi šios priemonių rūšys įvardijamos ES PAV direktyvoje – pagal jos nuostatas, turi būti vertinamas planuojamos ūkinės veiklos poveikis klimato kaitai (visų pirma, šiltnamio efektą sukeliančių dujų atžvilgiu) ir pažeidžiamumas dėl klimato kaitos (gebėjimas prisitaikyti prie klimato kaitos poveikio, kuris gali būti nežinomas).

Šie reikalavimai yra perkelti į Lietuvos teisės aktus – planuojamos ūkinės veiklos poveikio klimatui, kaip vienam iš aplinkos elementų, įvertinimas priskiriamas prie poveikio aplinkai vertinimo tikslų (PAV įstatymo 4 straipsnio 1 punktą), o šio įstatymo 7 straipsnio 5 punkte nurodyta, kad atlikdama atranką dėl poveikio aplinkai vertinimo, atsakingoji institucija atsižvelgia ir į galimą planuojamos ūkinės veiklos poveikį klimatui. Klimato kaitos klausimai paminėti ir Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo

tvarkos apraše – planuojamos ūkinės veiklos organizatorius (užsakovas) įpareigotas atrankos informacijoje pateikti duomenis apie galimą aplinkos oro taršą, planuojamos ūkinės veiklos pažeidžiamumo riziką dėl ekstremaliųjų įvykių ar situacijų, įskaitant tas, kurias gali lemti klimato kaita, ir apibūdinti bei įvertinti tikėtiną reikšmingą poveikį orui ir klimatui.

Atitinkamai Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše klimatas apibrėžiamas kaip vienas iš aplinkos elementų, poveikis kuriems turi būti vertinamas PAV metu, o planuojamos ūkinės veiklos išmetamos šiltnamio efektą sukeliančios dujos (toliau – ŠESD) turi būti vertinamos kaip galimą reikšmingą poveikį šiam elementui galintis sukelti veiksnys.

Ypač daug dėmesio klimato kaitos aspektams skiriama Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo 1 priede pateikiamose rekomendacijose dėl PAV dokumentų struktūros ir apimties. Rekomendacijų trečiajame skirsnyje („Klimatas“) išsamiai aprašomi klausimai, kuriuos rekomenduojama nagrinėti, vertinant planuojamos ūkinės veiklos poveikį klimato kaitos procesams. Paminėtini tokie pagrindiniai planuojamos ūkinės veiklos ŠESD išmetimo šaltiniai: tiesiogiai susiję, kai ŠESD išmetimą sukelia planuojama ūkinė veikla, įskaitant statybą ir veiklos nutraukimą (pvz., išmetamas ŠESD kiekis iš kuro deginimo (katilinės, elektrinės), pramonės (naftos perdirbimo, chemijos, cemento, keramikos produktų ir kt. gamybos) įrenginių ir mobilių taršos šaltinių (transportas); iš gyvulininkystės kompleksų (mėslo tvarkymo) ar ŠESD absorbuojančių natūralių absorbentų sunaikinimas (pvz., žemės naudojimo paskirties keitimas, miškų naikinimas)); netiesiogiai susiję, kai ŠESD susidaro už planuojamos ūkinės veiklos ribų (pvz., energijos ar šilumos naudojimas, iš paslaugų tiekėjo, kuris gamina energiją išmesdamas ŠESD; planuojamos ūkinės veiklos eksploatacijos metu susidariusių atliekų šalinimas į sąvartyną, kuris generuoja ŠESD).

Rekomendacijose dėl PAV dokumentų struktūros ir apimties taip pat nurodyta, kad numatomas planuojamos ūkinės veiklos poveikis prisitaikymui prie klimato kaitos vertinamas atsižvelgiant į šiuos aspektus: a) karščio bangos (taip pat ir poveikis visuomenės sveikatai, žemės ūkiui, miškams, gaisringumui ir t. t.); b) sausros (taip pat ir pablogėjusi vandens kokybė, padidėjęs vandens poreikis); c) ekstremalus kritulių kiekis, upių potvyniai ir staigūs potvyniai; d) audros, stiprūs vėjai (taip pat ir žala infrastruktūrai, pastatams, žemės ūkiui ir miškams); e) žemės nuošliaužos; f) kylantis jūros lygis, audros, krantų erozija, druskingumo padidėjimas; g) šalčio bangos; h) atodrėkio žala.

Rekomendacijose taip pat pateikiama informacija apie siūlomas taikyti reikšmingo neigiamo poveikio klimato kaitos procesams išvengimo, sumažinimo ir kompensavimo priemones, pvz., natūralių anglies dioksido absorbentų – šlapžemių, miškų, pievų, žaliųjų erdvių, želdynų apsauga nuo sunaikinimo; techniniai ŠESD kiekio sumažinimo sprendiniai (parenkant geriausiai prieinamas ir inovatyvias mažo išmetamųjų ŠESD kiekio technologijas, numatant efektyvų energijos naudojimą, ypač naudojant atsinaujinančius energijos išteklius, taikant išmetamų teršalų valymo priemones); dalyvavimas ES ŠESD apyvartinių taršos leidimų prekybos sistemoje; pažangių techninių sprendimų ir technologinių procesų, kurie padidina planuojamo objekto atsparumą pavojingiems gamtiniams reiškiniams, vykstantiems dėl klimato kaitos, pritaikymas (pvz., statybinių konstrukcijų, atsparių ilgalaikiams klimato kaitos pokyčiams (temperatūros pokyčiai, snygiai, gūsingi vėjai).

Rekomendacijų devintajame skirsnyje („Rizikos analizė ir jos vertinimas“) taip pat mini mi klimato kaitos aspektai: PAV dokumentuose rekomenduojama numatyti ekstremaliųjų įvykių ar situacijų (įskaitant tas, kurias gali lemti klimato kaita) tikimybę ir planuojamos ūkinės veiklos pažeidžiamumo riziką, įvertinti galimą tokių įvykių ar situacijų padarinių poveikį aplinkos elementams (įskaitant klimatą).

Grįžtant prie skyriaus pradžioje minėtų PAV metu nagrinėtų klimato kaitos švelninimo ir prisitaikymo prie klimato kaitos priemonių, verta paminėti, kad su planuojama ūkine veikla susijusių klimato kaitos švelninimo priemonių numatymas (t. y. ūkinės veiklos poveikio klimato kaitos procesams mažinimas, kuris gali būti trumpai apibendrinamas kaip klimato kaitą sąlygojančių teršalų išmetimo mažinimas ir efektyvus gamtos išteklių bei energijos naudojimas) dažniausiai yra lengviau suprantamas nei prisitaikymas prie klimato kaitos, kuris yra ne toks akivaizdus. 2017 m., įgyvendinant Europos ekonominės erdvės ir Norvegijos finansinių mechanizmų projektą „Klimato kaitos švelninimas ir pritaikymas vietos lygmeniu“, buvo parengtos „Klimato kaitos švelninimo ir prisitaikymo prie klimato kaitos gairės savivaldybėms“, kuriose prisitaikymo prie klimato kaitos problematika yra aprašoma ypač aiškiai ir išsamiai. Kadangi klimatas ir jo kaita yra tik vienas iš daugelio PAV elementų, šiame vadove paminėsime tik pagrindinius gairėse nurodomus prisitaikymo prie klimato kaitos aspektus. Prisitaikymas prie klimato kaitos reiškia, kad įvertinus neigiamą klimato kaitos poveikį ir imantis atitinkamų veiksmų, galima išvengti žalos arba ją sumažinti. Ankstyvos ir gerai suplanuotos prisitaikymo priemonės sutaupo lėšų ir padeda išvengti galimų nelaimių. Laiku įgyvendinant prisitaikymo priemones galima pasiekti akivaizdžios ekonominės naudos: sumažinti nuostolius, grėsmę ekosistemoms, žmonių sveikatai, ekonomikai, turtui ir infrastruktūrai. Lietuvoje prie jautriausių priskiriami šie sektoriai: sveikatos apsauga, ekosistemos ir biologinė įvairovė, žemės ūkis, miškininkystė, turizmas, energetika, transportas. Prie vidutiniškai jautrių priskirtini: žuvininkystė ir pramonė. Nedideliu jautrumu (kol kas) pasižymi požeminio vandens ištekliai ir atliekų tvarkymas. Kiekvienam šių sektorių gairėse nurodomos pagrindinės galimos prisitaikymo prie klimato kaitos priemonės, kurias derėtų numatyti kiek galima ankstyvesniame ūkinės veiklos planavimo etape ir nagrinėti atliekant poveikio aplinkai vertinimą.

Suvokdama klimato kaitos aspektų aktualumą ir jų integravimo į poveikio aplinką sudėtingumą, Europos Komisija 2013 m. užsakė „Klimato kaitos ir biologinės įvairovės integravimo į poveikio aplinkai vertinimą gairių“ parengimą. Gairėse išsamiai išaiškinama, kodėl klimato kaitos ir biologinės įvairovės klausimai yra tokie svarbūs PAV, pateikiama atitinkama informacija apie ES lygmeniu įgyvendinamą politiką, taip pat analizuojama, kaip reikėtų įtraukti klimato kaitos ir biologinės įvairovės klausimus į PAV proceso etapus. Toliau pateiksime klimato kaitos klausimų integravimo į PAV ir atrankos dėl PAV procesus suvestinę.

Visų pirma, klimato kaitos aspektai yra labai svarbūs atrankos dėl poveikio aplinkai vertinimo procese – t. y. nustatant, ar privaloma atlikti konkrečios planuojamos ūkinės veiklos poveikio aplinkai vertinimą. Kitaip tariant, atliekant atranką ir priimant atrankos išvadą, ar privaloma atlikti poveikio aplinkai vertinimą, turi būti nagrinėjama, ar planuojama ūkinė veikla gali daryti reikšmingą poveikį klimato kaitai (pvz., dėl išmetamų ŠESD) arba būti reikšmingai paveikta klimato kaitos procesų, ir ar dėl to gali reikėti PAV. Labai svarbu atsižvelgti ne tik į tiesioginius ir akivaizdžius aspektus, bet ir į pasekmės ir priežasties ryšių sudėtingumą, galimą informacijos trūkumą, suminį poveikį ir neapibrėžtumą.

PAV apimties nustatymo etape, t. y. rengiant PAV programą ir atliekant jos nagrinėjimo ir tvirtinimo procedūras, svarbu atsižvelgti į keletą pagrindinių klausimų:

- koks yra dabartinis klimato kaitos politikos kontekstas, kokie yra jos tikslai ir uždaviniai ir kaip jie susiję su planuojama ūkine veikla?
- kokie klimato kaitos aspektai yra aktualūs konkrečios planuojamos ūkinės veiklos ir jos vietų atžvilgiu (tiek konsultantų ir ekspertų, tiek PAV subjektų ir visuomenės nuomone)?
- kokia yra esama aplinkos būklė, susijusi su klimato kaita (įskaitant ekstremalius klimato reiškinius ir jų įvykimo tikimybę), ir kaip ji gali pasikeisti ateityje (veiklos vykdymo ir nevykdymo atvejais)?
- kokia yra ekstremalių klimato reiškinių ar klimato pokyčių tikimybė; kokie yra juos lemiantys veiksniai?
- kokie metodai, priemonės ir būdai yra tinkamiausi vertinant konkrečios planuojamos ūkinės veiklos poveikį klimato kaitos procesams (atsižvelgiant į numatomą jos vykdymo vietą (ar vietas)?

Rengiant poveikio aplinkai vertinimo ataskaitą, atliekant jos nagrinėjimo ir įvertinimo (konsultacijų su PAV subjektais, atsakingąja institucija ir visuomene) procedūras, svarbu atsižvelgti į tokius klausimus, kaip:

- kokia yra esama aplinkos būklė, susijusi su klimato kaita (įskaitant ekstremalius klimato reiškinius ir jų įvykimo tikimybę), ir kaip ji gali pasikeisti ateityje (veiklos vykdymo ir nevykdymo atvejais)?
- kokios alternatyvos turėtų mažesnę poveikį klimatui ir kokios yra pagrindinių klimato kaitos klausimų sprendimo alternatyvos? Kokį poveikį jų įgyvendinimas galėtų turėti klimato kaitos procesams?
- kaip galima atsižvelgti į pasekmės ir priežasties ryšių sudėtingumą, galimą informacijos trūkumą ir neapibrėžtumą?
- kaip galima išvengti neigiamo poveikio klimato kaitai? Jeigu tokios galimybės nėra, kaip jį galima sumažinti arba kompensuoti? Kaip galima pasiekti didžiausią teigiamą poveikį?
- koks gali būti suminis poveikis klimato kaitai, atsižvelgiant ne tik į užsakovo planuojamą ūkinę veiklą, bet ir kitas, praaištyje vykdytas, šiuo metu jau vykdomas ar ateityje potencialiai numatomas vykdyti ūkines veiklas?

Į klimato kaitos aspektus būtina atsižvelgti ir paskutinio Lietuvos atliekamo PAV proceso etapo metu – priimant sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai. Atsakingoji institucija turi atsižvelgti, ar PAV ataskaitoje buvo tinkamai išnagrinėti su klimato kaitos procesais susiję aspektai – ar įvertintas ne tik planuojamos ūkinės veiklos galimas poveikis klimato kaitai, bet ir jos pažeidžiamumas dėl klimato kaitos; ar numatytos pakankamo efektyvumo poveikio klimato kaitai sumažinimo, išvengimo ar kompensavimo priemonės; ar numatyta galimo poveikio klimato kaitos procesams stebėseną (monitoringas) ir ar reikia į sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai įtraukti sąlygas, susijusias su klimato kaitos klausimais.

1.4. POVEIKIO RŪŠYS (TIESIOGINIS, NETIESIOGINIS, KAUPIAMASIS)

Dabartinės lietuvių kalbos žodyne žodis „poveikis“ nusakomas kaip „veikimo reiškinys, rezultatas“. Poveikio aplinkai vertinimo kontekste šis „veikimas“ suprantamas kaip planuojama ūkinė veikla, o jo „reiškinys, rezultatas“ – kaip veiklos vykdymo sukelti pokyčiai aplinkoje. Iš tiesų, PAV įstatyme poveikis aplinkai apibrėžiamas kaip „aplinkos pokytis, numatomas dėl planuojamos ūkinės veiklos“. Tuo tarpu LR aplinkos ministro 2017-10-31 įsakymu Nr. D1-885 patvirtinto Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo (2017-10-31 redakcija) 7 punkte nurodoma, kad PAV metu, atsižvelgiant į naujausią aktualią informaciją, nustatomas, apibūdinamas ir įvertinamas visų nagrinėjamų planuojamos ūkinės veiklos alternatyvų reikšmingas tiesioginis ir netiesioginis, antrinis, suminis, tarpvalstybinis, trumpalaikis, vidutinės trukmės ir ilgalaikis, nuolatinis ir laikinas, teigiamas ir neigiamas poveikis. Toliau aptarsime visas šias poveikio rūšis ir savybių sampratas.

Metodiniuose literatūros šaltiniuose poveikis dažniausiai skirstomas į dvi pagrindines rūšis: tiesioginį ir netiesioginį. Tiesioginis poveikis (angl. *direct impact*) – poveikis aplinkai, kurį sukelia veiksmai, vykdomi siekiant pradėti ūkinę veiklą (pvz., statyba) ar veiksmai, vykdomi ūkinės veiklos metu (pvz., gamyba). Kitaip tariant, tiesioginis poveikis – tai aplinkos pokyčiai, sąlygojami tiesioginių priežasčių ir pasekmės ryšių tarp planuojamos ūkinės veiklos ir aplinkos (žr. 1 pav.).

1 pav. Tiesioginio planuojamos ūkinės veiklos poveikio sampratos schema.

Netiesioginis poveikis (angl. *indirect impact*) – poveikis aplinkai, kurį sukelia ne pati ūkinė veikla, o jos sąlygotas kitas poveikis, t. y. aplinkos pokyčiai, kuriuos sąlygoja priežasties ir pasekmės ryšiai tarp tiesioginio poveikio ir aplinkos (žr. 2 pav.). Priklausomai nuo poveikio pozicijos netiesioginių poveikių grandinėje, toks poveikis gali būti įvardijamas kaip antrinis (angl. *secondary*), tretinis ir t. t. Pavyzdžiui, jei vykdamas ūkinę veiklą sunaudojama daug požeminio vandens, gali būti daromas tiesioginis poveikis jo ištekliams. Jei dėl perteklinio naudojimo požeminio vandens išteklių nespėja atsinaujinti, gali kristi požeminio vandens lygis, kas savo ruožtu gali daryti netiesioginį (antrinį) poveikį paviršinio vandens telkinių hidrologiniam režimui, dėl to gali būti daromas kitas netiesioginis poveikis (tretinis) paviršinio vandens kokybei, kuris gali daryti netiesioginį (ketvirtinį) poveikį vandens augalijai bei gyvūnijai ir t. t.

2 pav. Netiesioginio planuojamos ūkinės veiklos poveikio sampratos schema.

Labai svarbus poveikio porūšis yra suminis (angl. *cumulative*) poveikis, kartais į lietuvių kalbą dar verčiamas kaip „kompleksinis“ arba „besikaupiantis“. Įvertinti suminių poveikių reikalaujama pagal ES PAV direktyvos (ir žinoma, pagal LR teisės aktų) nuostatas, o pripažindamas šios sąvokos sudėtingumą, Europos Komisijos Aplinkos generalinis direktoratas dar 1999 m. inicijavo specialų konsultacinį projektą, kurio vykdymo metu buvo parengtos Netiesioginio ir suminio poveikio bei poveikių sąveikos vertinimo gairės. Šiose gairėse nurodoma, kad suminio ir netiesioginio poveikių rūšių sąvokos tarpusavyje persidengia (jos taip pat apima ir poveikių tarpusavio sąveikos sampratą), tačiau PAV tikslams suminis poveikis turėtų būti suprantamas kaip bendras poveikis, kurį daro ar gali daryti pavieniai ir tarpusavyje sąveikaujantys pokyčiai aplinkoje, sukeliami ne tik užsakovo planuojamos ūkinės veiklos, bet ir kitos, praeityje vykdytos, šiuo metu jau vykdomos ar ateityje potencialiai numatomos vykdyti ūkinės veiklos (žr. 3 pav.), taip pat sąveikos tarp atskirų užsakovo planuojamos ūkinės veiklos poveikio šaltinių ar poveikių (žr. 4 pav.).

Gairėse pateikiami tokie suminio poveikio sąvoką iliustruojantys pavyzdžiai, kaip bendras suminis triukšmo lygis, kurį sukelia atskirų ūkinių veiklų triukšmo šaltiniai; bendras suminis poveikis aplinkos orui, kurį sukelia konkrečios planuojamos ūkinės veiklos išmeta-

3 pav. Suminio planuojamos ūkinės veiklos poveikio sampratos schema.

4 pav. Planuojamos ūkinės veiklos poveikių sąveikos sampratos schema.

mi teršalai ne tik jos eksploatavimo, bet ir statybos etapais. Labai svarbu pažymėti, kad kelių atskirų poveikių suminis efektas gali padidinti (išskirtiniais atvejais – sumažinti) jų bendrą poveikį; dažnai poveikiai, kurie laikomi nereikšmingais, kai yra vertinami atskirai, gali tapti reikšmingi, kai vertinama jų sąveika ir susidaręs suminis poveikis (poveikio reikšmingumo sąvoka aptariama šio skyriaus pabaigoje).

Taip pat reikia atkreipti dėmesį, kad suminių poveikių sąlygojantys ir tarpusavyje sąveikaujantys atskiri poveikiai gali būti daromi skirtingu laiku ir skirtingose vietose. Poveikio savybes laiko atžvilgiu nusako tokie apibūdinimai, kaip poveikio trukmė (pvz., trumpalaikis, vidutinės trukmės, ilgalaikis), reguliarumas ir periodiškumas (nuolatinis, periodinis / su pertrūkiais, laikinas / vienkartinis). Poveikio savybes erdvės atžvilgiu nusako jo teritorinis mastas (geografinė teritorija), kuris apibūdina geografinę poveikio zonos aprėptį ar zoną (teritoriją), kurioje bus daromas poveikis, pvz., šiuo atžvilgiu poveikis gali būti apibūdinamas kaip vietos, regioninio, šalies ar tarpvalstybinio teritorinio masto. Poveikis taip pat gali būti įvairaus ekologinio (nuo poveikio rūšiai iki poveikio ekosistemai) ir socialinio lygio (nuo poveikio pavieniams asmenims iki poveikio visai bendruomenei ar gyvenamajai vietai).

Poveikį vertinančių ar poveikį patiriančių asmenų nuožiūra poveikis taip pat gali būti suvokiamas ir skirstomas į neigiamą ar teigiamą. Labai svarbu suvokti, kad poveikio skirstymas į teigiamą ar neigiamą priklauso nuo skirstančiojo požiūrio, prioritetų ar interesų – pvz., teigiamas poveikis kraštovaizdžio rekreacinėms savybėms taip pat gali būti neigiamas poveikis biologinei įvairovei, o teigiamas poveikis (pvz., dėl atliekų ar nuotekų tvarkymo) regiono ar gyvenamosios vietovės gyventojams gali kartu būti neigiamas vietos gyventojams.

Skirtingi požiūriai, prioritetai ar interesai taip pat lemia kitą, poveikio aplinkai vertinimo procese bene svarbiausią poveikio savybę – reikšmingumą.

Poveikio reikšmingumas

Metodinių poveikio aplinkai vertinimo literatūros šaltinių autoriai vieningai sutaria, kad reikšmingumo nustatymas kartu su alternatyvų vertinimu sudaro PAV esmę, tačiau kartu yra ne tik sudėtingiausia (kaip ir alternatyvų vertinimas, žr. 1.5 skyrių), bet ir dažniausiai neteisingai suprantama ir klaidingai interpretuojama sąvoka.

PAV reglamentuojančiuose Lietuvos teisės aktuose sąvokos „poveikio reikšmingumas“ atsiradimui labiausiai įtakos turėjo ES PAV direktyvos nuostatų perkėlimas. Nors pripažįstama, kad „reikšmingo poveikio“ vertinimas yra esminė šios direktyvos sąvoka, kuri direktyvos tekste minima keletą kartų, aiškios jos apibrėžties nėra. Kai kurios šalys (tarp jų ir Lietuva⁹) nacionaliniuose teisės aktuose pateikia reikšmingo poveikio apibrėžimą, tačiau reikia pastebėti, kad mėginimai šią daugialypę sąvoką sutalpinti į vieno sakinio apibrėžtį dažniausiai tik klaidina. Nors reikšmingumo esminė koncepcija yra paprasta – nuspręsti kas (ir kiek) yra siektina, svarbu ir (ar) priimtina, pritaikyti šią koncepciją PAV praktikoje yra labai sudėtinga dėl kelių esminių priežasčių. Visų pirma, reikšmingumo nustatymas visada yra subjektyvus (labai dažnai ir prieštaringas), netikslus, daugiamatis, priklausantis nuo konkretaus (ne tik aplinkos apsaugos, bet ir socialinio bei politinio) konteksto ir nuo vertintojo (reikšmingumą nustatančiojo) įsitikinimų, pažiūrų, preferencijų ir interesų. Taip pat labai svarbu pažymėti, kad poveikio reikšmingumas negali būti sutapatinamas su poveikio dydžiu ar mastu, t. y. reikšmingumo negalima išreikšti aiškiai išmatuojama verte, galima tik suteikti jam palyginimo ar įvertinimo tikslams vartojamą sutartinį apibūdinimą (dažniausiai žodinį, nors galima ir sutartinę skaitinę išraišką), pvz.: nereikšmingas, mažai reikšmingas, vidutinio reikšmingumo, reikšmingas, labai reikšmingas.

Europos Komisijos Aplinkos generalinio direktorato užsakyму 2017 m. parengtose PAV atrankos, apimties nustatymo ir ataskaitos rengimo gairėse pateikiami du pagrindiniai metodai, kuriuos rekomenduojama taikyti poveikių reikšmingumui nustatyti. Pažymima, kad taikomi metodai turėtų aiškiai ir vienareikšmiškai apibrėžti ribas ar kriterijus, kurie yra naudojami reikšmingumui nustatyti, o ši apibrėžtis turėtų būti suprantama bet kuriam PAV dokumentų skaitytojui. Pirmasis šiose gairėse rekomenduojamas metodas – reikšmingumo ribų nustatymas. Šis metodas yra pagrįstas poveikio sukeliama pokyčio aplinkoje skaitinėmis vertėmis (ribomis), pagal kurias galima įvertinti šio pokyčio dydį ir pagal tai – poveikio reikšmingumą. Šios ribos gali būti nustatytos kaip kiekybinės ar kokybinės leistinos normos, kurios dažniausiai išvedamos iš mokslinių duomenų (pvz., tyrimų rezultatų) ir yra pateiktos teisiniuose normatyviniuose dokumentuose. Šis metodas yra labai paprastas, objektyvus ir lengvai suprantamas, tačiau leistiniais normatyviniais reikalavimais galima išreikšti toli gražu ne visas poveikio aplinkai rūšis. Ypač sudėtinga konkrečiomis vertėmis išreikšti poveikį kraštovaizdžiui, biologinei įvairovei ir gamtinėms buveinėms, kultūros paveldui, socialiniams aplinkos elementams ir pan.

Tais atvejais, kai vertinamam aplinkos pokyčiui nėra nustatyta leistinų (moksliniais duomenimis pagrįstų ar teisiniuose dokumentuose nurodytų) normų (pvz., ribinių verčių), Eu-

⁹ PAV įstatyme numatomas reikšmingas neigiamas poveikis aplinkai apibrėžiamas kaip aplinkos, jos elementų, juos vienijančių natūralių ir antropogeninių sistemų kiekybinis ir (arba) kokybinis pokytis, siekiant kurio išvengti, jį sumažinti, kompensuoti ar likviduoti jo padarinius būtina numatyti atitinkamas priemones.

ropos Komisijos Aplinkos generalinio direktorato užsakymu parengtose gairėse rekomenduojama taikyti daugiakriterinės analizės metodą; toliau pateikiamas metodo aprašymas parengtas pagal šias gaires ir jose nurodytus pavyzdžius. Naudojant šį metodą, dažniausiai taikomi kriterijai yra prognozuojamo poveikio dydis (apimantis tokias poveikio savybes, kaip teritorinis mastas, trukmė, intensyvumas ir kt.) ir aplinkos jautrumas (t. y. aplinkos, kuriai bus daromas poveikis, pažeidžiamumas ir atsparumas poveikiui), žr. 2 lentelėje pateikiamą pavyzdį.

2 lentelė. Europos Komisijos Aplinkos generalinio direktorato užsakymu parengtose gairėse pateikiamas poveikio reikšmingumo nustatymui taikomų daugiakriterinės analizės kriterijų pavyzdys

	Kriterijai	Aprašymas ir pavyzdžiai
Aplinkos jautrumas	Privalomieji ir rekomendaciniai reikalavimai (teisės aktai, rekomendaciniai dokumentai, programos, apsaugos zonų nustatymas)	Teritorijoje yra konkrečių elementų, kurie saugomi pagal teisės aktų reikalavimus (pvz., požeminio vandens apsauga nuo taršos ar „Natura 2000“ teritorijų apsauga). PAV direktyvoje (3 straipsnyje ir 4 priede) išvardyti aplinkos elementai, kuriems gali būti daromas poveikis: gyventojai ir žmogaus sveikata, biologinė įvairovė, žemė, dirvožemis, vanduo, oras ir klimatas, materijos vertybės, kultūros paveldas ir kraštovaizdis.
	Veikiamo elemento vertingumas visuomenei (rekreacinė vertė, gamtinė vertė, poveikį patiriančių žmonių skaičius)	Atsižvelgiant į poveikio rūšį, vertingumas gali būti susijęs su ekonomine verte (pvz., vandens tiekimas), socialine verte (pvz., kraštovaizdis ar rekreacija) ar aplinkos verte (pvz., natūrali buveinė).
	Jautrumas pokyčiams (gebėjimas toleruoti pokyčius, pažeidžiamų elementų skaičius)	Jautrumas pokyčiams apibūdina aplinkos elemento pažeidžiamumą dėl taršos ar kitokio aplinkos pokyčio. Pavyzdžiui, tyli teritorija yra jautresnė padidėjusiam triukšmui už teritoriją, kurioje yra pramoninis foninis triukšmas.
Poveikio dydis	Intensyvumas ir poliariškumas	Intensyvumas apibūdina fizinius planuojamos ūkinės veiklos veikiamus parametrus, o poliariškumas nurodo, ar poveikis yra neigiamas („-“) ar teigiamas („+“). Priklausomai nuo poveikio rūšies, intensyvumą galima dažnai išreikšti konkrečiais matavimo vienetais ir palyginti su leidžiamu ar fonine verte (pvz., decibelai (dB) triukšmui matuoti).
	Teritorinis mastas (geografinė teritorija)	Teritorinis mastas apibūdina geografinę poveikio zonos aprėptį ar zoną (teritoriją), kurioje bus daromas poveikis.
	Trukmė	Trukmė apibūdina laikotarpį, kuriuo daromas poveikis, taip pat atsižvelgiant į susijusius aspektus, tokius kaip poveikio reguliarumas, periodiškumas ir pan.

Papildomam poveikio reikšmingumo nustatymui gairėse rekomenduojama atsakyti į 3 lentelėje pateikiamus klausimus.

3 lentelė. Europos Komisijos Aplinkos generalinio direktorato užsakymu parengtose gairėse pateikiami poveikio reikšmingumo nustatymui taikomų klausimų pavyzdžiai

- Ar yra rizika, kad bus viršytos leistinos ribinės vertės?
- Ar daug žmonių patirs poveikį?
- Ar bus paveikta daug aplinkos elementų?
- Ar bus daromas poveikis vertingiems ar neatsinaujinantiems ištekliams ar jų telkiniams?
- Ar yra rizika, kad bus daromas poveikis saugomoms vietovėms, teritorijoms, savybėms?
- Ar bus sunku išvengti poveikio, jį sumažinti, pašalinti ar kompensuoti?
- Ar stipriai pasikeis aplinkos sąlygos?
- Ar poveikis teritorijoje bus neįprastas ar ypač sudėtingas?
- Ar poveikis apims didelę teritoriją?
- Ar bus tarpvalstybinio poveikio tikimybė?
- Ar poveikis tęsis ilgai?
- Ar poveikis bus labiau pastovus nei laikinas?
- Ar poveikis bus labiau tęstinis nei su pertrūkiais?
- Jei poveikis bus su pertrūkiais, ar jis bus dažnas, ar retas?
- Ar poveikis bus negrįžtamas?

Poveikio apibūdinimas pagal pirmiau aprašytus kriterijus leidžia nuosekliai ir sistemingai juos palyginti ir priimti ekspertinius sprendimus. Apibūdinus poveikį, kitas rekomenduojamas žingsnis yra nustatyti jo reikšmingumą pasitelkiant matricų metodą – derinant aplinkos pažeidžiamumą ir poveikio savybes apibūdinančius kriterijus (žr. 4–6 lenteles).

Šiuose pavyzdžiuose reikšmingumas poveikiui priskiriamas derinant aplinkos pažeidžiamumo lygį ir poveikio dydį: aukštas aplinkos pažeidžiamumo lygis ir didelis pokytis lems didelį poveikio reikšmingumą. Pažymėtina, kad 6 lentelėje pateikta matrica turi būti modifikuojama, pritaikant konkrečiam atvejui, be to, turi būti pateiktas metodikos aprašymas, kuriame atsi-

4 lentelė. Europos Komisijos Aplinkos generalinio direktorato užsakymu parengtose gairėse pateikiamas aplinkos pažeidžiamumo pavyzdys

Didelis	Svarbios ir retos aplinkos savybės, didelis jautrumas pokyčiams
Vidutinis	Vidutinės svarbos ir retumo aplinkos savybės, vidutinis jautrumas pokyčiams. Aplinka pasižymi vidutine tolerancija numatomam poveikiui, jei taikomos poveikio sumažinimo priemonės ir pasirenkami tinkami techniniai sprendimai
Mažas	Mažos svarbos ir retumo aplinkos savybės, mažas jautrumas pokyčiams. Aplinka pasižymi didele tolerancija numatomam poveikiui, jei taikomos poveikio sumažinimo priemonės ir pasirenkami tinkami techniniai sprendimai

5 lentelė. Europos Komisijos Aplinkos generalinio direktorato užsakymu parengtose gairėse pateikiamas poveikio dydžio apibūdinimo pavyzdys

Didelis	Aplinkos elementų, išteklių ir (ar) jų kokybės ir vientisumo praradimas reikšmingo dydžio teritorijoje; didelė žala aplinkos elementų pagrindiniams parametrams, savybėms ar tokių elementų praradimas, poveikis trunka ilgiau kaip 2 metus
Vidutinis	Aplinkos elementai, ištekliai prarandami, tačiau nedaromas neigiamas poveikis visos reikšmingo dydžio teritorijos vientisumui; dalinė žala aplinkos elementų pagrindiniams parametrams, savybėms, poveikis trunka ilgiau kaip 6 mėn., bet trumpiau nei 2 metus
Mažas	Numatomi nedideli, tačiau išmatuoti aplinkos elementų savybių, kokybės ar jautrumo pokyčiai; numatomas smulkus vienos (ar daugiau) pagrindinių parametrų ar savybių praradimas ar jų pokyčiai

6 lentelė. Europos Komisijos Aplinkos generalinio direktorato užsakymu parengtose gairėse pateikiamas poveikio reikšmingumo nustatymo matricos pavyzdys

Poveikio dydis	Aplinkos pažeidžiamumo lygis		
	Didelis	Vidutinis	Mažas
Didelis	Didelis	Didelis	Vidutinis
Vidutinis	Didelis	Vidutinis	Nedidelis
Mažas	Vidutinis	Nedidelis	Nereikšmingas

spindėtų reikšmingumo nustatymo prielaidos ir motyvai, pagrindžiantys ekspertinius sprendimus dėl poveikio reikšmingumo. Nors ekspertų nuomonės nustatant reikšmingumą dažniausiai yra svarbiausias faktorius, labai svarbu užtikrinti, kad poveikio reikšmingumo nustatymo procesas būtų kuo aiškesnis ir atviras kitų PAV proceso dalyvių nuomonėms.

1.5. ALTERNATYVŲ NAGRINĖJIMAS

Tarptautinių žodžių žodyne „alternatyva“ (lot. *alternus* – kaitalioju) apibrėžiama kaip „būtinumas pasirinkti vieną iš dviejų galimybių“. Poveikio aplinkai vertinimo kontekste „alternatyvos“ sąvoka taip pat reiškia pasirinkimą iš tam tikrų galimybių, tačiau jų turėtų būti daugiau nei dvi; teoriškai jų skaičius gali būti begalinis. Šios alternatyvios galimybės gali būti susijusios su planuojamos ūkinės veiklos vykdymo vietomis, ūkinės veiklos mastu (pvz., projektiniais pajėgumais), ūkinėje veikloje naudojamomis technologijomis, poveikio (pvz., taršos) sumažinimu ir t. t. Pvz., jei planuojamos ūkinės veiklos tikslas yra tiekti elektros energiją į tam tikrą objektą elektros linijomis, gali būti nagrinėjamas ir vertinamas elektros tiekimas oro linijomis, lyginant su požeminėmis linijomis; nagrinėjama ir vertinama galimybė tiekti elektrą skirtingos įtampos linijomis; nagrinėjami ir vertinami skirtingi linijų tiesimo maršrutai.

Kaip aptarta, esminiai šiuolaikinio PAV tikslai – ne tik įvertinti galimą projekto poveikį, bet ir numatyti jo alternatyvius sprendinius, poveikio sumažinimo ar jo išvengimo priemones ir skatinti sprendimų (aplinkosauginę) kokybę, todėl nenuostabu, kad metodiniuose literatūros šaltiniuose (ir kai kurių šalių teisiniuose dokumentuose) alternatyvų nagrinėjimas apibūdinamas kaip PAV „šerdis“, o jo uždavinys – suformuluoti ir išrinkti planuojamos ūkinės veiklos alternatyvą, kuri būtų patraukliausia ne tik ekonominiu, bet ir aplinkos apsaugos ir darnaus vystymosi aspektais. Kita vertus, tuose pačiuose šaltiniuose pripažįstama, kad alternatyvų nagrinėjimas yra bene sudėtingiausias ir daugiausia problemų keliantis PAV proceso elementas.

Viena pagrindinių šios problematikos priežasčių – bendrame planavimo ir sprendimų priėmimo procese poveikio aplinkai vertinimas dažniausiai atliekamas per vėlai, kai jau nebėra galimybių svarstyti esminių alternatyvų, t. y. jų pasirinkimą jau būna nulėmę kriterijai, nesusiję su aplinkos apsauga ir darniu vystymusi. Tokiais atvejais planuojamos ūkinės veiklos organizatorius (užsakovas) jau būna apsisprendęs dėl planuojamos ūkinės veiklos vietos (pvz., jau įsigijęs žemės sklypą, kuriame ketina vykdyti ūkinę veiklą), dėl ūkinės veiklos masto ir (ar) technologinių procesų (pvz., jau turi parengtą techninį projektą arba net yra įsigijęs technologinę įrangą), o alternatyvos nagrinėjamos tik formaliai, siekiant įvykdyti privalomuosius PAV reglamentuojančių teisės aktų reikalavimus.

Kaip minėta, Lietuvoje, kaip ir kitose ES šalyse, poveikio aplinkai vertinimo ypatumus lemia atitinkamose ES direktyvose nustatyti reikalavimai, kurie yra perkelti į nacionalinę teisę. Pagrindinėje PAV reglamentuojančioje direktyvoje (2011 m. gruodžio 13 d. Europos Parlamento ir Tarybos direktyva 2011/92/ES dėl tam tikrų valstybės ir privačių projektų poveikio aplinkai, iš dalies pakeista Direktyvos 2014/52/ES/37) reikalaujama, kad planuojamos ūkinės veiklos organizatorius (užsakovas) pateiktų atsakingajai institucijai bent jo išnagrinėtų pagrįstų alternatyvų aprašymą ir pagrindines alternatyvų pasirinkimo priežastis jų poveikio aplinkai atžvilgiu.

Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše nurodoma, kad PAV prognoze turi būti pateikta „informacija apie numatomas nagrinėti alternatyvas (pvz., vietos, laiko, techninių ir technologinių sprendinių, poveikį aplinkai mažinančių priemonių), įskaitant „nulinę“ alternatyvą, t. y. nevykdant veiklos“. Šiuo reikalavimu siekiama užtikrinti, kad alternatyvų nagrinėjimas būtų pradėdamas kuo anksčiau PAV proceso pradžioje – atliekant vertinimo apimties nustatymą (žr. 3.1 skyrių). Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše pateikiami atitinkami alternatyvų nagrinėjimo reikalavimai, į kuriuos reikia atsižvelgti rengiant PAV ataskaitą. Aprašo 12.6 papunktyje nurodyta, kad PAV ataskaitoje turi būti pateikta nagrinėtų alternatyvų analizė, nurodant jų pasirinkimo priežastis, atsižvelgus į geriausius prieinamus gamybos būdus ir galimą poveikį aplinkai. Ataskaitoje turi būti nagrinėjamos alternatyvos (pvz., vietos, laiko, techninių ir technologinių sprendinių, poveikį aplinkai mažinančių priemonių ir kt.), įskaitant „nulinę“ alternatyvą.

Apibendrinant, Lietuvoje PAV proceso metu turi būti atliekama alternatyvų analizė poveikio aplinkai atžvilgiu, o viena iš nagrinėjamų alternatyvų turi būti vadinamoji „nulinė“ alternatyva, kurią aptarsime išsamiau.

„Nulinė“ alternatyva, kitaip dar vadinama scenarijumi „nieko nedaryti“, tai alternatyva, kuri apibūdina aplinkos sąlygas ir natūralius aplinkoje vykstančius pokyčius nevykdant veiklos. Kai vertinamas jau vykdomos ūkinės veiklos pakeitimas ar išplėtimas (pvz., statinių rekonstravimas, naujos technologinės įrangos ar gamybos proceso diegimas, modernizavimas ar keitimas, gamybos būdo, produkcijos kiekio ar rūšies keitimas), „nulinė“ alternatyva apibūdina aplinkos sąlygas ir jų pokyčius, vykstančius dėl nagrinėjamos veiklos jau daromo poveikio. Taigi, „nulinė“ alternatyva yra labai svarbi analizuojant esamą aplinkos būklę ir yra atskaitos taškas kitų alternatyvų palyginimui bei jų poveikio aplinkai įvertinimui.

Verta paminėti, kad Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo 1 priede pateikiamose „Rekomendacijose dėl poveikio aplinkai vertinimo dokumentų struktūros ir apimties“ yra atskiras, dešimtas skirsnis, skirtas alternatyvų analizės ir jų vertinimo rekomendacijoms. Jame rekomenduojama nagrinėtas alternatyvas lyginti su pagrindine pasirinkta alternatyva pagal galimą jų poveikį atskiriems aplinkos komponentams bei jų sąveikai, suteikiant santykinės prioritetingos reikšmingumo vertes priklausomai nuo poveikio masto, trukmės, grįžtamumo, poveikio sumažinimo priemonių taikymo galimybių ir efektyvumo, įskaitant tarpvalstybinį poveikį.

Kitaip tariant, Rekomendacijose siūloma alternatyvų nagrinėjimui taikyti daugiakriterinę analizę – bene dažniausiai naudojamą ir PAV metodinėje literatūroje rekomenduojamą metodą. Daugiakriterinė analizė – metodas, leidžiantis palyginti tarpusavyje nagrinėjamas planuojamos ūkinės veiklos alternatyvas ir pagrįsti siūlomos alternatyvos tinkamumą, išreiškiant jį skaitinėmis reikšmėmis pagal nustatytus kriterijus¹⁰. Taikant šį metodą, nustatomi konkrečios planuojamos ūkinės veiklos alternatyvos poveikį apibūdinantys kriterijai, jų reikšmės ir reikšmingumo išraiškos. Kai kurias kriterijų reikšmes ir savybes galima tiesiogiai išreikšti fiziniaus dydžiais (pvz., apskaičiuotas per metus išsiskirsiantis tam tikro teršalo kiekis (tonomis); prognozuojamas maksimalus garso lygis (dBA) ir pan.), tačiau kai kuriuos kriterijus galima išreikšti tik santykinėmis reikšmėmis – balais ar procentinėmis reikšmėmis (pvz., poveikis kraštovaizdžio estetinėms ir rekreacinėms savybėms, poveikis kultūros paveldui ir t. t.). Be to, norint tokias skirtingas reikšmes redukuoti į vieną kompleksinį matavimo vienetą, kuris leistų atlikti alternatyvų palyginimą tarpusavyje ir nustatyti kokių laipsniu vienas lyginamas alternatyvus variantas yra geresnis ar blogesnis suinteresuotoms grupėms, galima tik papildomai priskiriant šiems kriterijams reikšmingumo vertes, dažniausiai nustatomas remiantis ekspertiniais metodais, kurie iš esmės yra daugiau ar mažiau subjektyvūs (pvz., nėra galimybių objektyviai nuspręsti, kuris poveikis būtų reikšmingesnis – fizinei aplinkai, gamtinei aplinkai ar kultūros paveldui). Kadangi daugiakriterinės analizės metu dažniausiai operuojama didelės apimties informacija, ji dažniausiai apdorojama matematinio matriciniu būdu, parengus daugiakriterinės analizės sugrupuotą sprendimų priėmimų matricią. Tačiau dėl aptartų trūkumų skaitinėmis reikšmėmis išreikšti alternatyvų palyginimo metodai tėra tik vienas iš instrumentų, palengvinančių sprendimų dėl planuojamos ūkinės veiklos poveikio aplinkai priėmimą ir padidinančių jų efektyvumą bei skaidrumą.

¹⁰ Deja, daugiakriterinės analizės rezultatai dažnai būna subjektyvūs, nes jos rezultatai labai priklauso nuo priskiriamų poveikio reikšmingumo kriterijų, verčių ir balų. Be to, alternatyvų tinkamumo išraiška skaitinėmis vertėmis sudaro klaidinančią tikslumo ir mokslinio pagrįstumo įspūdį, nors iš tiesų nėra sunku dirbtinai pakreipti rezultatus į norimą pusę.

1.6. PLANUOJAMOS ŪKINĖS VEIKLOS POVEIKIO ĮSTEIGTOMS AR POTENCIALIOMS „NATURA 2000“ TERITORIJOMS NUSTATYMAS

„Natura 2000“ ekologinio tinklo įsteigimas yra Europos Sąjungos gamtos ir biologinės įvairovės apsaugos politikos esminė dalis ir svarbiausia įstatyminė iniciatyva, priimta siekiant sustabdyti biologinės įvairovės nykimą Europoje. Ekologinis tinklas „Natura 2000“ yra Europos Sąjungos lygmeniu įsteigtas Europos Bendrijos svarbos saugomų teritorijų tinklas, skirtas išsaugoti, palaikyti ir prirėikus atkurti natūralius buveinių tipus ir gyvūnų bei augalų rūšis Europos Bendrijos teritorijoje. Šis tinklas sudarytas iš buveinių apsaugai svarbių teritorijų, kurias šalys narės išskiria pagal Buveinių direktyvą ir paukščių apsaugai svarbių teritorijų, kurias šalys narės išskiria pagal Paukščių direktyvą. Ekologinį tinklą sudarančios teritorijos išrenkamos remiantis moksliniais kriterijais, pvz., rūšių populiacijų dydis ir tankumas bei buveinių plotas ir ekologinė kokybė. Už patvirtintų „Natura 2000“ ekologinio tinklo teritorijų apsaugą ir tvarkymą yra atsakinga kiekviena ES šalis narė.

Valstybinės saugomų teritorijų tarnybos prie Aplinkos ministerijos 2017 m. duomenimis, Lietuvoje yra įsteigtos 559 ekologinio tinklo „Natura 2000“ teritorijos, iš kurių 84 atrinktos pagal Paukščių direktyvą (paukščių apsaugai svarbios teritorijos, PAST) ir 475 – pagal Buveinių direktyvą (buveinių apsaugai svarbios teritorijos, BAST). Svarbu pažymėti, kad paukščių apsaugai svarbios teritorijos ir gamtinių buveinių apsaugai svarbios teritorijos daugiausia persidengia ir viena su kita, ir su nacionalinėmis saugomomis teritorijomis – rezervatais, draustiniais, valstybiniais (nacionaliniais ir regioniniais) parkais, biosferos rezervatais ir poligonais, atkuriamaisiais ir genetiniais sklypais, ekologinės apsaugos zonomis. Su nacionalinėmis saugomomis teritorijomis persidengia net 70 proc. „Natura 2000“ ekologinio tinklo teritorijų, o įvertinus jų tarpusavio persidengimą, iš viso „Natura 2000“ teritorijos užima 13 proc. viso Lietuvos ploto.

Planuojamos ūkinės veiklos įgyvendinimo poveikio „Natura 2000“ teritorijoms reikšmingumo nustatymas yra viena iš PAV objekto nustatymo mechanizmo dalių. Tai nuo atrankos dėl poveikio aplinkai vertinimo atskirtas procesas, kurį reglamentuoja Planų ar programų ir planuojamos ūkinės veiklos įgyvendinimo poveikio įsteigtoms ar potencialioms „Natura 2000“ teritorijoms reikšmingumo nustatymo tvarkos aprašas, patvirtintas LR aplinkos ministro 2006-05-22 įsakymu Nr. D1-255. Nors, kaip jau minėjome, poveikio „Natura 2000“ teritorijoms reikšmingumo nustatymas yra atskiras procesas, jis taip pat yra glaudžiai susijęs su atrankos dėl PAV ir PAV procesais ir PAV įstatymo priedais.

Galima išskirti tris planuojamos ūkinės veiklos įgyvendinimo poveikio „Natura 2000“ teritorijoms reikšmingumo nustatymo atvejus: (1) kai planuojama ūkinė veikla įrašyta į PAV įstatymo 1 priedą arba kai užsakovas nusprendžia pradėti poveikio aplinkai vertinimą be atrankos dėl PAV; (2) kai planuojama ūkinė veikla įrašyta į PAV įstatymo 2 priedą ir (3) kai planuojama ūkinė veikla nėra įrašyta į PAV įstatymo priedus (reikšmingumo nustatymas atliekamas tik tuo atveju, kai planuojama statyti statinį).

Pirmuoju atveju, t. y. kai planuojama ūkinė veikla įrašyta į PAV įstatymo 1 priedą, atskiros reikšmingumo nustatymo procedūros neatliekamos, o poveikio reikšmingumas įsteigtoms ar potencialioms „Natura 2000“ teritorijoms nustatomas atliekant privalomą poveikio

aplinkai vertinimą. Šiais atvejais atsakingoji institucija, įvertinusi atstumus iki įsteigtų ar potencialių „Natura 2000“ teritorijų, ūkinės veiklos mastą (dydį), pobūdį ir vietos ypatumus, pakviečia saugomų teritorijų instituciją dalyvauti vertinimo subjekto teisėmis poveikio aplinkai vertinimo procese.

Antruoju atveju, t. y. kai planuojama ūkinė veikla įrašyta į PAV įstatymo 2 priedą ir susijusi su įsteigtomis ar potencialiomis „Natura 2000“ teritorijomis ar artima joms aplinka, planuojamos ūkinės veiklos organizatorius (užsakovas) ar poveikio aplinkai vertinimo dokumentų rengėjas kreipiasi į saugomų teritorijų instituciją dėl reikšmingumo įsteigtoms ar potencialioms „Natura 2000“ teritorijoms nustatymo ir išvados dėl planuojamos ūkinės veiklos įgyvendinimo poveikio įsteigtoms ar potencialioms „Natura 2000“ teritorijoms reikšmingumo gavimo. Kreipiantis į saugomų teritorijų instituciją, privaloma pateikti užpildytas pirmiau minėto reikšmingumo nustatymo tvarkos aprašo 3 priedo bendrąją ir A dalis. Poveikio „Natura 2000“ teritorijoms reikšmingumas nustatomas atsižvelgiant į teritorijų apsaugos tikslus, planuojamos ūkinės veiklos poveikio dydį ir erdvinį mastą, poveikio tikimybę ir pobūdį, intensyvumą, trukmę, dažnumą, grįžtamumą ir galimybes išvengti ir sumažinti poveikį. Poveikis Europos ekologinio tinklo „Natura 2000“ teritorijoms laikomas reikšmingu, kai vadovaujantis LR aplinkos apsaugos įstatymo nuostatomis ir atsižvelgiant į konkrečių teritorijų apsaugos tikslus planuojama ūkinė veikla gali reikšmingai neigiamai paveikti saugomas rūšis ir natūralias buveines ir (ar) Europos ekologinio tinklo „Natura 2000“ vientisumą. Poveikio „Natura 2000“ teritorijoms reikšmingumą nustato ir privalomojo pobūdžio išvadą priima (per 20 darbo dienų) saugomų teritorijų institucija, išnagrinėjusi pateiktą informaciją. Išvadoje nurodoma, ar planuojamos ūkinės veiklos poveikis gali būti reikšmingas įsteigtoms ar potencialioms „Natura 2000“ teritorijoms, ir todėl privaloma atlikti planuojamos ūkinės veiklos poveikio aplinkai vertinimą ir ar saugomų teritorijų institucija pageidauja dalyvauti poveikio aplinkai vertinimo procese PAV subjekto teisėmis.

Trečiuoju atveju, t. y. kai planuojama ūkinė veikla neįrašyta į PAV įstatymo priedus, tačiau jos įgyvendinimas bus susijęs su įsteigtomis ar potencialiomis „Natura 2000“ teritorijomis ar artima joms aplinka, jos poveikio įsteigtoms ar potencialioms „Natura 2000“ teritorijoms reikšmingumas nustatomas prieš statinio projektavimo sąlygų išdavimą. Statytojas (užsakovas) kreipiasi į saugomų teritorijų instituciją (šiuo atveju – valstybinio parko direkciją, kurios administruojamoje teritorijoje yra įsteigtų ar potencialiai steigtinų „Natura 2000“ teritorijų arba teritorijų, priskirtų vertinimui saugomų teritorijų institucijos direktoriaus įsakymu) dėl anksčiau minėtos išvados ir pateikia informaciją apie planuojamą statinį ir užpildytas reikšmingumo nustatymo tvarkos aprašo 3 priedo bendrąją ir A dalis. Išnagrinėjusi pateiktą informaciją, saugomų teritorijų institucija per 15 darbo dienų priima privalomojo pobūdžio išvadą dėl planuojamos ūkinės veiklos poveikio reikšmingumo. Jei priimama išvada, kad planuojamos ūkinės veiklos poveikis bus reikšmingas įsteigtoms ar potencialioms „Natura 2000“ teritorijoms ir privaloma atlikti planuojamos ūkinės veiklos poveikio aplinkai vertinimą, išvada pateikiama ir atsakingajai PAV institucijai. Išvadoje taip pat nurodoma, ar saugomų teritorijų institucija pageidauja dalyvauti poveikio aplinkai vertinimo procese PAV subjekto teisėmis.

Visais atvejais, jei planuojamos ūkinės veiklos poveikis gali būti reikšmingas įsteigtoms ar potencialioms „Natura 2000“ teritorijoms, poveikio šioms teritorijoms vertinimas integruo-

jamas į planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesą (kuriame saugomų teritorijų institucija dalyvauja vertinimo subjekto teisėmis), o poveikio vertinimo „Natura 2000“ teritorijoms rezultatai pateikiami kaip sudėtinė planuojamos ūkinės veiklos poveikio aplinkai vertinimo ataskaitos dalis.

1.7. BIOLOGINĖS ĮVAIROVĖS APSAUGOS KLAUSIMŲ INTEGRAVIMAS Į PAV IR ATRANKOS DĖL PAV PROCESUS

Kaip ir klimato kaitos procesai, biologinės įvairovės nykimas yra vienas svarbiausių aplinkos apsaugos iššūkių. Pastaruoju metu vis labiau pripažįstamas biologinės įvairovės poveikis ekosistemos funkcijų našumui, visuomenei ir visai ekonomikai, o būtinybė imtis veiksmų dėl biologinės įvairovės nykimo pripažįstama Europoje ir visame pasaulyje.

Biologinė įvairovė – arba bioįvairovė – viena pagrindinių gamtosausgos sąvokų, apimanti gyvybės turtingumą ir įvairias jos formas. Biologinės įvairovės konvencijoje, kuri įsigaliojo dar 1993 m., biologinė įvairovė apibrėžiama kaip „visų gyvų organizmų, įskaitant, šalia kitų, sausumos, jūros ir kitų vandenių ekosistemas ir ekologinius kompleksus, kurių dalis jie yra; ši sąvoka jungia rūšių, tarprūšinę ir ekosistemų įvairovę“ (Konvencijos 2 straipsnis).

Konvencijoje teigiama, kad planetos biologinės įvairovės išteklių yra gyvybiškai svarbūs žmonijos ekonominiam ir socialiniam vystymuisi. Vis dažniau pripažįstama, kad biologinė įvairovė yra neįkainojamas turtas dabarties ir ateities kartoms. Taigi, žmogaus veiklos sukeltas rūšių nykimas kelia rimtą susirūpinimą, kadangi dar niekada nebuvo tokios didelės grėsmės rūšių išlikimui.

Biologinė įvairovė dažniausiai suprantama kaip skirtingos augalų, gyvūnų ir mikroorganizmų rūšys, tačiau taip pat apima genetinius skirtumus tarp tų pačių rūšių organizmų, pvz., augalų ar gyvūnų veislės. Genai, chromosomos ir DNR – tai komponentai, kurių skirtumai lemia kiekvienos rūšies ir kiekvieno organizmo unikalumą. Dar vienas svarbus komponentas – ekosistemų įvairovė. Tai skirtingos buveinės, tokios kaip miškai, šlapynės, kalnai, vandens telkiniai, žemės ūkio plotai, dykumos ir kt. Kiekviena ekosistema sudaryta iš visumos gyvų organizmų, kurie sąveikauja tarpusavyje ir negyvais aplinkos elementais – oru, vandeni, saulės energija ir dirvožemiu. Gyvybės formų kombinacija, jų sąveika tarpusavyje ir su juos supančia aplinka ir formuoja mūsų planetą Žemę, unikalią vietą gyventi žmogui, kuri suteikia gamtinius išteklius ir paslaugas, taip palaikydama mūsų gyvenimą.

Būtinybė įvertinti planuojamos ūkinės veiklos poveikį biologinei įvairovei, ypatingą dėmesį skiriant saugomoms rūšims ir buveinėms, yra nurodyta ES PAV direktyvoje ir atitinkamai perkelta į Lietuvos teisės aktus. PAV įstatyme planuojamos ūkinės veiklos poveikio biologinei įvairovei, kaip vienam iš aplinkos elementų, įvertinimas priskiriamas prie poveikio aplinkai vertinimo tikslų (4 straipsnio 1 punktą), o šio įstatymo 7 straipsnio 5 punkte nurodyta, kad atlikdama atranką dėl poveikio aplinkai vertinimo, atsakingoji institucija atsižvelgia ir į galimą planuojamos ūkinės veiklos poveikį biologinei įvairovei, įskaitant jos naudojimą.

Biologinės įvairovės apsaugos klausimai nurodyti ir Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos apraše. Planuojamos ūkinės veiklos organizatorius

(užsakovas) įpareigotas atrankos informacijoje pateikti duomenis apie ūkinei veiklai vykdyti numatomos teritorijos (ar teritorijų) biologinę įvairovę ir apibūdinti bei įvertinti tikėtiną reikšmingą poveikį biologinei įvairovei.

Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše biologinė įvairovė apibūdinama ne tik kaip vienas iš aplinkos elementų, poveikis kuriems turi būti vertinamas PAV metu, bet ir kaip viena iš gamtos išteklių rūšių, kurių naudojimo mastas gali sukelti reikšmingą poveikį aplinkai. Taip pat nurodoma, kad ypač daug dėmesio turi būti skiriama Europos Bendrijos svarbos rūšims ir natūralioms buveinėms, kurios saugomos Europos ekologinio tinklo „Natura 2000“ teritorijose, taip pat kitoms pagal Lietuvos Respublikos saugomų gyvūnų, augalų ir grybų rūšių įstatymą saugomoms rūšims.

Klausimai, kuriuos rekomenduojama nagrinėti, vertinant planuojamos ūkinės veiklos poveikį biologinei įvairovei, išsamiai aprašomi Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo 1 priede pateikiamų rekomendacijų dėl PAV dokumentų struktūros ir apimties 5 skirsnyje („Kraštovaizdis ir biologinė įvairovė“). Paminėtina, kad planuojamos ūkinės veiklos reikšmingas poveikis biologinei įvairovei nustatomas vertinant ne tik poveikį Europos ekologinio tinklo „Natura 2000“ teritorijoms, kurios skirtos Europos Bendrijos svarbos rūšims ir natūralioms buveinėms apsaugoti, bet ir galimą poveikį visai biologinei įvairovei. Išskiriami penki pagrindiniai biologinės įvairovės nykimą sąlygojantys veiksniai: buveinių nykimas ir fragmentacija; gamtinių išteklių pereikvojimas ir netausus vartojimas; tarša; invazinių svetimžemių rūšių skvarba; klimato kaita. Atkreiptinas dėmesys, kad planuojama ūkinė veikla gali kelti netiesioginį ir (arba) suminį poveikį (šių poveikio rūšių sampratos aprašomos 1.4 skyriuje) biologinei įvairovei, o avarijų atveju galima masinio gyvosios gamtos sunaikinimo grėsmė. Biologinės įvairovės praradimas taip pat gali paskatinti ekosistemų teikiamų paslaugų prastėjimą ir pakenkti žmonių gerovei.

Rekomendacijose taip pat pateikiama informacija apie siūlomas taikyti reikšmingo neigiamo poveikio biologinei įvairovei išvengimo, sumažinimo ir kompensavimo priemones, pvz., migracijos kelių apsaugos priemonės; vandens gyvūnų apsaugos priemonės vandens paėmimo iš atvirų telkinių vietose; neigiamo poveikio kompensavimo priemonės – ekosistemų atkūrimo (renatūralizacijos) galimybės, siekiant sugrąžinti jose buvusią bioįvairovę, pvz., atkuriami migraciniai takai, atsodinami miškai, sukuriamos žaliosios zonos (vejos, želdiniai), parkai, dirbtiniai vandens telkiniai ar sukuriamos sąlygos susidaryti pelkėms.

Rekomendacijų 9 skirsnyje („Rizikos analizė ir jos vertinimas“) taip pat minimi biologinės įvairovės aspektai: PAV dokumentuose rekomenduojama numatyti ekstremaliųjų įvykių ar situacijų tikimybę ir planuojamos ūkinės veiklos pažeidžiamumo riziką, įvertinti galimą tokių įvykių ar situacijų padarinių poveikį aplinkos elementams (įskaitant biologinę įvairovę).

Kaip minėta šio skyriaus pradžioje, Europos Komisijos užsakymu 2013 m. buvo parengtos „Klimato kaitos ir biologinės įvairovės integravimo į poveikio aplinkai vertinimą gairės“, kuriose išsamiai analizuojama, kaip reikėtų įtraukti biologinės įvairovės klausimus į PAV proceso etapus. Toliau pateiksime biologinės įvairovės apsaugos klausimų integravimo į PAV ir atrankos dėl PAV procesus suvestinę.

Visų pirma, atliekant atranką dėl PAV ir priimant atrankos išvadą dėl privalomo atlikti poveikio aplinkai vertinimo, turi būti nagrinėjama, ar planuojama ūkinė veikla gali daryti reikšmingą poveikį biologinei įvairovei, įskaitant:

- galimą poveikį natūralioms buveinėms dėl jų užstatymo arba kitokio pobūdžio sunaikinimo, pažeidimo ar suskaidymo, hidrologinio režimo pokyčio, miškų suskaidymo, želdinių sunaikinimo ir pan.;
- galimą natūralių buveinių tipų plotų sumažėjimą, saugomų rūšių, jų augaviečių ir radaviečių išnykimą ar pažeidimą;
- galimą poveikį gyvūnų maitinimuisi, migracijai, veisimuisi ar žiemojimui;
- galimą poveikį saugomoms teritorijoms ir Europos ekologinio tinklo „Natura 2000“ teritorijoms.

Taip pat būtina atsižvelgti į biologinės įvairovės, kaip vieno iš gamtos išteklių rūšių, naudojimo mastą ir regeneracijos galimybes.

PAV apimties nustatymo etape, t. y. rengiant PAV programą ir atliekant jos nagrinėjimo ir tvirtinimo procedūras, svarbu atsižvelgti į keletą pagrindinių klausimų, susijusių su biologinės įvairovės apsauga:

- koks yra dabartinis biologinės įvairovės apsaugos politikos kontekstas, kokie yra jos tikslai ir uždaviniai ir kaip jie susiję su planuojama ūkine veikla?
- kokie biologinės įvairovės apsaugos aspektai yra aktualūs konkrečios planuojamos ūkinės veiklos ir jos vietų atžvilgiu (tiek konsultantų ir ekspertų, tiek PAV subjektų ir visuomenės nuomone)?
- kokia yra esama aplinkos būklė, susijusi su biologine įvairove, ir kaip ji gali pasikeisti ateityje (veiklos vykdymo ir nevykdymo atvejais)?
- kokie metodai, priemonės ir būdai yra tinkamiausi vertinant konkrečios planuojamos ūkinės veiklos poveikį biologinei įvairovei (atsižvelgiant į numatomą jos vykdymo vietą (ar vietas)?

Rengiant poveikio aplinkai vertinimo ataskaitą, atliekant jos nagrinėjimo ir įvertinimo (konsultacijų su PAV subjektais, atsakingąja institucija ir visuomene) procedūras, svarbu atsižvelgti į tokius klausimus:

- kokia yra esama aplinkos būklė, susijusi su biologine įvairove (įskaitant ekstremalias situacijas, avarijas ir jų įvykimo tikimybę), ir kaip ji gali pasikeisti ateityje (veiklos vykdymo ir nevykdymo atvejais)?
- kokios alternatyvos padėtų išsaugoti biologinę įvairovę ir leistų ekosistemoms absorbuoti smūgius ir trikdžius?
- kokioms ekosistemų paslaugoms ir kokiems biologinės įvairovės aspektams gali būti daromas poveikis ir koks šis poveikis galėtų būti?
- kaip galima atsižvelgti į pasekmės ir priežasties ryšių sudėtingumą, galimą informacijos trūkumą ir neapibrėžtumą?

- kaip galima išvengti neigiamo poveikio biologinei įvairovei? Jeigu tokios galimybės nėra, kaip jį galima sumažinti arba kompensuoti? Kaip galima pasiekti didžiausią teigiamą poveikį?
- koks gali būti suminis poveikis biologinei įvairovei, atsižvelgiant ne tik į užsakovo planuojamą ūkinę veiklą, bet ir kitas, praeityje vykdytas, šiuo metu jau vykdomas ar ateityje potencialiai numatomas vykdyti ūkines veiklas?

Į biologinės įvairovės apsaugos aspektus būtina atsižvelgti ir paskutinio Lietuvos atliekamo PAV proceso etapo metu – priimant sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai. Atsakingoji institucija turi atsižvelgti, ar PAV ataskaitoje buvo tinkamai išnagrinėti su biologinės įvairovės apsauga susiję aspektai: ar tinkamai įvertintas galimas planuojamos ūkinės veiklos poveikis biologinei įvairovei; ar numatytos pakankamo efektyvumo poveikio sumažinimo, išvengimo ar kompensavimo priemonės; ar numatyta galimo poveikio biologinei įvairovei stebėseną (monitoringas) ir ar reikia į sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai įtraukti sąlygas, susijusias su biologinės įvairovės apsaugos klausimais.

1.8. KRAŠTOVAIZDŽIO IR KULTŪROS PAVELDO APSAUGOS KLAUSIMŲ INTEGRAVIMAS Į PAV IR ATRANKOS DĖL PAV PROCESUS

Kraštovaizdžio apsauga

2002 m. spalio 3 d. Lietuvos Respublikos Seimui ratifikavus Europos kraštovaizdžio konvenciją, Lietuva įsipareigojo įteisinti kraštovaizdį kaip svarbią žmonės supančios aplinkos sudedamąją dalį, jų bendro kultūros ir gamtos paveldo įvairovės išraišką, jų savasties pagrindą; nustatyti ir įgyvendinti kraštovaizdžio politiką, kuria siekiama saugoti, tvarkyti ir planuoti kraštovaizdį imantis konkrečių priemonių; nustatyti plačiosios visuomenės, vietos ir regionų valdžios institucijų bei kitų dalyvių, suinteresuotų kraštovaizdžio politikos apibrėžimu ir įgyvendinimu, dalyvavimo tvarką; integruoti kraštovaizdį į regionų ir miestų planavimo politiką, kultūros, aplinkos, žemės ūkio, socialinę ir ekonominę politiką, taip pat į kiekvieną kitą politikos sritį, galinčią daryti tiesioginį ar netiesioginį poveikį kraštovaizdžiui.

Europos kraštovaizdžio konvencijoje kraštovaizdis apibrėžiamas kaip žmonių suvokiama vietovė, kurios pobūdį nulėmė gamtos ir (arba) žmonijos veiksnių veikimas ir sąveika. Tačiau Lietuva turi senas ir tvirtas kraštovaizdžio srities mokslo tradicijas, besiformavusias nuo XX a. septintojo dešimtmečio, kurioms įtakos turėjo vokiečių ir rusų kraštovaizdžio geografijos mokyklos ir kuriose naudojama mokslinė kraštovaizdžio samprata, kuri teisiškai Lietuvoje buvo apibrėžta 1993 m. Lietuvos Respublikos Saugomų teritorijų įstatyme. Pagal 2018 m. galiojančią šio įstatymo redakciją, kraštovaizdis – žemės paviršiaus gamtinių (paviršinių uolienuų, pažemio oro, paviršinių ir gruntinių vandenų, dirvožemio, gyvųjų organizmų) ir (ar) antropogeninių komponentų (archeologinių liekanų, statinių, inžinerinių įrenginių, žemės naudmenų bei informacinio lauko), susijusių medžiaginiai, energetiniai ir informaciniai ryšiais, teritorinis junginys. Įstatyme papildomai išskiriamas kultūrinis kraštovaizdis – žmogaus veiklos sukurtas ir jo sambūvį su aplinka atspindintis kraštovaizdis.

Pagrindines Europos kraštovaizdžio konvencijos nuostatas nacionaliniu teisės lygmeniu

įtvirtino 2004 m. gruodžio 1 d. patvirtintas Lietuvos Respublikos kraštovaizdžio politikos kryptį aprašas, kuriame pateiktos pagrindinės kraštovaizdžio apsaugos, tvarkymo ir planavimo sąvokos, kraštovaizdžio istorinės kaitos analizė, kraštovaizdžio formavimosi bruožai ir tipai, esamos kraštovaizdžio apsaugos, naudojimo ir planavimo situacijos analizė (stiprybės, silpnybės, galimybės ir grėsmės), suformuluoti kraštovaizdžio politikos tikslai ir uždaviniai, pagrindiniai kraštovaizdžio formavimo principai.

2005 m., įgyvendinant nacionalinę kraštovaizdžio politiką, buvo patvirtintos Lietuvos Respublikos kraštovaizdžio politikos įgyvendinimo priemonės iki 2020 m., kuriose numatyti pagrindiniai kraštovaizdžio apsaugos, tvarkymo, naudojimo ir planavimo sričių darbai. Prie svarbiausių darbų priskirtini: Lietuvos Respublikos kraštovaizdžio erdvinės struktūros įvairovės ir jos tipų nustatymo mokslinė studija (parengta 2006 m.), kuri yra išsamus informacijos apie šalies kraštovaizdžio įvairovę ir jo struktūrą formuojančius procesus šaltinis, ir 2013 m. parengta Kraštovaizdžio formavimo (siektinų kraštovaizdžio etalonų) metodika, kuria vadovaujantis kraštovaizdžio tvarkymo planuose nacionalinio, regioninio, rajoninio ir vietinio lygmenų kraštovaizdžio teritoriniams vienetams apibrėžiami siekiamos kraštovaizdžio kokybės tikslai ir kriterijai, nustatomos jų realizavimo gairės.

Šie mokslo darbai suteikė daug naujų žinių, kurios padeda nuosekliai plėtoti kraštovaizdžio sritį, kurti tvirtą ilgalaikių jo apsaugos ir kokybės gerinimo priemonių pagrindą. 2015 m. šiuos darbus sujungė ir toliau išplėtojo Nacionalinis kraštovaizdžio tvarkymo planas – valstybės lygmens specialusis planas, kurio tikslas – didinant valdžios institucijų, privačių organizacijų ir visos visuomenės supratingumą apie kraštovaizdžio vertę, vaidmenį ir pokyčius, nustatyti ir patvirtinti veiksmus, kuriais siekiama išsaugoti, tobulinti, atkurti arba kurti kraštovaizdį – planavimo priemonėmis užtikrinti siekiamų kraštovaizdžio kokybės tikslų formavimą, įgyvendinant Europos kraštovaizdžio konvenciją ir Lietuvos Respublikos kraštovaizdžio politiką.

Nors šio plano, kaip ir kitų nacionalinio lygmens planavimo dokumentų, teritorinis reglamentavimas tiesiogiai nepritaikomas lokalioje teritorijoje, nes sprendžia principinius, strateginius šalies kraštovaizdžio planavimo uždavinius, tačiau kartu su Nacionaliniu kraštovaizdžio tvarkymo planu parengtose Nacionalinio kraštovaizdžio tvarkymo plano įgyvendinimo rekomendacijose nurodyta, kad Nacionalinis kraštovaizdžio tvarkymo ir Lietuvos Respublikos teritorijos bendrasis planas yra svarbiausi dokumentai, kurių sprendiniai ir juose pateikta informacija turi būti analizuojama atliekant poveikio kraštovaizdžiui vertinimą. Pagal Europos kraštovaizdžio konvencijos įgyvendinimo rekomendacijas, vertinant poveikį aplinkai, pirmiausia būtina nustatyti, ar planuojama veikla ir taikomos priemonės padės pasiekti kraštovaizdžio kokybės tikslus, gerinti bendrąją kraštovaizdžio kokybę.

Plane pateikiama vertingos informacijos apie nacionalinės svarbos kraštovaizdžio vertybes, jo fizinę, ekologinę, vizualinę sandarą, nurodo kraštovaizdžio naudojimo, apsaugos, tvarkymo kryptis, kurios užtikrina darnų kraštovaizdžio formavimo procesą ir poveikio aplinkai vertinimo proceso dalyviams, rengiantiems vertinimo dokumentus, suteikia žinių, reikalingų nustatyti galimą poveikio kraštovaizdžiui mastą ir reikšmingumą. Tų vietovių, kurios Nacionalinio kraštovaizdžio tvarkymo plane išskirtos kaip ypač svarbios vienu ar kitu požiūriu, negali būti bloginama kraštovaizdžio kokybė ir iš esmės keičiama jo struktūra, turi

būti tausojami natūralūs procesai. Tai apima vertingiausias Lietuvos kraštovaizdžio vizualinės struktūros tipus, ypač saugotino estetinio potencialo arealus ir vietas, mažus šalies teritorijos plotus, užimančius tam tikro gamtinio pobūdžio kraštovaizdžius, reikšmingas paveldo arealo zonas, ekologiškai jautrias teritorijas. Pagal šias rekomendacijas, dideliu neigiamu poveikiu gali būti laikomos estetiškai raiškaus, daugiaplanės, darnios erdvinės kompozicijos gamtinio arba etnokultūrinės savybės išlaikiusio, ryškias kultūrinės dominantes ir didelį rekreacinį potencialą turinčio, mažai technogenizuoto agrarinio (arba turinčio vieną iš šių požymių) kraštovaizdžio tipo virsmas monotonišku pramoniniu, technogeniniu kraštovaizdžiu, kurio erdvinėje kompozicijoje techniniai objektai dominuoja dėl aukščio, spalvos, skaičiaus, techninės prigimties. Taip iš dalies ar visiškai prarandamos istoriškai dėl gamtos ir kultūrinės žmogaus veiklos poveikio susiformavusios estetiškos kraštovaizdžio vertybės. Estetinių vietovės vertybių mažinimas šiuo požiūriu vertingiausiose teritorijose traktuotinas kaip neatitinkantis Nacionalinio kraštovaizdžio tvarkymo plano, Europos kraštovaizdžio konvencijos nuostatų, Nacionalinėje darnaus vystymosi strategijoje nustatytų tikslų, prieštaraujantis Lietuvos kraštovaizdžio politikos kryptį apraše nurodytai būtinybei suderinti kraštovaizdžio architektūrinę erdvinę kompoziciją, palaikyti ir didinti kraštovaizdžio erdvinį raiškumą, palaikyti ir reguliuoti informacinę kraštovaizdžio įvairovę, kad būtų išsaugotas Lietuvos kraštovaizdžio identitetas. Vizualinis poveikis reikšmingiausias apsaugos statusą turintiems kraštovaizdžio kompleksams.

Kaip minėta, nacionalinio lygmens planavimo dokumentų teritorinis reglamentavimas tiesiogiai nėra pritaikomas lokaliaje teritorijoje, todėl atliekant planuojamos ūkinės veiklos poveikio aplinkai vertinimą taip pat rekomenduojama naudoti ir praktiškai taikyti metodinio pobūdžio darbus, parengtus Aplinkos ministerijos užsakymu. Turbūt svarbiausias jų – Vizualinės taršos gamtiniams kraštovaizdžio kompleksams ir objektams nustatymo metodika, leidžianti įvertinti vizualinį poveikį gamtiniams kraštovaizdžio kompleksams ir objektams, ir nustatyti vizualinės taršos keliamą žalą. Poveikio aplinkai vertinimo dokumentų rengėjams taip pat aktualios Kraštovaizdžio formavimo gairės valstybiniais keliams ir geležinkeliams, kuriose nagrinėjami ne tik specifiniai kraštovaizdžio formavimo ir apsaugos klausimai, susiję su automobilių kelių ir geležinkelių planavimu, projektavimu, tiesimu, rekonstrukcija ar remontu ir kelio erdvės formavimu, bet ir pateikiama daug vertingos informacijos apie poveikio kraštovaizdžiui vertinimo ir jo apsaugos aspektus. Paminėtinos ir Pajūrio juostos grafinės-vizualinės sistemos kūrimo metodinės gairės, kuriose pateikta esamos informacinės, viešosios poilsio ir turizmo infrastruktūros analizė, pristatyti pajūrio juostos žemyninės dalies kraštovaizdžio elementai, pasižymintys išskirtiniais kultūriniais-istoriniais bruožais, apibūdinama grafinės-vizualinės Lietuvos pajūrio juostos žemyninės dalies sistemos vizija ir pateikiami grafinės-vizualinės sistemos elementų pavyzdžiai.

Planuojamos ūkinės veiklos poveikio aplinkai vertinimą reglamentuojančiuose teisės aktuose kraštovaizdis apibūdinamas kaip vienas iš aplinkos elementų; atitinkamai poveikio jam įvertinimas priskiriamas prie poveikio aplinkai vertinimo tikslų (PAV įstatymo 4 straipsnio 1 punktas), o šio įstatymo 7 straipsnio 5 punkte nurodyta, kad atlikdama atranką dėl poveikio aplinkai vertinimo, atsakingoji institucija atsižvelgia ir į galimą planuojamos ūkinės veiklos poveikį kraštovaizdžiui. Atitinkamai kraštovaizdžio apsaugos aspektai nurodyti ir Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos apraše – planuoja-

mos ūkinės veiklos organizatorius (užsakovas) įpareigotas atrankos informacijoje pateikti duomenis apie ūkinei veiklai vykdyti numatomos teritorijos (ar teritorijų) kraštovaizdį, jo charakteristiką¹¹, gamtinį karkasą, vietovės reljefą, apibūdinti ir įvertinti tikėtiną reikšmingą poveikį kraštovaizdžiui, pasižyminčiam estetinėmis, nekilnojamosiomis kultūros ar kitomis vertybėmis, rekreaciniais ištekliais, ypač vizualiniu poveikiu dėl reljefo formų keitimo (pvz., pažeminimo, paaukštinimo, lyginimo), poveikiu gamtiniam karkasui.

Klausimai, kuriuos rekomenduojama nagrinėti, vertinant planuojamos ūkinės veiklos poveikį kraštovaizdžiui, išsamiai aprašyti Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo 1 priede pateiktų rekomendacijų dėl PAV dokumentų struktūros ir apimties 5 skirsnyje („Kraštovaizdis ir biologinė įvairovė“). Rekomenduojama vertinti reikšmingą poveikį kraštovaizdžiui, pasižyminčiam estetinėmis, nekilnojamosiomis kultūros ar kitomis vertybėmis, rekreaciniais ištekliais, taip pat poveikį gamtiniam karkasui, miškams, atskiriesiems želdynams, rekreacinėms teritorijoms. Ypač daug dėmesio turėtų būti skiriama vizualinio poveikio įvertinimui, įskaitant poveikį dėl reljefo formų keitimo (pvz., pažeminimas, paaukštinimas), planuojamos ūkinės veiklos sąlygojamam kraštovaizdžio tipų, mozaikiškumo kitimui. Jei nustatomas galimas reikšmingas neigiamas poveikis kraštovaizdžiui, turi būti numatomos jo išvengimo, sumažinimo ir kompensavimo priemonės, įskaitant pažeistų teritorijų rekultivaciją, ekosistemų atkūrimo (renatūralizacijos) ir teritorijos panaudojimo rekreacijai galimybes.

Svarbu paminėti, kad PAV dokumentuose rekomenduojama nagrinėti ir pateikti ne tik informaciją apie teritorijos (ar teritorijų), kurioje (kuriose) numatoma vykdyti ūkinę veiklą, kraštovaizdį, jo charakteristiką, reljefą ir geomorfologines charakteristikas, kurortus, kurortines ir rekreacines teritorijas, bet ir informaciją apie ekosistemų teikiamą naudą (ekosistemines paslaugas, angl. *ecosystem services*), tarp kurių paminėtinos ir kultūrinės paslaugos (pvz., rekreacija), kurios tiesiogiai susijusios su kraštovaizdžiu. Ekosisteminių paslaugų principas atspindi sąsajas tarp žmonių gerovės ir gamtos funkcijų, o siekiant sumažinti neigiamą žmogaus veiklos poveikį yra labai svarbu vertinti ekosistemų būklę, jų gebėjimą teikti kokybiškas paslaugas, integruoti šį vertinimą į sprendimų priėmimą. Tai ne tik leidžia geriau ir visapusiškai saugoti gamtą, bet ir padeda užtikrinti dabartinių ir ateities kartų socialinę ir ekonominę gerovę. Verta paminėti, kad ekosistemos funkcijos „tampa“ paslaugomis, kai atsiranda socialinis-ekonominis interesas, t. y. kai funkcija yra įvardijama kaip žmonių gerovei teikianti „naudą“ (psichinei ir fizinei sveikatai, socialiniam gyvenimui, bendrųjų poreikių patenkinimui ir t. t.) ir turinti „vertę“ (ekonominę, socialinę, sveikatos ir t. t.). Ekosisteminių paslaugų vertinimų yra įvairių. Dažniausiai nustatoma ekonominė vienos ar kitos paslaugos vertė, kurią galima išreikšti finansine išraiška, tačiau galimi ir biofizinis ar socialinis vertinimai. Daugiau informacijos apie ekosistemines paslaugas pateikiama LR aplinkos ministerijos interneto svetainėje (<https://am.lrv.lt/lt/veiklos-sritys-1/gamtos-apsauga/ekosistemines-paslaugos>).

Kaip ir kitų aplinkos elementų atvejais, į kraštovaizdžio apsaugos klausimus atsižvelgiama ne tik PAV dokumentų rengimo metu, bet ir priimant sprendimą dėl planuojamos ūki-

¹¹ Vyraujantis tipas, natūralumas, mozaikiškumas, įvairumas, kultūrinės vertybės, tradiciškumas, reikšmė regiono mastu, estetinės ypatybės, svarbiausios regyklos, apžvalgos taškai ir panoramos (sklypo apžvelgiamumas ir padėtis svarbiausių objektų atžvilgiu), lankytinos ir kitos rekreacinės paskirties vietos.

nės veiklos poveikio aplinkai. Atsakingoji institucija turi atsižvelgti, ar PAV ataskaitoje buvo tinkamai išnagrinėti su kraštovaizdžio apsauga susiję aspektai, ar numatytos pakankamai efektyvios poveikio sumažinimo, išvengimo ar kompensavimo priemonės, ar bus atliekama galimo poveikio kraštovaizdžiui stebėseną (monitoringas) ir ar reikia į sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai įtraukti sąlygas, susijusias su kraštovaizdžio apsaugos klausimais.

Kultūros paveldo apsauga

Materialūs ir dvasiniai kultūros paveldas lemia valstybės gyvybingumą ir jos gyventojų socialumą. Kultūros paveldas yra svarbus bendruomenės telkiantis veiksnys, kuris skatina socialinę darną, identiteto ir susitapatinimo su vieta jausmą. Bendras kultūros paveldas yra pagrindinis socialinės darnos, bendruomenės ir integracijos elementas, o istorija ir paveldas instinktyviai siejami su kiekvieno žmogaus tapatybe vietos, nacionaliniu ir Europos lygmenimis.

Valstybė įsipareigoja saugoti paveldą dėl jo reikšmingumo visuomenei, įtakos žmonių gerovei ir stiprybei. Pagrindiniame šalies įstatyme – Konstitucijoje – yra įtvirtintas valstybės įsipareigojimas „remti kultūrą ir mokslą, rūpintis Lietuvos istorijos, meno ir kitų kultūros paminklų bei vertybių apsauga“, „rūpintis ypač vertingų vietovių apsauga“ ir nustatyta, kad Lietuvos Respublikai išimtinė nuosavybės teise priklauso valstybinės reikšmės parkai, istorijos, archeologijos ir kultūros objektai.

Tarptautiniu lygiu Lietuvoje vykdomą paveldosaugos politiką nustato ratifikuotos Europos architektūros paveldo apsaugos, Europos archeologijos paveldo apsaugos, pirmiau minėta Europos kraštovaizdžio, Kultūros paveldo vertės visuomenei pagrindų, UNESCO Povandeninio kultūros paveldo apsaugos, Pasaulio kultūros ir gamtos paveldo apsaugos ir Kultūros vertybių apsaugos ginkluoto konflikto metu konvencijos ir UNIDROIT konvencija dėl pavogtų ar neteisėtai išvežtų kultūros objektų.

Nacionaliniu lygiu kultūros paveldo apsaugą Lietuvoje tiesiogiai reglamentuoja Nekilnojamojo kultūros paveldo apsaugos, Kilnojamųjų kultūros vertybių apsaugos, Bibliotekų, Muziejų ir Archyvų įstatymai. Be to, paveldosaugos nuostatos yra įteisintos daugelyje Lietuvos Respublikos įstatymų, tiesiogiai nesusijusių su kultūros vertybių apsauga: Saugomų teritorijų, Aplinkos apsaugos, Statybos, Žemės, Žemės reformos, Planuojamos ūkinės veiklos poveikio aplinkai vertinimo ir kituose įstatymuose.

Lietuvos Respublikos kilnojamųjų kultūros vertybių apsaugos įstatyme nurodyta, kad kilnojamosios kultūros vertybėmis gali būti laikomi pagal paskirtį ir prigimtį kilnojamieji žmogaus veiklos medžiaginiai kūriniai ir kiti kilnojamieji daiktai, turintys kultūrinę vertę ir įtraukti į valstybinę kilnojamųjų kultūros vertybių apskaitą. Lietuvos Respublikos nekilnojamojo kultūros paveldo apsaugos įstatyme nurodoma, kad nekilnojamoju kultūros paveldu laikoma kultūros paveldo dalis, kurią sudaro praeities kartų pastatytos, įrengtos, sukurtos ar istorinių įvykių sureikšmintos išlikusios ar neišlikusios medžiaginės kultūros vertybės, tiesiogiai susijusios su užimama ir joms naudoti reikalinga teritorija.

Poveikio aplinkai vertinimą reglamentuojančiuose teisės aktuose ir metodiniuose doku-

mentuose didžiausias dėmesys skiriamas būtent nekilnojamojo kultūros paveldo analizei, nes dažniausiai yra vertinamos fizinės antropogeninių veiklų pasekmės fiziniams objektams.

2018 m. Lietuvoje buvo saugomos (įrašytos į Kultūros vertybių registrą) 25 311 nekilnojamojų kultūros vertybių, tačiau reikia pažymėti, kad duomenų bazėje vienam kompleksiniam objektui priklausantys statiniai turi atskirus unikalius automatiškai generuojamus identifikavimo kodus, todėl unikalus kultūros vertybės registro kodas gali priklausyti atskiram kultūros paveldo objektui arba komplekso daliai, o to paties komplekso priklausiniai taip pat turi atskirus unikalius kodus. Paminėtina, kad Lietuvos Respublikos nekilnojamojo kultūros paveldo apsaugos įstatyme numatyta nekilnojamosios kultūros vertybes skirstyti pagal vertingųjų savybių pobūdį (archeologinį, povandeninį, mitologinį, architektūrinį, urbanistinį, želdynų, inžinerinį, istorinį, memorialinį, dailės, sakralinį, kultūrinės raiškos), tačiau vienas objektas gali turėti kelis vertingųjų savybių pobūdžius.

Planuojamos ūkinės veiklos poveikio aplinkai vertinimą reglamentuojančiuose teisės aktuose aiškiai nurodomas poveikis nekilnojamosioms kultūros vertybėms – jos nurodomos kaip vienas iš aplinkos elementų, o poveikio joms įvertinimas priskiriamas prie PAV tikslų (LR planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo 4 straipsnio 1 punktą). Taip pat pažymėtina, kad šio įstatymo 5 straipsnyje nustatyta, kad PAV procese subjektų teisėmis¹² dalyvauja kultūros ministro įgaliotos institucijos, atsakingos už kultūros vertybių apsaugą.

Šio įstatymo 7 straipsnio 5 punkte taip pat nurodyta, kad atlikdama atranką dėl poveikio aplinkai vertinimo, atsakingoji institucija atsižvelgia ir į galimą planuojamos ūkinės veiklos poveikį nekilnojamosioms kultūros vertybėms, ypatingą dėmesį atkreipdama į teritorijas, kurios vertingos istoriniu, kultūriniu ar archeologiniu aspektais. Atitinkamai nekilnojamojų kultūros vertybių apsaugos aspektai nurodyti ir Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos apraše – planuojamos ūkinės veiklos organizatorius (užsakovas) įpareigotas atrankos informacijoje pateikti duomenis apie planuojamos ūkinės veiklos žemės sklype ar teritorijoje esančias nekilnojamosias kultūros vertybes (kultūros paveldo objektus ir (ar) vietas), kurios registruotos Kultūros vertybių registre, jų apsaugos reglamentą ir zonas, atstumą nuo planuojamos ūkinės veiklos vietos, apibūdinti ir įvertinti tikėtiną reikšmingą poveikį nekilnojamosioms kultūros vertybėms (kultūros paveldo objektams ir (ar) vietovėms), pvz., dėl veiklos sukeliama triukšmo, vibracijos, žemės naudojimo būdo ir reljefo pokyčių, užstatymo.

Klausimai, kuriuos rekomenduojama nagrinėti, vertinant planuojamos ūkinės veiklos poveikį nekilnojamosioms kultūros vertybėms, išsamiai aprašomi Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo 1 priede pateikiamų rekomendacijų dėl PAV dokumentų struktūros ir apimties 7 skirsnyje („Nekilnojamosios kultūros vertybės“). Pažymėtina, kad rekomenduojama vertinti ne tik poveikį nekilnojamosioms kultūros vertybėms, bet ir etninei-kultūrinei aplinkai.

¹² PAV subjektai nagrinėja suinteresuotos visuomenės pasiūlymų įvertinimą, nagrinėja ir vertina poveikio aplinkai vertinimo dokumentus, teikia motyvuotas išvadas dėl poveikio aplinkai vertinimo dokumentų ir planuojamos ūkinės veiklos poveikio aplinkai ir įstatymo nustatyta tvarka dalyvauja atrankos dėl poveikio aplinkai vertinimo procese, teikdami motyvuotus pasiūlymus.

Rekomendacijose taip pat nurodoma, kad planuojamos ūkinės veiklos reikšmingas poveikis nekilnojamosioms kultūros vertybėms (kultūros paveldo objektams ir (ar) vietovėms), jų vertingosioms savybėms, paveldosaugos reikalavimams nustatomas atliekant būtinus taikomuosius mokslinius nekilnojamojo kultūros paveldo tyrimus, o reikšmingas poveikis siejamas su:

- galimu nekilnojamųjų kultūros vertybių užstožimu ar vizualiniu konkuravimu;
- planuojamos ūkinės veiklos teritorijos matomumu iš skirtingų stebėjimo vietų kultūros paveldo objektų, jų teritorijų ir (ar) vietovių, jų apsaugos zonų atžvilgiu;
- netinkamu apželdinimu;
- poveikiu dėl transporto srautų intensyvumo (vibracija, išmetami teršalai ardo kultūros objektų autentiškas medžiagas);
- pakenkimu nekilnojamojo kultūros paveldo objektams ar jų sunaikinimu;
- archeologinio sluoksnio suardymu ar sunaikinimu.

Be to, vertinant galimą poveikį nekilnojamosioms kultūros vertybėms būtina įvertinti aplinkybes, kad poveikis prognozuojamas ne tik prieš pradėdant ūkinę veiklą, bet gali atsirasti pradėjus vykdyti ūkinę veiklą, todėl tikslinga kai kuriais atvejais numatyti galimo poveikio stebėseną atskiriems kultūros paveldo objektams (pvz., dėl keliamo triukšmo, vibracijos, šviesos, šilumos, spinduliuotės ir pan.). Jei nustatomas galimas reikšmingas neigiamas poveikis nekilnojamosioms kultūros vertybėms, turi būti numatomos poveikį nekilnojamosioms kultūros vertybėms (kultūros paveldo objektams ir (ar) vietovėms), etninei-kultūrinei aplinkai mažinančios priemonės.

Kaip ir kitų aplinkos elementų atvejais, į nekilnojamųjų kultūros vertybių apsaugos klausimus atsižvelgiama ne tik PAV dokumentų rengimo metu, bet ir priimant sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai. Atsakingoji institucija turi atsižvelgti, ar PAV ataskaitoje buvo tinkamai išnagrinėti su nekilnojamųjų kultūros vertybių apsauga susiję aspektai, ar numatytos pakankamai efektyvios poveikio sumažinimo, išvengimo ar kompensavimo priemonės, ar bus atliekama galimo poveikio nekilnojamosioms kultūros vertybėms stebėseną (monitoringas) ir ar reikia į sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai įtraukti sąlygas, susijusias su nekilnojamųjų kultūros vertybių apsauga.

1.9. TARPVALSTYBINIO POVEIKIO APLINKAI VERTINIMAS, SAŠAJOS SU JUNGTINIŲ TAUTŲ ORGANIZACIJOS 1991 M. KONVENCIJA DĖL POVEIKIO APLINKAI VERTINIMO TARPVALSTYBINIAME KONTEKSTE (ESPO KONVENCIJA)

Aplinkos apsaugos problemos nepaiso valstybių sienų, todėl jas efektyviai spręsti galima tik bendromis šalių pastangomis tarpvalstybiniame kontekste. Siekiant išvengti neigiamo planuojamos ūkinės veiklos tarpvalstybinio poveikio aplinkai, taip pat šį poveikį sumažinti ir kontroliuoti, 1991 m. Espo mieste, Suomijoje, buvo pasirašyta Konvencija dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste, dažnai vadinama tiesiog Espo konvencija. Tais pačiais metais Espo konvenciją pasirašė Europos Sąjunga ir 29 šalys. Lietuva šią kon-

venciją ratifikavo 2001 m. Šiuo metu (2018 m.) Espo konvencijos šalių skaičius pasiekė 45. Pažymėtina, kad iš kaimyninių valstybių, vienintelė Rusija nors pasirašė, bet iki šiol neratifikavo Espo konvencijos, t. y. išreiškė savo ketinimą prisijungti prie Konvencijos, tačiau neratifikavus Konvencijos Rusijai nėra privalomi Konvencijos reikalavimai.

Espo konvencija yra daugiašalė sutartis, nustatanti šalių procedūrinės pareigas ir teises, susijusias su planuojamos ūkinės veiklos poveikio aplinkai vertinimu. Esminė jos nuostata – užtikrinti, kad poveikio aplinkai vertinimas neapsiribotų šalies, kurioje ji planuojama, teritorija, t. y. tais atvejais, kai planuojama veikla gali turėti reikšmingą neigiamą poveikį kitų Konvencijos šalių aplinkai, vertinimo procese galėtų dalyvauti galimą neigiamą poveikį patiriančios šalies (ar šalių) institucijos ir visuomenė, o į jų pastabas ir pasiūlymus būtų atsižvelgta priimant sprendimą dėl planuojamo ūkinės veiklos.

Europos Sąjungai ratifikavus Espo konvenciją, pagal Konvencijos nuostatas buvo pakeista tuo metu galiojusi PAV direktyva, tačiau reikia pažymėti, kad ratifikuota Konvencija ne tik tapo sudėtine ES teisės dalimi, bet ir įgijo viršenybę prieš teisės aktus, priimamus pagal Sutartį dėl Europos Sąjungos veikimo. Vadovaujantis Espo konvencijos nuostatomis, šalys įsipareigoja imtis „visų reikiamų ir veiksmingų priemonių, kad būtų išvengta planuojamos veiklos esminio nepalankaus tarpvalstybinio poveikio aplinkai, taip pat šiam poveikiui sumažinti ir kontroliuoti“. Panašaus tikslo siekiama ir PAV direktyvos 7 straipsnio nuostatomis, kurios apibrėžia tarpvalstybinio PAV procedūras, atliekamas, kai „valstybė narė žino, kad koks nors projektas gali turėti didelį poveikį kitos valstybės narės aplinkai, arba jeigu valstybė narė, kurios aplinka gali patirti tokį poveikį, to prašo“. Taigi, tais atvejais, kai planuojama ūkinė veikla gali daryti poveikį kitos ES valstybės narės aplinkai (t. y. kai poveikio geografinis mastas neperžengia Europos Sąjungos ribų), tiesiogiai taikomos Direktyvos nuostatos, tačiau tais atvejais, kai tarpvalstybinis poveikis apima aplinką valstybių, kurios nėra ES narės, turi būti vadovaujama Konvencijos nuostatomis. Reikia pažymėti, kad Direktyvos nuostatos yra labiau išplėtotos, ir kai kurie reikalavimai yra griežtesni nei Konvencijos. Pvz., Direktyva suteikia visuomenei daugiau galimybių dalyvauti tarpvalstybinio PAV procedūrose ir griežčiau apibrėžia reikalavimą atsižvelgti į poveikį patiriančios šalies ir jos visuomenės nuomonę prieš priimant sprendimą dėl planuojamos ūkinės veiklos. Taigi, Lietuvoje tarpvalstybinio poveikio aplinkai vertinimą tiesiogiai reglamentuoja PAV įstatymas ir kiti, žemesnio lygmens teisės aktai, tačiau kaip nurodyta šio įstatymo 9 straipsnio 8 punkte, atliekant tarpvalstybinį poveikio aplinkai vertinimą, vadovaujama ne tik PAV įstatymu, bet ir Espo konvencija bei tarptautinėmis sutartimis, kurias Lietuvos Respublika ir kita valstybė yra sudariusios.

Pagal Espo konvencijos nuostatas, tarpvalstybinio poveikio aplinkai vertinimas atliekamas tada, kai planuojama vykdyti ūkinę veiklą, galinčią daryti „esminį nepalankų tarpvalstybinį poveikį“. Tokios veiklos rūšys išvardytos Konvencijos I priede, kuris apima tokius potencialiai aplinkai pavojingus objektus kaip naftos perdirbimo gamyklos, metalurgijos įmonės, naftotiekiai, atliekų deginimo įrenginiai ir pan. Tačiau reikia pažymėti, kad Konvencijos šalys taip pat įpareigotos konsultuotis ir dėl planuojamos veiklos rūšių, nenurodytų I priede, jei jos gali daryti esminį nepalankų tarpvalstybinį poveikį, o nustatant tokio poveikio galimybę naudojama kriterijais, pateiktais Konvencijos III priede. Šie kriterijai iš esmės panašūs į ES PAV direktyvoje ir Lietuvos planuojamos ūkinės veiklos poveikio aplinkai vertinimą

reglamentuojančiuose teisės aktuose pateiktus atrankos dėl PAV ir poveikio reikšmingumo kriterijus (žr. 1.1. ir 1.4 skyrius), susijusius su planuojamos ūkinės veiklos mastu, teritorijos, kurioje numatoma vykdyti veiklą, jautrumu ar svarba aplinkos apsaugos požiūriu ir galimo poveikio savybėmis. Verta paminėti, kad nustatant tarpvalstybinio poveikio reikšmingumą negalima apsiriboti nei planuojamos ūkinės veiklos rūšimi, nei mastu, nei atstumu iki kaimyninės šalies teritorijos, o turi būti atsižvelgiama į visų šių kriterijų tarpusavio sąveiką kiekvienu atskiru atveju. Pvz., planuojant tokią Konvencijos I priede nurodytą ūkinę veiklą, kaip atominės elektrinės ar didelės užtvankos, poveikio (ypač avarinių situacijų metu) geografinė aprėptis gali siekti šimtus ar net tūkstančius kilometrų, todėl šiuo atveju tarpvalstybinis poveikis gali būti daromas ir tais atvejais, kai veiklą planuojama vykdyti toli nuo sienų su kaimyninėmis valstybėmis. Kita vertus, planuojant ūkinę veiklą, kuri yra potencialiai mažiau pavojinga aplinkai, labai svarbus tampa atstumo iki kaimyninės šalies aspektas – net ir sąlyginai nedidelio masto veikla, planuojama netoli sienos su kaimynine valstybe, gali daryti reikšmingą tarpvalstybinį poveikį (žr. toliau pateikiamą pavyzdį).

PAVYZDYS

2018 m. privatus užsakovas numatė statyti paukštidę, kurios numatomas projektinis pajėgumas – 84 000 projektinių vietų broileriams laikyti (pagal Espo konvenciją, privaloma atlikti poveikio aplinkai vertinimą, kai planuojama daugiau kaip 85 000 vietų broileriams, 1 priedo veiklų rūšių sąrašo 20 p.). Kadangi planuojamos ūkinės veiklos vieta yra vos už 0,2 km nuo kaimyninės valstybės (Latvijos), buvo vadovaujamas pirmiau minėtais Espo konvencijos III priede pateiktais bendraisiais kriterijais. Atlikus Konvencijos 3 straipsnyje pateiktas ir atitinkamuose Lietuvos teisės aktuose išplėtotas pranešimo šaliai, kuri gali tapti poveikį patiriančia šalimi, procedūras, Latvijos Respublika pateikė nuomonę, kad planuojama ūkinė veikla turės reikšmingą tarpvalstybinį poveikį, ir išreiškė ketinimą dalyvauti vertinant tarpvalstybinį poveikį aplinkai, todėl toliau turi būti vykdomos tarpvalstybinio poveikio aplinkai vertinimo procedūros.

Toliau nagrinėjamos Lietuvai taikomos ir joje atliekamos tarpvalstybinio poveikio aplinkai vertinimo procedūros.

Galima išskirti du pagrindinius tarpvalstybinio PAV atvejus. Pirmuoju atveju Lietuva gali būti poveikį sukianti valstybė, t. y. jos teritorijoje planuojamos ūkinės veiklos poveikis gali būti reikšmingas kitos Europos Sąjungos valstybės narės ir (ar) užsienio valstybės, ne Europos Sąjungos valstybės narės, prisijungusios prie Espo konvencijos, aplinkai. Antruoju atveju Lietuva gali būti poveikį patirianti valstybė, kai jos aplinkai gali būti daromas ūkinės veiklos, planuojamos kitos valstybės teritorijoje, poveikis. Visais atvejais tarpvalstybinį PAV procesą koordinuoja Aplinkos ministerija, o atsakingosios institucijos funkcijas, kai planuojama ūkinė veikla Lietuvos teritorijoje, vykdo Aplinkos apsaugos agentūra.

Kai atrankos dėl PAV arba PAV dokumentų rengimo etape paaiškėja, kad Lietuva gali būti poveikį sukianti valstybė¹³, tarpvalstybinio PAV procedūros pradedamos įpareigojant

¹³ Arba kai gaunamas kitos Europos Sąjungos valstybės narės ir (ar) užsienio valstybės, kuri, jų nuomone, gali tapti reikšmingą poveikį aplinkai patiriančia valstybe, prašymas atlikti tarpvalstybinio poveikio aplinkai vertinimą.

poveikio aplinkai vertinimo dokumentų rengėją parengti ir pateikti atrankos informacijos ar PAV programos santrauką, kurioje turi būti informacija apie planuojamą ūkinę veiklą ir jos galimą reikšmingą tarpvalstybinį poveikį. Gavusi šią informaciją, Aplinkos ministerija, kaip tarpvalstybinį PAV procesą koordinuojanti institucija, siunčia pranešimą poveikį aplinkai patiriančiai valstybei, kuriame prašoma informuoti tos valstybės kompetentingas institucijas, visuomenę ir pranešti, ar poveikį aplinkai patirianti valstybė pageidauja dalyvauti tarpvalstybinio poveikio aplinkai vertinimo procese. Jeigu poveikį aplinkai patirianti valstybė neatsako per pranešime nurodytą laikotarpį arba praneša, kad nedalyvaus planuojamos ūkinės veiklos tarpvalstybinio poveikio aplinkai vertinimo procese, vertinimas atliekamas vadovaujantis nacionalinės teisės nuostatomis.

Jei poveikį aplinkai patirianti valstybė nusprendžia dalyvauti PAV procese, apie tai informuojamas planuojamos ūkinės veiklos organizatorius (užsakovas) ir poveikio aplinkai vertinimo dokumentų rengėjas; taip pat įpareigojama pateikti PAV ataskaitą ir atitinkamos informacijos apie planuojamą ūkinę veiklą ir jos galimą reikšmingą tarpvalstybinį poveikį aplinkai santrauką Aplinkos ministerijai.

Šiuos dokumentus Aplinkos ministerija pateikia poveikį aplinkai patiriančiai valstybei kartu su informacija apie poveikio aplinkai vertinimo procedūras, siūlomas tarpvalstybines konsultacijas, jų trukmę, ir prašymu pateikti savo pasiūlymus ir informuoti savo valstybės visuomenę ir kompetentingas institucijas.

SVARBU

Visa aktuali informacija, santraukos ir PAV dokumentai turi būti parengti anglų kalba arba, jei su tarpvalstybinio PAV procese dalyvaujanti valstybė yra pasirašytas dvišalis susitarimas, jame nurodyta kalba. Tam tikrais atvejais, kai poveikį aplinkai patirianti valstybė to prašo, dokumentai turi būti rengiami ir jos nacionaline kalba. Kalbos klausimas glaudžiai siejasi su poveikį patiriančios valstybės informavimo ir viso tarpvalstybinio PAV efektyvumu. Espo konvencijoje teigiama, kad tiek poveikį patiriančios, tiek poveikį sukeliančios valstybės visuomenei turi būti sudaromos vienodos galimybės dalyvauti PAV procedūrose, todėl poveikį patiriančiai valstybei informacija turi būti pateikiama ne tik jos institucijoms, bet ir visuomenei suprantama kalba. Kadangi atliekant tarpvalstybinio PAV procedūras turėtų būti laikomasi „teršėjas moka“ principo, PAV dokumentų, pastabų, komentarų, atsakymų į juos ir kitų aktualių dokumentų vertimo išlaidas savo lėšomis turi apmokėti planuojamos ūkinės veiklos organizatorius (užsakovas).

Poveikį aplinkai patiriančios valstybės atsakymas ir (ar) papildoma informacija apie planuojamos ūkinės veiklos galimą reikšmingą tarpvalstybinį poveikį aplinkai perduodama poveikio aplinkai vertinimo dokumentų rengėjui ir, jeigu reikia, susitariama organizuoti dvišalį ar daugiašalį susitikimą su poveikį aplinkai patiriančia valstybe dėl galimo tarpvalstybinio planuojamos ūkinės veiklos poveikio aplinkai ir numatomų priemonių kaip jį sumažinti ar pašalinti.

PAVYZDYS

2004 m. Ignalinos rajono ir Visagino savivaldybių teritorijose Lietuva (planuojamos ūkinės veiklos užsakovas – VĮ Radioaktyviųjų atliekų tvarkymo agentūra) planavo įrengti apie 40 ha ploto paviršinio mažo ir vidutinio aktyvumo trumpaamžių radioaktyviųjų atliekų kapinyną, kuriame numatoma palaidoti apie 100 tūkst. m³ galutinai apdorotų radioaktyviųjų atliekų. Atliekant poveikio aplinkai vertinimą buvo nagrinėtos trys alternatyvios kapinyno įrengimo vietos, esančios skirtingais atstumais nuo kaimyninių šalių: Latvijos ir Baltarusijos. Buvo atliktas tarpvalstybinio poveikio aplinkai vertinimas ir konsultuotasi su abiem kaimyninėmis šalimis (pažymėtina, kad nors Baltarusija tuo metu dar nebuvo tapusi Espo konvencijos šalimi (Baltarusija Konvenciją ratifikavo 2005 m. lapkričio mėn.), su ja buvo konsultuojamasi draugiškos kaimynystės pagrindais). Priimant sprendimą dėl kapinyno įrengimo buvo atsižvelgta tiek į Lietuvos institucijų ir visuomenės nuomonę, tiek į tarpvalstybinį poveikį aplinkai vertinant dalyvavusių šalių institucijų ir visuomenės argumentus. Vietos alternatyva buvo parinkta atsižvelgus į Baltarusijos pateiktus argumentus.

Poveikio aplinkai vertinimo dokumentų rengėjas turi išnagrinėti gautus poveikį aplinkai patiriančios valstybės pasiūlymus, prireikus pataisyti PAV ataskaitą, parengti ir pateikti atsakingajai institucijai šių pasiūlymų įvertinimą. Atitinkamai atsakingoji institucija, priimdama sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai, atsižvelgia į tarpvalstybinių konsultacijų rezultatus.

Priėmus sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai, jis pateikiamas tarpvalstybinio PAV procese dalyvavusiai poveikį aplinkai patiriančiai valstybei, kartu informuojant apie PAV proceso pabaigą, nurodant priežastis ir motyvus, kuriais pagrįstas sprendimas, kaip buvo atsižvelgta į tarpvalstybinių konsultacijų rezultatus dėl planuojamos ūkinės veiklos, ir prašant apie tai informuoti savo visuomenę.

Lietuva gali būti ir poveikį patirianti valstybė, kai jos aplinkai gali daryti poveikį kitos valstybės teritorijoje planuojama ūkinė veikla. Tokiu atveju tarpvalstybinį PAV procesą koordinuojanti institucija gauna iš kitos Europos Sąjungos valstybės narės ir (ar) užsienio valstybės informaciją apie jos teritorijoje planuojamą ūkinę veiklą, galinčią sukelti reikšmingą tarpvalstybinį poveikį, ir informuoja visuomenę ir suinteresuotą valstybės ir (ar) savivaldybės institucijas ir gauna iš jų išvadas. Gavusi ir įvertinusi visuomenės pasiūlymus ir suinteresuotą valstybės ir (ar) savivaldybės institucijų išvadas, tarpvalstybinį PAV procesą koordinuojanti institucija parengia ir pateikia poveikį aplinkai sukeliančiai valstybei atsakymą, ar Lietuvos Respublika, kaip poveikį aplinkai patirianti šalis, dalyvaus tarpvalstybinio PAV procese. Apie šį atsakymą informuojama visuomenė ir suinteresuotos valstybės ir (ar) savivaldybės institucijos, teikusios pasiūlymus. Ši procedūra atitinka Espo konvencijoje numatytą „pranešimo“ procedūrą, pagal kurią poveikį sukelianti šalis „dėl planuojamos veiklos, galinčios turėti esminį nepalankų tarpvalstybinį poveikį, turi kaip galima greičiau ir ne vėliau negu savo šalies visuomenę informuoti apie planuojamą veiklą bet kurią šalį, kuri, jos nuomone, gali tapti poveikį patiriančia šalimi, kad būtų užtikrintos reikiamos ir veiksmingos konsultacijos“.

Kai Lietuvos Respublika dalyvauja tarpvalstybinio PAV procese, atliekamos konsultacijų procedūros, kurios atitinka Espo konvencijos 5 straipsnyje numatytas „konsultacijas, vykstančias poveikio aplinkai vertinimo dokumentų pagrindu dėl planuojamos veiklos potencialaus tarpvalstybinio poveikio ir priemonių jam sumažinti arba pašalinti“.

Atlikdama šias konsultacijas, Aplinkos ministerija, gavusi iš poveikį aplinkai sukeliančios valstybės ataskaitą ir jos santrauką, jas paskelbia visuomenei susipažinti ir informuoja suinteresuotas valstybės ir (ar) savivaldybės institucijas kaip ir iki kada galima susipažinti su ataskaita ir jos santrauka. Tais atvejais, kai organizuojamas viešas supažindinimas su ataskaita, taip pat nurodoma, kur ir kada jis vyks. Po viešo supažindinimo su ataskaita, pasibaigus pasiūlymų teikimo terminui, Aplinkos ministerija apibendrina gautus suinteresuotos visuomenės, suinteresuotų valstybės ir (ar) savivaldybės institucijų išvadas ir raštu pateikia poveikį aplinkai sukeliančiai valstybei Lietuvos Respublikos atsakymą dėl ataskaitos, jos santraukos ir (ar) papildomą informaciją apie planuojamos ūkinės veiklos galimą reikšmingą tarpvalstybinį poveikį Lietuvos Respublikos aplinkai ir, jeigu reikia, vadovaudamasi Espo konvencijos nuostatomis prašo poveikį sukeliančios valstybės konsultacijų dėl jos teritorijoje planuojamos ūkinės veiklos galimo tarpvalstybinio poveikio Lietuvos Respublikos aplinkai.

Tarpvalstybinio PAV proceso pabaigoje, Aplinkos ministerija, gavusi iš poveikį aplinkai sukeliančios valstybės informaciją apie priimtą sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai, paskelbia gautą informaciją visuomenei ir informuoja apie tai suinteresuotas valstybės ir (ar) savivaldybės institucijas.

II. ATRANKA DĖL POVEIKIO APLINKAI VERTINIMO: ETAPAI, PROCEDŪROS, IŠVADOS PRIĖMIMAS

Atrankos dėl poveikio aplinkai vertinimo procesas yra sudarytas iš pažingsninių procedūrinių etapų (žr. 5 pav.), kuriuose dalyvauja planuojamos ūkinės veiklos organizatorius (užsakovas) ar poveikio aplinkai vertinimo dokumentų rengėjas, poveikio aplinkai vertinimo subjektai, visuomenė ir atsakingoji institucija, kuri priima atrankos išvadą – ar privaloma atlikti poveikio aplinkai vertinimą.

Kaip minėta 1.2 skyriuje, visuomenė yra ypač svarbus atrankos dėl PAV dalyvis. Bendros visuomenės dalyvavimo atrankos dėl PAV procese nuostatos yra įteisintos PAV įstatyme, o išsamūs procedūriniai, informacijos apimtys ir pateikimo reikalavimai apibrėžti Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos apraše.

Kaip aptarta 1.1 skyriuje, ūkinės veiklos poveikio aplinkai reikšmingumas priklauso ne tik nuo veiklos rūšies, jos masto ir kitų savybių, bet ir nuo aplinkos, kurioje ketinama vykdyti ūkinę veiklą, ypatumų. Siekiant, kad atsakingoji institucija, kuri atlieka atranką, galėtų priimti objektyvią atrankos išvadą, ar privaloma atlikti poveikio aplinkai vertinimą, būtina išsami informacija, kurią įpareigotas pateikti planuojamos ūkinės veiklos organizatorius (užsakovas) ar poveikio aplinkai vertinimo dokumentų rengėjas.

Reikalaujamą atrankos informacijos apimtį, sudėtį ir turinį detalčiai nustato Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos aprašas¹⁴. Paminėtina, kad atrankos informaciją sudaro duomenys apie planuojamos ūkinės veiklos organizatorių, planuojamos ūkinės veiklos aprašymas, informacija apie planuojamos ūkinės veiklos vietą ir galimo poveikio aplinkai apibūdinimas. Šios informacijos (tinkamai įformintos pagal Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos apraše nustatytus reikalavimus) pateikimas atsakingajai institucijai ir yra pirmasis atrankos proceso etapas.

Gavusi atrankos informaciją, atsakingoji institucija, visų pirma (ne vėliau kaip per 3 darbo dienas), informuoja poveikio aplinkai vertinimo subjektus ir visuomenę, sudarydama galimybes ne vėliau kaip per 10 darbo dienų¹⁵ pateikti pasiūlymus dėl atrankos informacijos ir (ar) planuojamos ūkinės veiklos poveikio aplinkai vertinimo, į kuriuos atsakingoji institucija turi atsižvelgti priimdama atrankos išvadą. Taip visuomenei suteikiama ne tik galimybė susipažinti su informacija apie aplinką (tiksliau, su informacija apie planuojamos ūkinės veiklos vietos aplinkos savybes ir galimą poveikį aplinkai), bet ir galimybė aktyviai dalyvauti priimant su aplinka susijusius sprendimus (šiuo atveju atrankos išvadą) ir jiems daryti įtaką.

Tuo pačiu metu pradedamas turbūt pagrindinis atrankos proceso etapas – nustatymas, ar privaloma atlikti poveikio aplinkai vertinimą. Šiame etape pagrindinę funkciją atlieka atsakingoji institucija – ji išnagrinėja pirmiau minėtą atrankos informaciją, poveikio aplin-

¹⁴ Tiksliau, Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos aprašo II skirsnyje pateikti Planuojamos ūkinės veiklos atrankos metodiniai nurodymai.

¹⁵ Per nustatytą laiką nepateikus pasiūlymų dėl atrankos informacijos ir (ar) planuojamos ūkinės veiklos poveikio aplinkai vertinimo atsakingajai institucijai, laikoma, kad poveikio aplinkai vertinimo subjektai, suinteresuota visuomenė pasiūlymų dėl atrankos informacijos ir (ar) planuojamos ūkinės veiklos poveikio aplinkai vertinimo neturi.

5 pav. Atrankos dėl poveikio aplinkai vertinimo proceso procedūrinė schema.

kai vertinimo subjektų, suinteresuotos visuomenės pasiūlymus¹⁶ ir per 20 darbo dienų nuo informacijos gavimo dienos priima atrankos išvadą, ar privaloma atlikti poveikio aplinkai vertinimą.

Atlikdama atranką ir priimdama šią išvadą, atsakingoji institucija yra įpareigota atsižvelgti į visas tris šiame skyriuje aptartas poveikio reikšmingumą lemiančių kriterijų grupes: planuojamos ūkinės veiklos savybes, jos vietą ir jos poveikį (žr. 6 pav.).

Šios grupės detalizuojamos PAV įstatyme (žr. 7 lent.) ir Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos apraše, kurio 1 priede yra pateikta planuojamos ūkinės veiklos įvertinimo pagal atrankos dėl poveikio aplinkai vertinimo kriterijus forma.

Šią formą pildo atsakingoji institucija, įvertindama kiekvieno kriterijaus reikšmingumą konkrečiu atveju ir motyvuodama, ar dėl tikėtino reikšmingo poveikio aplinkos veiksniams šis kriterijus sąlygoja (nesąlygoja) PAV. Šių kriterijų sampratą galima iliustruoti tokiais pavyzdžiais, kaip „planuojamos ūkinės veiklos cheminės, fizikinės, biologinės taršos mastas ir atitikimas normoms“ arba „planuojamos ūkinės veiklos rizika žmonių sveikatai dėl fizikinės, cheminės, biologinės taršos (atsižvelgiant į foninį užterštumą) ir kvapų“.

6 pav. Atrankos dėl poveikio aplinkai vertinimo išvados pobūdį (ar privaloma atlikti poveikio aplinkai vertinimą) lemiančios kriterijų grupės.

¹⁶ Taip pat atsižvelgiama į išvadas (kai jos privalomos) dėl tarpvalstybinio PAV ir (ar) saugomų teritorijų institucijos priimtą išvadą dėl planuojamos ūkinės veiklos įgyvendinimo poveikio „Natura 2000“ teritorijoms reikšmingumo.

7 lentelė. Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo (2017-11-01 redakcija) 7 straipsnio 5 punkte apibrėžti kriterijai, lemiantys atrankos dėl poveikio aplinkai vertinimo išvados pobūdį (ar privaloma atlikti poveikio aplinkai vertinimą)

Atsakingoji institucija atlieka atranką dėl poveikio aplinkai vertinimo įvertindama planuojamos ūkinės veiklos organizatoriaus (užsakovo) ar poveikio aplinkai vertinimo dokumentų rengėjo pagal Atrankos metodinių nurodymų reikalavimus parengtą ir jai pateiktą atrankos informaciją ir atsižvelgdama į:

- 1) planuojamos ūkinės veiklos mastą, pobūdį, jos sąveiką su kita vykdoma ūkine veikla ir (ar) pagal teisės aktų reikalavimus patvirtinta ūkinės veiklos plėtra gretimose teritorijose; gamtos išteklių, tokių kaip vandens, žemės (jos paviršiaus ir gelmių), dirvožemio ir biologinės įvairovės, naudojimą; atliekų susidarymą; galimą planuojamos ūkinės veiklos poveikį dirvožemiui, žemės paviršiui ir jos gelmėms, orui, vandeniui, klimatui, kraštovaizdžiui ir biologinei įvairovei, ypatingą dėmesį skirdama Europos Bendrijos svarbos rūšims ir natūralioms buveinėms, taip pat kitoms pagal Lietuvos Respublikos saugomų gyvūnų, augalų ir grybų rūšių įstatymą saugomoms rūšims, materialinėms vertybėms, nekilnojamosioms kultūros vertybėms ir šių elementų tarpusavio sąveikai; galimą planuojamos ūkinės veiklos sukeltą biologinių, cheminių ir fizikinių veiksnių poveikį visuomenės sveikatai ir ekstremaliųjų įvykių ir (ar) ekstremaliųjų situacijų riziką;
- 2) vietovės, kurią planuojama ūkinė veikla gali paveikti, jautrumą aplinkosaugos požiūriu, ekosistemos savybes, žemės naudmenų pobūdį, vietovėje esančius gamtinius ir žemės gelmių išteklius, jų gausumą, kiekį, kokybę ir regeneracijos galimybes; natūralios aplinkos atsparumą, ypatingą dėmesį atkreipdama į saugomas teritorijas, taip pat į Europos ekologinio tinklo „Natura 2000“ teritorijos gamtosauginius tikslus, tankiai gyvenamas teritorijas, pelkes, miškus, apsaugos zonas, vykdytos aplinkos stebėsenos (monitoringo) duomenis, teritorijas, kuriose jau viršytas leistinas užterštumo lygis ar kurios vertingos istoriniu, kultūriniu ar archeologiniu aspektais;
- 3) planuojamos ūkinės veiklos poveikio dydį ir erdvinį mastą, jo tikimybę ir pobūdį, intensyvumą, sudėtingumą, trukmę, dažnumą, grįžtamumą, tarpvalstybinį poveikį, suminį poveikį su toje vietoje vykdoma ar planuojama vykdyti ūkine veikla ir galimybes išvengti poveikio ar užkirsti jam kelią.

Jei planuojamos ūkinės veiklos organizatoriaus (užsakovo) ar poveikio aplinkai vertinimo dokumentų rengėjo parengta atrankos informacija yra nepakankama (arba neatitinka Atrankos metodinių nurodymų reikalavimų), atsakingoji institucija gali pareikalauti papildomos informacijos, reikalingos atrankai dėl poveikio aplinkai vertinimo atlikti. Tokiais atvejais pirmiau minėtas 20 darbo dienų laikotarpis, skirtas priimti atrankos išvadą, pratęsimas 10-čia papildomų darbo dienų.

Priimtą atrankos išvadą atsakingoji institucija raštu pateikia planuojamos ūkinės veiklos organizatoriui (užsakovui), poveikio aplinkai vertinimo dokumentų rengėjui ir subjektams ir aplinkos ministro nustatyta tvarka paskelbia ją visuomenei (savo interneto svetainėje), taip užbaigdama atrankos procesą ir užtikrindama grįžtamąjį ryšį su visuomene. Reikia paminėti, kad pasiūlymus pateikusiams suinteresuotos visuomenės atstovams atsakingoji institucija

turi raštu pateikti atsakymą, kaip įvertinti jų pasiūlymai priimant atrankos išvadą, ir nurodyti interneto svetainės nuorodą, kur galima išsamiai susipažinti su atrankos išvada.

Atrankos išvada įsigalioja kitą dieną po jos paskelbimo ir galioja 3 metus, tačiau planuojamos ūkinės veiklos organizatorius (užsakovas) gali pateikti motyvuotą prašymą dėl atrankos išvados galiojimo pratęsimo, o atsakingoji institucija aplinkos ministro nustatyta tvarka gali priimti sprendimą pratęsti atrankos išvados galiojimą (ne ilgesniam kaip 3 metų terminui), jeigu buvo pateikta pagrįsta informacija, kad planuojama ūkinė veikla, jos vykdymo ir vietos sąlygos, kuriomis remiantis priimta atrankos išvada, nepasikeitė. Apie atrankos išvados galiojimo pratęsimą atsakingoji institucija taip pat turi informuoti visuomenę.

III. POVEIKIO APLINKAI VERTINIMO PROCESAS: ETAPAI, PROCEDŪROS, SPRENDIMO PRIĖMIMAS

Tvirtai sutariama dėl to, kad pasiekti ir suderinti tarpusavyje daugialypius PAV uždavinius galima tik nuoseklaus ir darnaus proceso metu, užtikrinant tinkamą jo dalyvių įtrauktį ir grįžtamąjį tarpusavio ryšį. Tinkamos struktūros PAV procesas leidžia integruoti į sprendimų priėmimo procesą techninę informaciją apie projektą, informaciją apie aplinką, kurioje planuojama projektą įgyvendinti, įvairių mokslo disciplinų atstovų analizę ir įvertinimus, visuomenės požiūrį, valstybės ir vietos savivaldos atstovų nuostatas dėl projekto.

Terminą procesas (lot. *processus* – žengimas pirmyn, eiga) tinkamiausia apibūdinti kaip iš anksto apibrėžtą vienas po kito ar tuo pačiu metu įvykstančių ir priežastiniais ryšiais susijusių veiksmų seką. Šie veiksmai, jų atlikimo tvarka ir trukmė dažniausiai yra apibrėžti teisiniuose dokumentuose, todėl vadinami procedūromis (lot. *procedo* – einu į priekį: veiksmų, kuriais siekiama kurio nors tikslo, atlikimo eilės tvarka, paprastai iš anksto nustatyta teisės arba kt. normų). Mokslinėje ir metodinėje literatūroje nagrinėjami ne tik procedūriniai veiksmai, todėl jie dažnai grupuojami ne į procedūrinius, o loginius etapus, o pati PAV proceso struktūra šiek tiek varijuoja. Nepaisant to, tradiciškai išskiriami šie pagrindiniai PAV proceso etapai, apimantys daugiau ar mažiau veiksmų (kiekvienas etapas išsamiau nagrinėjamas ir schematiškai vaizduojamas atskiruose šio leidinio skyriuose): atranka, PAV apimties nustatymas, PAV ataskaitos rengimas ir nagrinėjimas, sprendimo dėl planuojamos ūkinės veiklos priėmimas, šios veiklos vykdymas ir jos faktinio poveikio stebėseną, kuri leidžia patikrinti taikytų poveikio prognozavimo metodų patikimumą, identifikuoti ir sumažinti nenumatytą poveikį (žr. 7 pav.).

Kai kurie autoriai papildomai išskiria tokius etapus: visuomenės ir mokslo institucijų dalyvavimas, atskira alternatyvų analizė, aplinkos savybių ir būklės analizė, galimo poveikio prognozavimas ir jo reikšmingumo analizė, poveikio sumažinimo (valdymo) ar išvengimo analizė, PAV dokumentų recenzavimas, kokybės užtikrinimas ir kt.

Lietuvos atliekamo PAV proceso etapai schematiškai pavaizduoti 8 pav., o proceso apibrėžtis pateikiama 8 lentelėje. Lietuvoje, kaip ir kitose ES šalyse, poveikio aplinkai vertinimo proceso ypatumus lemia atitinkamose ES direktyvose nustatyti reikalavimai, kurie yra perkelti į nacionalinę teisę (poveikio aplinkai vertinimo procesą ir jo procedūras reglamentuojančių teisės aktų sąrašas pateikiamas VI dalyje).

Vertėtų pažymėti, kad Lietuvos teisės aktuose atranka dėl poveikio aplinkai vertinimo apibrėžiama ne kaip sudėtinė PAV proceso dalis, o kaip atskiras procesas (išsamesnė informacija pateikiama 2 skyriuje). Be to, 8 pav. pavaizduotas PAV apimties nustatymo etapas Lietuvos teisės aktuose yra apibrėžiamas kaip PAV programos rengimas, nagrinėjimas ir tvirtinimas (išsamesnė informacija pateikiama 3.1 skyriuje), o ūkinės veiklos stebėseną yra atskirta nuo PAV proceso ir atliekama aplinkos monitoringą reglamentuojančių teisės aktų nustatyta tvarka.

7 pav. Įvairių pasaulio šalių poveikio aplinkai vertinimo praktiką apibendrinanti PAV proceso schema.

8 lentelė. Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo (2017-11-01 redakcija) 2 straipsnio 7 punkte pateikiama PAV apibrėžtis

Planuojamos ūkinės veiklos poveikio aplinkai vertinimas – planuojamos ūkinės veiklos galimo poveikio aplinkai nustatymo, apibūdinimo ir išvadų teikimo procesas, kuris apima:

- 1) poveikio aplinkai vertinimo dokumentų rengėjo atliekamą planuojamos ūkinės veiklos poveikio aplinkai vertinimą, poveikio aplinkai vertinimo programos (toliau – programa) ir poveikio aplinkai vertinimo ataskaitos (toliau – ataskaita) parengimą pagal teisės aktų reikalavimus;
- 2) poveikio aplinkai vertinimo subjektų atliekamą poveikio aplinkai vertinimo dokumentų ir suinteresuotos visuomenės pasiūlymų įvertinimo, taip pat suinteresuotos visuomenės pasiūlymų nagrinėjimą ir išvadų dėl programos, ataskaitos ir planuojamos ūkinės veiklos poveikio aplinkai parengimą;
- 3) visuomenės informavimą, suinteresuotos visuomenės dalyvavimą poveikio aplinkai vertinimo procese, kaip nustatyta teisės aktuose, kai atliekamas tarpvalstybinio poveikio aplinkai vertinimas, – ir konsultacijas su kitomis valstybėmis;
- 4) atsakingosios institucijos atliekamą poveikio aplinkai vertinimo dokumentų nagrinėjimą ir įvertinimą, suinteresuotos visuomenės pasiūlymų įvertinimo, suinteresuotos visuomenės pasiūlymų nagrinėjimą, poveikio aplinkai vertinimo dokumentų rengėjo ir (ar) planuojamos ūkinės veiklos organizatoriaus (užsakovo) pateiktos papildomos informacijos, jeigu teisės aktų nustatyta tvarka tokia informacija pateikiama, nagrinėjimą ir įvertinimą, atsižvelgiant į poveikio aplinkai vertinimo subjektų išvadas dėl ataskaitos ir planuojamos ūkinės veiklos poveikio aplinkai, į tarpvalstybinio poveikio aplinkai vertinimo, jeigu toks atliktas, rezultatus;
- 5) atsakingosios institucijos sprendimo dėl planuojamos ūkinės veiklos poveikio aplinkai priėmimą ir jo viešinimą.

Paminėtina, kad PAV reglamentuojančiuose Lietuvos teisės aktuose ypač detaliai apibrėžtos visuomenės dalyvavimo procedūros ir reikalavimai. Bendros visuomenės dalyvavimo PAV procese nuostatos įteisintos PAV įstatyme, o išsamūs procedūriniai, informacijos apimtys ir pateikimo reikalavimai apibrėžti Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo 3 skyriuje „Poveikio aplinkai vertinimo procedūrų vykdymo tvarka“ ir 5 skyriuje „Visuomenės informavimo ir dalyvavimo poveikio aplinkai vertinimo procese tvarka“. Šie reikalavimai užtikrina, kad visuomenei bus suteikiama galimybė susipažinti su informacija apie aplinką, galimą planuojamos ūkinės veiklos poveikį ir aktyviai dalyvauti priimanč su PAV susijusius sprendimus.

Apibendrinant šiuos reikalavimus, galima išskirti tris sąlyginius visuomenės informavimo ir dalyvavimo PAV procese etapus:

1. Visuomenės dalyvavimas rengiant ir tvirtinant PAV programą;
2. Visuomenės dalyvavimas rengiant PAV ataskaitą;
3. Visuomenės dalyvavimas priimanč sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai.

Teisė gauti su PAV susijusią informaciją apie aplinką visuomenei garantuojama ir panašius PAV procesui – vadovaudamasi Informacijos apie aplinką Lietuvos Respublikoje

teikimo visuomenei tvarkos aprašu, visuomenė gali kreiptis į atsakingą instituciją su prašymu gauti informaciją apie PAV ir jo procedūras, priimtą sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai.

8 pav. Lietuvoje atliekamą PAV apibendrinanti schema.

3.1. PAV APIMTIES NUSTATYMAS. POVEIKIO APLINKAI VERTINIMO PROGRAMOS RENGIMO, NAGRINĖJIMO IR TVIRTINIMO PROCEDŪROS

Kaip minėta pirmajame skyriuje, poveikio aplinkai vertinimas yra sudėtingas, daugiama-
tis ir tarpdisciplininis procesas, kurio metu vertinamos didelės apimties, poveikį įvairiems
aplinkos komponentams (ir jų tarpusavio sąveikai) galinčios daryti veiklos rūšys. Todėl ne-
nuostabu, kad PAV evoliucijos pradžioje (XX a. aštuntajame dešimtmetyje), poveikio aplin-
kai vertinimą atliekančios konsultacinės įmonės ir mokslo institucijos siekė į PAV ataskaitas
įtraukti kiek įmanoma daugiau informacijos ir kiek galima išsamiau išnagrinėti bet kokią gali-
mą poveikį aplinkai. PAV ataskaitos tapo kelių tūkstančių lapų apimties tyrimų ir studijų re-
zultatus nagrinėjančiais moksliniais-analitiniais dokumentais, sunkiai suprantamais spren-
dimus priimančioms asmenims ir juolab visuomenės atstovams. Tokios tendencijos priešta-
ravo esminiam PAV tikslui – gerinti sprendimų priėmimą, skatinti jų skaidrumą, užtikrinti
viešumą, dialogą ir bendradarbiavimą. Taip pat buvo pastebėta, kad nors PAV procesai ėmė
trukti vis ilgiau ir informacijos pateikiama vis daugiau, padažnėjo atvejų, kai išnagrinėjus
PAV dokumentus paaiškėdavo, kad dauguma informacijos yra perteklinė, o kai kurie svar-
būs aspektai, lemiantys sprendimų pobūdį, visai neišnagrinėti ir todėl prireikia esminės PAV
dokumentų korekcijos ir papildomo vertinimo. Siekiant išspręsti šias problemas ar jų visai
išvengti, PAV procese atsirado apimties nustatymo (angl. *scoping*) etapas, kuris techninė-
je literatūroje apibūdinamas kaip vienas pagrindinių efektyvaus PAV proceso ir sprendimų
priėmimo elementų.

Apibendrinami techninėje literatūroje naudojamas sąvokas, PAV apimties nustaty-
mą galime apibrėžti kaip PAV proceso etapą, kurio metu bendru proceso dalyvių sutarimu
nustatomos galimos planuojamos ūkinės veiklos vietos ar technologijos alternatyvos, ku-
rios bus vertinamos tolesnių PAV proceso etapų metu; identifikuojami svarbiausi (pvz., dėl
gamtinės-ekologinės, kultūros paveldo ar visuomenės priskiriamos vertės) aplinkos kompo-
nentai, aplinkos komponentai, kuriems bus vertinamas galimas planuojamos ūkinės veiklos
poveikis; išskiriamas potencialiai reikšmingiausias poveikis, kuris turės būti vertinamas, ir
parenkami tinkamiausi metodai, kurie bus naudojami šiam poveikiui įvertinti.

Lietuvoje PAV apimties nustatymo etapą sudaro specialaus PAV dokumento, nustatan-
čio ataskaitos turinį ir joje privalomus išnagrinėti klausimus, – PAV programos – rengimo,
nagrinėjimo ir tvirtinimo procedūros. Šis PAV etapas gali būti ypač naudingas planuojamos
ūkinės veiklos organizatoriui (užsakovui) dėl kelių priežasčių, kurias toliau aptarsime.

Visų pirma, PAV programos rengimo, nagrinėjimo ir tvirtinimo metu sudaromos gali-
mybės nustatyti klausimus, kurie gali būti ypač svarbūs priimant sprendimą dėl planuojamos
ūkinės veiklos poveikio aplinkai, sutaupyti laiko ir lėšų, atmetant perteklinius, ne tokius svar-
bius klausimus. Kartu sumažinama tikimybė, kad atsakingoji institucija ar PAV subjektai vė-
liau prašys papildomos informacijos ar teiks motyvuotus reikalavimus pataisyti ar papildyti
PAV ataskaitą. Tai ypač aktualu vertinimo metodų pasirinkimo atžvilgiu, nes dėl netinkamų,
atsakingajai institucijai ir (ar) PAV subjektams nepriimtinių vertinimo metodų pasirinkimo
gali prireikti pakartotinai vertinti galimą poveikį ir iš esmės perrašyti jau parengtą PAV atas-
kaitą.

Taip pat labai svarbu, kad PAV ataskaitos rengėjai kuo anksčiau pradėtų konsultacijas su atsakingąja institucija, PAV subjektais ir visuomene ir kuo anksčiau sužinotų, kokios planuojamos ūkinės veiklos vietos ir technologinės alternatyvos turi būti nagrinėjamos PAV ataskaitoje, kokiems aplinkos komponentams PAV subjektai ir visuomenė priskiria didžiausią reikšmę, koks potencialiai reikšmingiausias poveikis yra siejamas su konkrečios planuojamos ūkinės veiklos rūšimi ir kokios poveikio mažinimo priemonės galėtų (ar turėtų) būti numatomos.

Programą rengia poveikio aplinkai vertinimo dokumentų rengėjas, vadovaudamasis aplinkos ministro patvirtintais Poveikio aplinkai vertinimo programos ir ataskaitos rengimo nuostatais, kuriuose reglamentuojama privaloma PAV programos apimtis (žr. 9 lent.).

9 lentelė. LR aplinkos ministro 2017-10-31 įsakymu Nr. D1-885 patvirtinto Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo (2017-10-31 redakcija) 11 punkte nurodyta PAV programos apimtis

Poveikio aplinkai vertinimo programoje turi būti pateikta:

- 1) planuojamos ūkinės veiklos ir vietos aprašymas, apibūdinant veiklos technines charakteristikas ir technologinį procesą, energijos išteklius ir poreikį, numatomas naudoti žaliavas, medžiagas ir jų kieki, gamtos išteklių (gyvosios ir negyvosios gamtos elementų), visų pirma, vandens, žemės paviršiaus ir jos gelmių, dirvožemio, biologinės įvairovės naudojimo mastą, teritorijos naudojimo reglamentą (žemės naudojimo paskirtį ir būdus) statybos ir eksploatavimo etapais;
- 2) informacija apie numatomas nagrinėti alternatyvas (pvz., vietos, laiko, techninių ir technologinių sprendinių, poveikį aplinkai mažinančių priemonių), įskaitant „nulinę“ alternatyvą, t. y. nevykdant veiklos;
- 3) aprašoma, kokiai teritorijai ir kuriems aplinkos elementams atliekant vertinimą bus nagrinėjamas numatomas reikšmingas planuojamos ūkinės veiklos poveikis ir kokiais aspektais bus vertinamas poveikis visuomenės sveikatai;
- 4) informacija apie poveikio aplinkai prognozavimo ir vertinimo metodus, kuriuos numatoma naudoti atliekant vertinimą ir numatomas priemones planuojamos ūkinės veiklos neigiamam poveikiui aplinkai išvengti, sumažinti ar kompensuoti, kai šios priemonės žinomos programos rengimo stadijoje;
- 5) informacija apie galimą reikšmingą planuojamos ūkinės veiklos poveikį kitos Europos Sąjungos valstybės narės aplinkai ir (ar) užsienio valstybės, ne Europos Sąjungos valstybės narės, kuri yra prisijungusi prie Jungtinių Tautų Organizacijos 1991 m. Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste, aplinkai.

PAV programos rengimo, nagrinėjimo ir tvirtinimo procedūros iliustruojamos 9 pav. pateiktoje schemoje ir trumpai aprašytos toliau.

Pažymėtina, kad parengęs PAV programą, PAV dokumentų rengėjas turi ne tik sudaryti galimybes visuomenei su ja susipažinti, bet ir pateikti savo pasiūlymus. Šiuo tikslu PAV dokumentų rengėjas paskelbia Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše nustatytos formos ir apimties informaciją savo ar planuojamos ūkinės veiklos organizatoriaus interneto svetainėje, savivaldybės (-ių) ir seniūnijos (-ų), kurios (-ių) teritorijas apima planuojamos ūkinės veiklos vieta, skelbimų lentose ir šios savivaldybės (-ių) periodiškai

9 pav. PAV apimties nustatymo procedūrinė schema.

leidžiamame ir platinamame vietiniame laikraštyje, o jeigu toks neleidžiamas, regioniniame ar nacionaliniame laikraštyje. Be to, šią informaciją PAV dokumentų rengėjas turi pateikti ir atsakingajai institucijai (elektroniniu paštu), prašydamas ją paskelbti tos institucijos interneto svetainėje. Pažymėtina, kad visuomenės pasiūlymų teikimo terminas negali būti trumpesnis kaip 10 darbo dienų nuo informacijos paskelbimo dienos, o visuomenė, teikdama PAV dokumentų rengėjui pasiūlymus dėl programos, turi pasiūlymų kopijas pateikti atsakingajai institucijai, kad ji, prieš tvirtindama programą, turėtų informaciją apie visus pateiktus pasiūlymus. PAV dokumentų rengėjas, gavęs suinteresuotos visuomenės pasiūlymus, savo ruožtu, turi juos registruoti ir kartu su planuojamos ūkinės veiklos organizatoriumi ne tik įvertinti, bet ir motyvuotai raštu atsakyti pasiūlymus pateikusiems suinteresuotos visuomenės atstovams, kaip atsižvelgta ar neatsižvelgta į pateiktus pasiūlymus (pagal nustatytas specialias formas).

Poveikio aplinkai vertinimo dokumentų rengėjas parengtą PAV programą taip pat teikia poveikio aplinkai vertinimo subjektams, kurie ją išnagrinėja, įvertina joje pateiktą informaci-

ją ir per 10 darbo dienų nuo jos gavimo dienos pateikia motyvuotas išvadas poveikio aplinkai vertinimo dokumentų rengėjui.

Svarbu pažymėti, kad jeigu iki programos patvirtinimo, tačiau ne vėliau kaip per 20 darbo dienų nuo programos gavimo savivaldybės vykdomojoje institucijoje dienos savivaldybės, kurios teritorijoje planuojama ūkinė veikla, taryba priima neigiamą motyvuotą sprendimą dėl planuojamos ūkinės veiklos galimybių, poveikio aplinkai vertinimo procedūrų negalima tęsti tol, kol galioja savivaldybės tarybos priimtas sprendimas, išskyrus atvejus, kai planuojama ūkinė veikla yra valstybinės reikšmės ir jos įgyvendinimas numatytas Vyriausybės patvirtintuose valstybės strateginiuose planuose arba planuojama ūkinė veikla reikalinga įgyvendinti valstybinės svarbos ekonominį ar regioninės svarbos projektą.

Apie savivaldybės tarybos priimtą neigiamą sprendimą savivaldybės administracija nedelsdama, per 3 darbo dienas, informuoja atsakingą instituciją ir planuojamos ūkinės veiklos organizatorių (užsakovą) ir kartu pateikia motyvuotą savivaldybės tarybos sprendimą. Atsakingoji institucija, gavusi savivaldybės tarybos sprendimą, apie tai informuoja visuomenę aplinkos ministro nustatyta tvarka.

Poveikio aplinkai vertinimo subjektai turi teisę pateikti motyvuotus reikalavimus poveikio aplinkai vertinimo dokumentų rengėjui papildyti ar pataisyti programą. Tokiais atvejais poveikio aplinkai vertinimo dokumentų rengėjas papildo ar pataiso programą ir pakartotinai teikia ją poveikio aplinkai vertinimo subjektams, kurie per 5 darbo dienas nuo jos gavimo dienos programą išnagrinėja, įvertina joje pateiktą informaciją ir pateikia motyvuotas išvadas poveikio aplinkai vertinimo dokumentų rengėjui. Paminėtina, kad jeigu poveikio aplinkai vertinimo subjektai ar savivaldybės, kurios teritorijoje planuojama ūkinė veikla, taryba per minėtą terminą nepateikia išvadų dėl programos, laikoma, kad jie pritaria programai.

Gavęs poveikio aplinkai vertinimo subjektų išvadas, poveikio aplinkai vertinimo dokumentų rengėjas programą pateikia atsakingajai institucijai nagrinėti. Kartu su programa turi būti teikiamas suinteresuotos visuomenės pasiūlymų įvertinimas ir subjektų išvados.

Atsakingoji institucija, išnagrinėjusi ir įvertinusi programą ir kartu su ja pateiktą suinteresuotos visuomenės pasiūlymų įvertinimą ir remdamasi poveikio aplinkai vertinimo subjektų išvadomis, per 10 darbo dienų nuo programos gavimo dienos patvirtina programą arba pateikia motyvuotus reikalavimus poveikio aplinkai vertinimo dokumentų rengėjui papildyti ar pataisyti programą. Jeigu buvo pateikiami motyvuoti reikalavimai pataisyti ar papildyti programą, atsakingoji institucija ją tvirtina per 5 darbo dienas nuo pataisytos ar papildytos programos gavimo dienos.

Atsakingoji institucija patvirtina PAV programą ir paskelbia apie tai savo interneto svetainėje, taip informuodama visuomenę (per 3 darbo dienas po programos patvirtinimo).

3.2. POVEIKIO APLINKAI VERTINIMO ATASKAITOS RENGIMO IR NAGRINĖJIMO PROCEDŪROS. SPRENDIMO DĖL PLANUOJAMOS ŪKINĖS VEIKLOS POVEIKIO APLINKAI PRIĖMIMAS

Poveikio aplinkai vertinimo ataskaita – pagrindinis PAV dokumentas, kuriame pateikiama planuojamos ūkinės veiklos poveikio aplinkai nustatymo, prognozavimo ir apibūdinimo duomenys ir vertinimo rezultatai. Ataskaitą rengia poveikio aplinkai vertinimo dokumentų rengėjas, vadovaudamasis atsakingosios institucijos patvirtinta PAV programa ir Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo II skyriuje išdėstytais Programos ir ataskaitos rengimo nuostatais ir šio aprašo 1 priede nurodytomis Rekomendacijomis dėl poveikio aplinkai vertinimo dokumentų struktūros ir apimties. Nuostatuose reglamentuojama privaloma PAV ataskaitos sudėtis (žr. 10 lent.), o rekomendacijose išsamiai aprašoma kiekviename ataskaitos skyriuje pateiktina informacija.

Rengiant ataskaitą, nuostatuose ir rekomendacijose nustatyti reikalavimai pritaikomi konkrečiai planuojamai ūkinei veiklai, įvertinus jos specifiką (mastą, pobūdį, vietas ypatumus) ir turimos informacijos pobūdį konkrečiais planavimo ar projektavimo procesų etapais.

Paminėtina, kad dokumentų rengėjų patogumui, siekiant suvienodinti ne tik rengiamų dokumentų turinį, bet ir formą, nuostatuose taip pat pateikiami PAV dokumentų įforminimo reikalavimai.

Parengęs PAV ataskaitą, poveikio aplinkai vertinimo dokumentų rengėjas pradeda ataskaitos nagrinėjimo procedūras (žr. 10 pav.). Pirmoji procedūra – sudaryti sąlygas visuomenei susipažinti su ataskaita¹⁷, užtikrinti galimybes teikti pasiūlymus ir organizuoti viešą visuomenės supažindinimą su ataskaita. Apie galimybes viešai susipažinti su ataskaita ir teikti pasiūlymus, dalyvauti viešame visuomenės supažindinime su ataskaita visuomenė informuojama ne vėliau kaip prieš 20 darbo dienų iki viešo supažindinimo su ataskaita, paskelbiant Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše nustatytos formos ir apimties informaciją nustatytomis visuomenės informavimo priemonėmis, o suinteresuotos visuomenės atstovams, teikusiems pasiūlymus, informaciją nusiunčiant raštu ar elektroniniu paštu. Šiame apraše taip pat išsamiai nustatytos viešo supažindinimo su PAV ataskaita eiga ir protokolavimo procedūros.

Po viešo supažindinimo PAV dokumentų rengėjas kartu su planuojamos ūkinės veiklos organizatoriumi (užsakovu) turi įvertinti suinteresuotos visuomenės pasiūlymus ir pagal juos patikslinti ataskaitą, kurią kartu su suinteresuotos visuomenės pasiūlymų įvertinimu pateikia poveikio aplinkai vertinimo subjektams.

Reikia paminėti, kad PAV dokumentų rengėjas turi registruoti ir įvertinti visus suinteresuotos visuomenės pasiūlymus (t. y. tiek gautus iki viešo visuomenės supažindinimo su ataskaita pradžios, tiek pateiktus jo metu), parengiant suinteresuotos visuomenės pasiūlymų įvertinimą, kuris įtraukiamas į specialų PAV ataskaitos priedą. Pažymėtina, kad pririnkus

¹⁷ Turi būti užtikrinta, kad visuomenė galėtų susipažinti ne tik su elektronine, bet ir popierine ataskaitos versija, ekspozuojant ją savivaldybės (-ių) seniūnijos (-jų), kurios (-ių) teritorijoje (-se) planuojama ūkinė veikla, administracinėse patalpose; arba savivaldybės (-ių) administracinėse patalpose, kai savivaldybės (-ių) teritorijoje nėra seniūnijos (-jų) ar kai planuojamas linijinės infrastruktūros objektas; arba kitoje PAV dokumentų rengėjo pasirinktoje, su seniūnija arba savivaldybe suderintoje vietoje.

10 lentelė. PAV ataskaitos sudėtis (pagal LR aplinkos ministro 2017-10-31 įsakymu Nr. D1-885 patvirtintą Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašą (2017-10-31 redakcija), sutrumpinta)

Poveikio aplinkai vertinimo ataskaitoje pateikiami planuojamos ūkinės veiklos poveikio aplinkai nustatymo, prognozavimo ir apibūdinimo duomenys ir vertinimo rezultatai:

- 1) planuojamos ūkinės veiklos ir vietos aprašymas, apibūdinant veiklos technines charakteristikas ir technologinį procesą, energijos išteklius ir poreikį, numatomas naudoti žaliavas, medžiagas ir jų kiekį, gamtos išteklių (gyvosios ir negyvosios gamtos elementų), visų pirma, vandens, žemės paviršiaus ir jos gelmių, dirvožemio, biologinės įvairovės naudojimo mastą, teritorijos naudojimo reglamentą (žemės naudojimo paskirtį ir būdus) statybos ir eksploataavimo etapai;
- 2) susidarysiančių teršalų aprašymas; atliekų ir (ar) liekanų susidarymo, jų tvarkymo aprašymas;
- 3) planuojamos ūkinės veiklos (statybos ir eksploataavimo etapai) galimo tiesioginio (pvz., susidarantys teršalai, gamtos išteklių naudojimo mastas) ir netiesioginio (pvz., atsirandančio po tam tikro laiko dėl poveikio sąveikos, toliau nuo planuojamos vietos, kaip tiesioginio poveikio išdava) reikšmingo poveikio apibūdinimas ir įvertinimas: aplinkos elementams (dirvožemiui, žemės paviršiui ir jos gelmėms, orui, vandeniui, klimatui, kraštovaizdžiui ir biologinei įvairovei, materialinėms vertybėms, nekilnojamosioms kultūros vertybėms ir šių elementų tarpusavio sąveikai; visuomenės sveikatai dėl planuojamos ūkinės veiklos sukeltųjų biologinių, cheminių ir fizikinių veiksnių ir kvapų poveikio, taip pat aplinkos elementų ir visuomenės sveikatos tarpusavio sąveikai;
- 4) galimo poveikio aprašymas aplinkos elementams ir visuomenės sveikatai dėl planuojamos ūkinės veiklos pažeidžiamumo rizikos dėl ekstremaliųjų įvykių ir (ar) galimų ekstremaliųjų situacijų;
- 5) pasirinktos priemonės, kurių numatoma imtis siekiant išvengti numatomo reikšmingo neigiamo poveikio aplinkai ir visuomenės sveikatai, jį sumažinti ar, jeigu įmanoma, jį kompensuoti;
- 6) informacija apie priemones galimoms ekstremaliosioms situacijoms išvengti ar sušvelninti ir padariniams likviduoti;
- 7) nagrinėtų alternatyvų analizė, nurodant jų pasirinkimo priežastis, atsižvelgus į geriausius prieinamus gamybos būdus ir galimą poveikį aplinkai;
- 8) prognozavimo metodų, taikytų nustatant ir vertinant reikšmingą poveikį aplinkai, aprašymas; vykdytos aplinkos stebėsenos (monitoringo) duomenų analizė (jei buvo vykdyta), numatomos aplinkos stebėsenos (monitoringo) metmenys;
- 9) informacija apie galimą reikšmingą poveikį kitos Europos Sąjungos valstybės narės ir (ar) užsienio valstybės aplinkai;
- 10) informacija apie pagrindinius techninio ar praktinio pobūdžio neaiškumus ir problemas, atliekant vertinimą;
- 11) visos ataskaitoje nagrinėjamos informacijos netechninio pobūdžio santrauka;
- 12) literatūros ir nuorodų sąrašas, kuriame pateikiami šaltiniai, kuriais naudotasi rengiant ataskaitą;
- 13) priedai, kuriuose pateikiama informacija, atsižvelgiant į programos ir ataskaitos rengimo metu surinktus privalomuosius dokumentus: grafinė medžiaga, PAV subjektų išvados, susirašinėjimo su valstybės ar kitomis institucijomis dokumentai, kuriais buvo naudojami rengiant PAV dokumentus, visuomenės informavimo ir dalyvavimo PAV procese dokumentai, tarpvalstybinių konsultacijų dokumentai, informacija apie PAV dokumentų rengėjo aukštąjį išsilavinimą ar kvalifikaciją srities, kuri atitinka rengiamų PAV dokumentų ar jų dalių specifiką, šį išsilavinimą ar kvalifikaciją patvirtinančių dokumentų kopijos.

pagal visuomenės pasiūlymus tikslinama PAV ataskaita, o visuomenės atstovai raštu informuojami apie tai, kaip buvo įvertinti jų pasiūlymai (atmetęs pasiūlymą, PAV dokumentų rengėjas privalo nurodyti pasiūlymo atmetimo motyvus).

Gavę ataskaitą ir kartu su ja pateiktą suinteresuotos visuomenės pasiūlymų įvertinimą, PAV subjektai šiuos dokumentus išnagrinėja, įvertina ir per 20 darbo dienų nuo jų gavimo dienos pateikia PAV dokumentų rengėjui savo motyvuotas išvadas dėl ataskaitos ir planuojamos ūkinės veiklos poveikio aplinkai.

Motyvuotose išvadose poveikio aplinkai vertinimo subjektai turi nurodyti: teisės aktų reikalavimais pagrįstus motyvus dėl pritarimo ar nepritarimo planuojamai ūkinei veiklai; kokiais konkrečiais alternatyvai pritaria ar nepitaria, jeigu ataskaitoje buvo nagrinėtos alternatyvos; sąlygas, kurios turi būti įgyvendintos iki veiklos vykdymo pradžios, jeigu tokias sąlygas galima nustatyti pagal teisės aktų reikalavimus, ir pateikti pagrįstą nuomonę dėl vertinimo metodų, rezultatų, ataskaitos kokybės ir numatomų priemonių sumažinti numatomą reikšmingą neigiamą poveikį aplinkai ir (ar) jį kompensuoti.

Kaip ir PAV programos nagrinėjimo atveju, PAV subjektai turi teisę pateikti motyvuotas reikalavimus, kad PAV dokumentų rengėjas papildytų ar pataisytų ataskaitą ir pakartotinai ją pateiktų subjektams. Pakartotinai pateiktos programos nagrinėjimui skiriamas papildomas 10 darbo dienų terminas.

Pažymėtina, kad jeigu PAV subjektai per nustatytą terminą nepateikia išvadų dėl ataskaitos ir planuojamos ūkinės veiklos poveikio aplinkai, laikoma, kad jie pritaria ataskaitai.

Pagal PAV subjektų išvadas pataisytą ir (ar) papildytą ataskaitą kartu su pačiomis išvadomis ir suinteresuotos visuomenės pasiūlymų įvertinimu PAV dokumentų rengėjas teikia atsakingajai institucijai.

Siekdama užtikrinti visuomenei galimybę aktyviai dalyvauti priimant sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai, gavusi PAV ataskaitą, atsakingoji institucija savo interneto svetainėje paskelbia (ne vėliau kaip per 3 darbo dienas nuo gavimo dienos) Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos apraše nustatytą informaciją ir informuoja apie galimybę ne vėliau kaip per 10 darbo dienų susipažinti su ataskaita ir pateikti pasiūlymus atsakingajai institucijai. Pasibaigus pasiūlymų teikimo terminui, atsakingoji institucija kviečia pasiūlymus pateikusius suinteresuotos visuomenės atstovus į pasitarimą apsvarstyti jų pateiktus pasiūlymus kartu su kitais PAV proceso dalyviais ir informuoja, kad neatvykus į pasiūlymų svarstymą, jie su pasiūlymų svarstymo protokolu ir priimtu sprendimu dėl planuojamos ūkinės veiklos poveikio aplinkai galės susipažinti atsakingosios institucijos interneto svetainėje.

Atsakingoji institucija, išnagrinėjusi raštu gautus suinteresuotos visuomenės pasiūlymus ir PAV dokumentų rengėjo pateiktą šių pasiūlymų įvertinimą, išnagrinėjusi ir įvertinusi ataskaitą ir remdamasi poveikio aplinkai vertinimo subjektų išvadomis dėl ataskaitos ir planuojamos ūkinės veiklos poveikio aplinkai, per 25 darbo dienas nuo ataskaitos gavimo dienos:

- 1) teikia motyvuotas reikalavimus pataisyti ar papildyti ataskaitą arba
- 2) priima sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai.

10 pav. PAV ataskaitos rengimo, nagrinėjimo, tvirtinimo ir sprendimo priėmimo procedūrinė schema.

Pažymėtina, kad sprendimo dėl planuojamos ūkinės veiklos poveikio aplinkai priėmimo terminas vieną kartą gali būti pratęstas iki 25 darbo dienų dėl objektyvių, nuo atsakingosios institucijos nepriklausančių priežasčių. Atsakingoji institucija apie priimtą sprendimą pratęsti terminą privalo ne vėliau kaip likus 5 darbo dienoms iki termino pabaigos pranešti planuojamos ūkinės veiklos organizatoriui (užsakovui) ir PAV dokumentų rengėjui ir nurodyti priežastis, dėl kurių terminas pratęsiamas.

Kai atsakingoji institucija pateikia motyvuotus reikalavimus pataisyti ir (ar) papildyti ataskaitą, PAV dokumentų rengėjas turi papildyti, pataisyti ir pakartotinai pateikti ją atsakingajai institucijai. Atsakingoji institucija ataskaitą išnagrinėja ir per 15 darbo dienų nuo ataskaitos gavimo dienos priima sprendimą (ir raštu jį pateikia PAV subjektams, planuojamos ūkinės veiklos organizatoriui (užsakovui) ir PAV dokumentų rengėjui) arba dar kartą teikia motyvuotus reikalavimus pataisyti ar papildyti ataskaitą.

Reikia pažymėti, kad atsakingosios institucijos sprendimas dėl planuojamos ūkinės veiklos poveikio aplinkai, įskaitant jame nustatytas sąlygas, yra privalomas planuojamos ūkinės veiklos organizatoriui (užsakovui) įgyvendinant planuojamą ūkinę veiklą, o jei atsakingoji institucija priima sprendimą, kad veikla neatitinka aplinkos apsaugos, visuomenės sveikatos, nekilnojamojo kultūros paveldo apsaugos, gaisrinės ir civilinės saugos teisės aktų reikalavimų, planuojama ūkinė veikla negali būti vykdoma. Priimtas atsakingosios institucijos sprendimas dėl planuojamos ūkinės veiklos poveikio aplinkai bendruoju atveju galioja 5 metus nuo jo priėmimo dienos.

Priėmusi sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai, atsakingoji institucija atlieka paskutinę visuomenės dalyvavimo PAV procese etapo procedūrą – per 3 darbo dienas nuo sprendimo priėmimo dienos savo interneto svetainėje paskelbia sprendimą, PAV dokumentus, kuriais remiantis buvo priimtas sprendimas dėl planuojamos ūkinės veiklos poveikio aplinkai, ir pasiūlymų svarstymo protokolą visuomenei susipažinti.

Teisė visuomenei gauti su PAV susijusią informaciją apie aplinką garantuojama ir pasibaigus PAV procesui – vadovaudamasi Informacijos apie aplinką Lietuvos Respublikoje teikimo visuomenei tvarkos aprašu, visuomenė gali kreiptis į atsakingąją instituciją su prašymu gauti informaciją apie PAV ir jo procedūras, priimtą sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai.

IV. PAV IR ATRANKOS DĖL PAV PROCESŲ SĄSAJOS SU KITAIŠ PROCESAIŠ, DIREKTYVOMIŠ, KONVENCIJOMIŠ

4.1. SĄSAJOS SU TIPK LEIDIMŲ IR TARŠOS LEIDIMŲ IŠDAVIMO, PAKEITIMO IR GALIOJIMO PANAIKINIMO SISTEMOMIŠ

Taršos integruotos prevencijos ir kontrolės (toliau – TIPK) leidimų išdavimo, pakeitimo ir galiojimo panaikinimo sistema – tai aplinkos apsaugos priemonė, kuria siekiama užtikrinti, kad būtų išvengta šiltnamio efektą sukeliančių dujų išmetimo, teršalų patekimo į orą, vandenį, dirvožemį arba, jei tai neįmanoma, būtų sumažintas jų kiekis ir užkirstas kelias atliekoms susidaryti, siekiant aukšto aplinkos apsaugos lygio.

TIPK sampratoje sąvoka „integruota“ reiškia, kad išduodant leidimą veikalai yra apimamos (integruojamos į vieną sistemą, numatant prevenciją ir kontrolę) tiek atskiros taršos formos (teršalų išmetimas į orą, jų išleidimas į vandenį, patekimas į dirvožemį, atliekų susidarymas ir tvarkymas, triukšmas, vibracija, kvapai ir t. t.), tiek ir kiti objekto veiklos aplinkosauginiai aspektai, pvz., gamtinių išteklių naudojimo racionalumas, atliekų tvarkymas, energinis efektyvumas, avarijų prevencija ir rizikos valdymas, monitoringas (stebėseną) ir t. t. Be to, toks požiūris leidžia užtikrinti, kad suvienodinus pramoniniams įrenginiams taikomus aplinkosauginio veiksmingumo reikalavimus, visoje Europos Sąjungoje būtų sukuriamos vienodos sąlygos ūkinei veiklai vykdyti.

„Prevencija“ yra aukščiausias lygmuo taršos mažinimo priemonių hierarchijoje. Europos Sąjungos aplinkos apsaugos teisės aktuose teisės aktuose visų pirma siekiama išvengti taršos į bet kokią aplinkos terpę, o kai tai neįmanoma, – kiek galima ją sumažinti.

„Kontrolė“ reiškia ūkinės veiklos ir išmetamų teršalų kontrolės sistemą, užtikrinant ne tik taršos šaltinio valdymą, bet ir apdairų gamtos išteklių naudojimą, atsižvelgiant į vietas, kuriose vykdoma veikla, ypatybes ir ekonomines sąlygas. Reikia paminėti, kad į kontrolės sistemą yra įtraukti ir visuomenės dalyvavimo ir prieinamumo prie informacijos elementai – turi būti užtikrinama, kad visuomenė galėtų dalyvauti priimanč sprendimus dėl leidimų išdavimo, o susijusi su leidimų išdavimu informacija būtų viešai prieinama.

Taip pat labai svarbu paminėti kartinę TIPK sistemos sąvoką – „geriausius prieinamus gamybos būdus“ (toliau – GPGB), kuri reiškia veiksmingiausius ir pažangiausius veiklos ir jos vykdymo būdus, kurie gali būti pagrindas nustatant išmetamųjų teršalų ribines vertes ir kitas TIPK leidimo sąlygas siekiant išvengti taršos, o jei tai neįmanoma, – mažinti teršalų išmetimą ir jų poveikį visai aplinkai. Kitaip tariant, veiklos vykdytojas (laikydamasis principo „teršėjas moka“) privalo naudoti labiausiai aplinkai palankų šiuo metu egzistuojantį gamybos būdą, kurio naudojimas gali būti ekonomiškai pagrįstas. Šioje sąvokoje „gamybos būdai“ suprantami kaip naudojamos technologijos ir įrenginio projektavimo, statybos, priežiūros, eksploatavimo ir uždarymo būdai, „prieinami gamybos būdai“ – gamybos būdai, išplėtoti taip, kad juos būtų galima taikyti tam tikrame pramonės sektoriuje, esant ekonomiškai ir techniškai tinkamoms sąlygoms, atsižvelgiant į sąnaudas ir šių būdų pranašumą, nepaisant to, ar tie gamybos būdai taikomi, ar kuriami Lietuvos Respublikoje ir ar jie yra iš tikrųjų

prieinami veiklos vykdytojui; „geriausi“ reiškia veiksmingiausi, siekiant aukšto aplinkos apsaugos lygio.

Europos Sąjungos lygiu TIPK leidimų sistemą reglamentuoja 2010 m. lapkričio 24 d. Europos Parlamento ir Tarybos direktyva 2010/75/ES dėl pramoninių išmetamų teršalų (taršos integruotos prevencijos ir kontrolės), iš dalies – ir 2003 m. spalio 13 d. Europos Parlamento ir Tarybos direktyva 2003/87/EB, nustatanti šiltnamio efektą sukeliančių dujų emisijos leidimų sistemą Bendrijoje ir iš dalies keičianti Tarybos direktyvą 96/61/EB, su paskutiniaisiais pakeitimais, padarytais 2009 m. balandžio 23 d. Europos Parlamento ir Tarybos direktyva 2009/29/EB.

Šių direktyvų reikalavimai yra perkelti į Lietuvos teisę; pagrindiniai teisės aktai, reglamentuojantys Taršos integruotos prevencijos ir kontrolės sistemą Lietuvoje – LR aplinkos apsaugos įstatymas ir Taršos integruotos prevencijos ir kontrolės leidimų išdavimo, pakeitimo ir galiojimo panaikinimo taisyklės, patvirtintos Lietuvos Respublikos aplinkos ministro 2013 m. liepos 15 d. įsakymu Nr. D1-528. Šios taisyklės nustato paraiškos TIPK leidimui gauti ar pakeisti rengimo, pateikimo, aplinkos ministro įgaliotos institucijos atliekamo gautos paraiškos viešinimo, nagrinėjimo, derinimo, priėmimo, leidimo projekto rengimo, leidimo išdavimo, leidimo sąlygų (žr. 11 lent.) peržiūrėjimo, leidimo pakeitimo ir galiojimo panaikinimo tvarką, suinteresuotos visuomenės teises ir pareigas, taip pat informacijos teikimo kitai Europos Sąjungos valstybei narei, konsultavimosi su kita ES valstybe nare, informavimo apie priimtą sprendimą išduoti leidimą tvarką, kitos ES valstybės narės visuomenės informavimo tvarką.

11 lentelė. Taršos integruotos prevencijos ir kontrolės leidimų išdavimo, pakeitimo ir galiojimo panaikinimo taisyklėse apibrėžti TIPK leidimų sąlygų nustatymo principai

Išduodant, pakeičiant leidimus, nustatant leidimo sąlygas ir eksploatuojant įrenginius, **turi būti užtikrintas šių pagrindinių principų laikymasis:**

- 1) įrenginys turi būti eksploatuojamas nepažeidžiant nustatytų aplinkos kokybės normų, aplinkos apsaugos, visuomenės sveikatos saugos teisės aktuose nustatytų reikalavimų;
- 2) pagal taisyklių reikalavimus taikomos įmanomos taršos prevencijos priemonės ir GPGB;
- 3) gamtos išteklių naudojami racionaliai ir taupiai, energija – efektyviai;
- 4) užtikrinama atliekų susidarymo prevencija, kaip numatyta Atliekų tvarkymo įstatyme. Pagal prioritetų eiliškumą ir laikantis atliekų tvarkymą reglamentuojančių teisės aktų reikalavimų, atliekos turi būti paruošiamos pakartotiniam naudojimui, perdirbamos, panaudojamos, o jei tai techniškai ir ekonomiškai neįmanoma, – šalinamos siekiant išvengti neigiamo poveikio aplinkai arba jį sumažinti;
- 5) įvertinama avarijų rizikos tikimybė ir numatomos būtinos priemonės joms išvengti, apriboti ir mažinti galimus padarinius;
- 6) galutinai nutraukiant veiklą, imamas priemonių, būtinų taršos grėsmei išvengti ir eksploatavimo vietos būklei tinkamai atkurti, laikantis taisyklėse nurodytų reikalavimų;
- 7) vykdant ūkinę veiklą, turi būti mažinamas pavojingų medžiagų naudojimas ir palaipsniui pavojingos medžiagos keičiamos mažiau pavojingomis.

Taisyklės taikomos įrenginiuose vykdomai pramoninei (ūkiniai) veiklai, sukeliančiai taršą ir nurodytai taisyklių 1 priede. Jame įrašytos veiklos rūšys, galinčios sukelti didelę taršą¹⁸, t.y. dėl savo pobūdžio ir (arba) masto gali reikšmingai (ir neigiamai) paveikti aplinką, iš dalies persidengia su PAV įstatymo prieduose išvardytomis ūkinės veiklos rūšimis (žr. 1.1 skyrių).

Aptariant sąsajas tarp TIPK leidimų sistemos ir PAV būtina paminėti, kad leidimas gali būti išduodamas (ar pakeičiamas) tik atlikus planuojamos ūkinės veiklos atranką dėl poveikio aplinkai vertinimo ir (ar) poveikio aplinkai vertinimą, kai vadovaujantis PAV įstatymu tokios procedūros privalomos.

Taisyklėse taip pat numatyta, kad išduodant leidimą naujam įrenginiui arba esminiam jo pakeitimui, jei atliktos procedūros pagal PAV įstatymo reikalavimus, naudojamosi visais turimais poveikio aplinkai vertinimo dokumentais ir priimta atrankos išvada ar sprendimu dėl planuojamos ūkinės veiklos poveikio aplinkai (sprendimu dėl planuojamos ūkinės veiklos galimybių).

Poveikio aplinkai vertinimo dokumentų duomenys ir informacija taip pat naudojami leidimo paraiškai rengti, o atsakinga institucija, vertindama paraišką, patikrina, ar įtraukta informacija, gauta atliekant PAV ar atrankos dėl PAV procedūras.

TIPK leidimų išdavimo ir pakeitimo sistema, be kitų procedūrų, taip pat apima visuomenės informavimą ir dalyvavimą leidimų išdavimo ar pakeitimo procedūrose.

Visuomenei ne tik pateikiama informacija, susijusi su leidimų išdavimu (įskaitant duomenis ir informaciją iš poveikio aplinkai vertinimo dokumentų), bet ir sudaromos galimybės pateikti pastabas ir pasiūlymus, o leidimą išduodanti institucija yra įpareigota juos išnagrinėti ir įvertinti.

Vykdam ūkinę veiklą (eksploatuojant įrenginius), kuri sukelia mažesnę taršą ir daro mažesnę poveikį aplinkai nei veikla, nurodyta TIPK taisyklių 1 priede, taikoma paprastesnė – Taršos leidimų sistema, kurią reglamentuoja Taršos leidimų išdavimo, pakeitimo ir galiojimo panaikinimo taisyklės, patvirtintos Lietuvos Respublikos aplinkos ministro 2014 m. kovo 6 d. įsakymu Nr. D1-259. Šios taisyklės taikomos norint eksploatuoti įrenginius, atitinkančius kriterijus, nurodytus taisyklių 1 priede. Pažymėtina, kad kriterijai yra sugrupuoti pagal taršos pobūdį (teršiamą aplinkos terpę), išteklių naudojimą, atliekų susidarymą arba veiklos pobūdį, o priklausomai nuo atitikties tam tikram kriterijui, reikia rengti atitinkamą specialiąją taršos leidimo dalį. Išskiriamos šešios kriterijų grupės: 1) kriterijai, kuriuos atitinkančių įrenginių eksploatavimui reikia specialiosios dalies nuotekų tvarkymui ir išleidimui; 2) kriterijai, kuriuos atitinkančių įrenginių eksploatavimui reikia specialiosios dalies aplinkos oro taršos valdymui; 3) kriterijai, kuriuos atitinkančių įrenginių eksploatavimui reikia specialiosios dalies atliekų apdorojimui (naudojimui ar šalinimui, įskaitant paruošimą naudoti ir šalinti) ir laikymui; 4) kriterijus, kurį atitinkančių įrenginių eksploatavimui reikia specialiosios dalies paviršinio vandens išgavimui; 5) kriterijus, kurį atitinkančių įrenginių eksploatavimui reikia specialiosios dalies klimato kaitos valdymui; 6) kriterijus, kurį atitinkančių įrenginių eksploatavimui reikia specialiosios dalies laivų perdirbimui.

¹⁸ Tarša – žmonių veiklos sukeltas tiesioginis arba netiesioginis medžiagų, virpesių, šilumos arba triukšmo pasklidimas ore, vandenyje ar žemėje, galintis pakenkti žmonių sveikatai arba aplinkos kokybei, darantis žalą materialiajam turtui, žalojantis gamtą ir (arba) apribojantis galimybes teisėtai ja naudotis (TIPK taisyklių 7.2 papunktis).

Kaip ir TIPK leidimų sistemos atveju, taršos leidimas išduodamas ar pakeičiamas tik atlikus planuojamos ūkinės veiklos atranką dėl poveikio aplinkai vertinimo ir (ar) poveikio aplinkai vertinimą, kai vadovaujantis PAV įstatymu tokios procedūros yra privalomos. Leidimo paraiškai rengti taip pat naudojami poveikio aplinkai vertinimo dokumentuose pateikti duomenys ir informacija, o bendrojoje leidimo paraiškos dalyje turi būti pateikta nuoroda į sprendimą dėl planuojamos ūkinės veiklos poveikio aplinkai (sprendimą dėl planuojamos ūkinės veiklos galimybių) arba į atrankos dėl poveikio aplinkai vertinimo išvadą. Šie duomenys taip pat panaudojami pačiam taršos leidimui rengti arba pakeisti.

4.2. POVEIKIO APLINKAI VERTINIMO IR STRATEGINIO PASEKMIŲ APLINKAI VERTINIMO PROCESŲ SĄSAJOS

Strateginis pasekmių aplinkai vertinimas (SPAV) – tai procesas, kurio tikslai – nustatyti, apibūdinti ir įvertinti galimas reikšmingas plano ar programos įgyvendinimo pasekmes aplinkai; užtikrinti, kad bus konsultuojamasi su atsakingomis už aplinkos apsaugą valstybės ir savivaldybių institucijomis, įstaigomis ir visuomene; užtikrinti, kad organizatorius turės išsamią informaciją apie galimas reikšmingas plano ar programos įgyvendinimo pasekmes aplinkai ir atsižvelgs į ją.

Planų ir programų strateginis pasekmių aplinkai vertinimas, kaip ir planuojamos ūkinės veiklos poveikio aplinkai vertinimas, yra prevencinė aplinkos apsaugos priemonė, todėl abiejų šių vertinimų tikslai yra panašūs. Labai panašūs yra ir strateginio pasekmių aplinkai vertinimo procesas, sudarytas iš šių pagrindinių etapų: atranka, kurios metu nusprendžiama, ar privaloma vertinti planą arba programą; strateginio pasekmių aplinkai vertinimo apimties nustatymo dokumento rengimas ir nagrinėjimas (įskaitant konsultacijas su vertinimo subjektais – valstybės ar savivaldybės institucijomis, įstaigomis); vertinimo ataskaitos rengimas ir nagrinėjimas (įskaitant konsultacijas su visuomene ir vertinimo subjektais); atsižvelgimas į vertinimo ataskaitoje pateiktą informaciją, vertinimo subjektų išvadas ir visuomenės pasiūlymus, taip pat tarpvalstybinių konsultacijų, jeigu jos vyko, rezultatus priimant sprendimą dėl plano ar programos patvirtinimo; planų ir programų įgyvendinimo pasekmių aplinkai stebėseną.

Būtina išskirti ir aptarti pagrindinius šių vertinimų skirtumus. Visų pirma, skiriasi strateginio pasekmių aplinkai vertinimo ir planuojamos ūkinės veiklos poveikio aplinkai vertinimo objektai. Planuojamos ūkinės veiklos poveikio aplinkai vertinimo objektas yra konkreti planuojama ūkinė veikla, o strateginio pasekmių aplinkai vertinimo objektas yra bet kokio lygmens ar rūšies planavimo dokumentai, kurie nustato tam tikros ūkinės veiklos vystymo pagrindus. Tai gali būti politikos formavimo planai ir programos, kuriose dažniausiai nagrinėjamos strateginių veiksmų kryptys ir alternatyvos, nesiejant jų su konkrečia teritorija ar vietoje (pvz., Lietuvos 2014–2020 metų ES struktūrinės paramos veiksmų programa), planai ir programos, skirti konkrečios ūkinės veiklos rūšių (dažniausiai tam tikro sektoriaus) plėtros klausimams spręsti (pvz., Lietuvos žuvininkystės sektoriaus 2014–2020 metų veiksmų programa) arba teritorijų planavimo dokumentai, kurių rengimo metu dažnai dar nėra žinoma, kokios konkrečios ūkinės veiklos bus vykdomos nagrinėjamoje teritorijoje, tačiau

juose numatomos teritorijos naudojimo sąlygos ir ūkinės veiklos plėtojimo reikalavimai ir apribojimai. Nuo šių hierarchinių (skirtingų planavimo lygmenų) skirtumų tarp SPAV ir PAV objektų priklauso ir sąsajų tarp strateginio pasekmių aplinkai vertinimo ir planuojamos ūkinės veiklos poveikio aplinkai vertinimo pobūdis. Strateginis pasekmių aplinkai vertinimas atliekamas rengiant įvairaus lygmens strateginio planavimo dokumentus, kurie tik sudaro prielaidas ūkinės veiklos plėtotei (nustato jos vystymo pagrindus) ir kartu sąlygoja žemiausią, projektiniu lygmeniu atliekamą konkrečios ūkinės veiklos poveikio aplinkai vertinimą (žr. 11 pav.).

Planuojamos ūkinės veiklos poveikio aplinkai vertinimo ir strateginio pasekmių aplinkai vertinimo etapų atskyrimas laike apibūdintas Europos Komisijos Aplinkos generalinio direktorato užsakymu parengtame strateginio pasekmių aplinkai vertinimo direktyvos įgyvendinimo vadove, kuriame teigiama, kad vertinimas pagal planuojamos ūkinės veiklos poveikio aplinkai vertinimo direktyvą atliekamas vėlesniame sprendimų priėmimo etape nei strateginis pasekmių aplinkai vertinimas, nes PAV metu vertinami atskiri projektai, o ne planai ar programos, nustatantys tokių projektų atsiradimo pagrindus.

11 pav. Hierarchinės (planavimo lygmenų) sąsajos tarp strateginio pasekmių aplinkai vertinimo ir planuojamos ūkinės veiklos poveikio aplinkai vertinimo.

Specializuotoje literatūroje anglų kalba dažnai vartojama sąvoka *tiering*, reiškianti hierarchines sąsajas tarp strateginio pasekmių aplinkai vertinimo ir planuojamos ūkinės veiklos poveikio aplinkai vertinimo procesų, t. y. dažnai strateginio pasekmių aplinkai vertinimo rezultatai lemia tai, kokia ūkinė veikla bus plėtojama projektiniu lygmeniu ir kokiems ūkinės veiklos objektams bus vėliau atliekamas poveikio aplinkai vertinimas.

Taip pat verta paminėti pagrindinius metodinius skirtumus tarp strateginio pasekmių aplinkai vertinimo ir planuojamos ūkinės veiklos poveikio aplinkai vertinimo. Kaip pavaiz-

duota 12 pav., lyginant su planuojamos ūkinės veiklos poveikio aplinkai vertinimu, strateginis pasekmių aplinkai vertinimas dažniausiai pasižymi dideliu nagrinėjamų alternatyvų skaičiumi, dideliu vertinimo neapibrėžtumu, mažu detalumu ir mažu kokybiniu pasekmių prognozavimu ir įvertinimu (ypač tada, kai rengiant planą ar programą dar nežinoma, kurios ūkinės veiklos projektų plėtros pagrindus lems planavimo dokumentas, o turima informacija apie aplinką, kuri bus paveikta, yra bendro pobūdžio).

Be to, strateginio pasekmių aplinkai vertinimo metu dažniausiai nagrinėjamos platesnio masto strateginės ir vietos alternatyvos, vertinamos bendro pobūdžio sąveikaujančios ir besikaupiančios kelių projektinių ir esamų veiklų pasekmės, o vertinimo rezultatai vėliau panaudojami PAV metu, vertinant kiekvieną konkrečią planuojamą ūkinę veiklą, nagrinėjant siauresnio masto (pvz., technologines) alternatyvas ir poveikio sumažinimo priemones ir išsamiai vertinant konkrečios ūkinės veiklos poveikį aplinkai. Atsižvelgiant į tai, PAV įstatymo 10 straipsnyje nurodyta, kad poveikio aplinkai vertinimo dokumentų rengėjas rengiamai PAV ataskaitai gali naudoti aktualią informaciją, gautą atliekant strateginį pasekmių aplinkai vertinimą ar kitą vertinimą, atliktą pagal kitų teisės aktų reikalavimus.

12 pav. Bendrieji metodiniai strateginio pasekmių aplinkai vertinimo ir planuojamos ūkinės veiklos poveikio aplinkai vertinimo skirtumai.

4.3. PAV SĄSAJOS SU VALSTYBINIU ATLIEKŲ TVARKYMO PLANU IR KITAIŠ ATLIEKŲ TVARKYMO STRATEGINIAIS DOKUMENTAIS

Vartotojiškoje šiuolaikinio pasaulio kultūroje ir visuomenėje dėl vis intensyvesnų gamybos ir vartojimo procesų atliekų susidarymas yra viena aktualiausių ir sparčiausiai didėjančių aplinkos apsaugos problemų. Atliekų susidarymo didėjimas lemia gamtos išteklių nykimą, o dėl netinkamo jų tvarkymo gali būti daromas neigiamas poveikis aplinkai ir žmonių sveikatai. Kita vertus, vystant žiedinę ekonomiką ir siekiant įgyvendinti darnios plėtos principus, ieškoma naujų galimybių panaudoti susidarancias atliekas tiesiogiai arba kaip antrines žaliavas.

Atliekų tvarkymo svarba pripažįstama ir deklaruojama strateginiuose dokumentuose tiek Europos Sąjungos, tiek nacionaliniu lygiu. Europos Sąjungos reikalavimai atliekų tvarkymo srityje kasmet griežtėja, taip pat yra pripažįstama, kad atliekų tvarkymo politika yra viena sunkiausiai įgyvendinamų politikos rūšių valstybėse narėse. ES atliekų tvarkymo politika buvo suformuluota dar 1996 m. komunikate dėl Bendrijos atliekų tvarkymo strategijos peržiūros ir 1989 m. Bendrijos atliekų tvarkymo strategijoje, tačiau jos aktualumas nemažėja, nes Bendrojoje Sąjungos aplinkosaugos veiksmų programoje iki 2020 m. „Gyventi gerai pagal mūsų planetos išgales“ atliekų prevencija ir tvarkymas išlieka tarp prioritetinių tikslų. Programoje numatoma, kad ne vėliau kaip 2020 m. turi būti užtikrinta, kad atliekos būtų saugiai tvarkomos kaip ištekliai ir, siekiant apsaugoti sveikatą ir aplinką, mažėtų bendras ir tenkantis vienam gyventojui atliekų susidarymas, sąvartynuose būtų šalinamos tik likusios (t. y. perdirbti ir naudoti netinkamos) atliekos, o energijos gavybai būtų naudojamos tik perdirbti netinkamos medžiagos.

Europos Sąjungos mastu atliekų tvarkymą reglamentuoja 2008 m. lapkričio 19 d. Europos Parlamento ir Tarybos direktyva 2008/98/EB dėl atliekų ir panaikinanti kai kurias direktyvas (toliau – Atliekų pagrindų direktyva), kurios tikslas – „apsaugoti aplinką ir žmonių sveikatą užkertant kelią atliekų susidarymo ir tvarkymo žalingam poveikiui ar sumažinant jį ir sumažinant išteklių naudojimo bendrą poveikį bei padidinant tokio naudojimo veiksmingumą“, taip pat 1999 m. balandžio 26 d. Tarybos direktyva 1999/31/EB dėl atliekų sąvartynų, 1994 m. gruodžio 20 d. Europos Parlamento ir Tarybos direktyva 94/62/EB dėl pakuočių ir pakuočių atliekų ir kt. Šių direktyvų nuostatos perkeltos į Lietuvos nacionalinę teisę.

Lietuvoje atliekų tvarkymas taip pat yra prioritetinga aplinkos apsaugos sritis, kurios svarba pabrėžiama visuose strateginiuose dokumentuose, susijusiuose su darnia plėtra ir aplinkos apsauga: Lietuvos Respublikos Seimo 2012 m. gegužės 15 d. nutarimu Nr. XI-2015 patvirtintoje Lietuvos pažangos strategijoje „Lietuva 2030“, Lietuvos Respublikos Vyriausybės 2003 m. rugsėjo 11 d. nutarimu Nr. 1160 patvirtintoje Nacionalinėje darnaus vystymosi strategijoje ir Lietuvos Respublikos Seimo 2015 m. balandžio 16 d. nutarimu Nr. XII-1626 patvirtintoje Nacionalinėje aplinkos apsaugos strategijoje. Taip pat svarbu paminėti ir kitą strateginį dokumentą – Valstybinę atliekų prevencijos programą, patvirtintą aplinkos ministro 2013 m. spalio 22 d. įsakymu Nr. D1-782 „Dėl Valstybinės atliekų prevencijos programos patvirtinimo“, kuri užtikrina atliekų prevencijos praktinį įgyvendinimą ir kurioje numatytais priemonėmis siekiama nutraukti ryšį tarp ekonomikos augimo ir su atliekų susidarymu susijusio poveikio aplinkai.

Tačiau pagrindinis dokumentas, formuojantis Lietuvos atliekų tvarkymo sektoriaus strategiją ir numatantis jos įgyvendinimą, yra Lietuvos Respublikos Vyriausybės 2002 m. balandžio 12 d. nutarimu Nr. 519 patvirtintas Valstybinis atliekų tvarkymo 2014–2020 metų planas (toliau – Valstybinis atliekų tvarkymo planas). Šiame plane numatytas ilgalaikis strateginis atliekų tvarkymo tikslas – mažinti susidaranciu atliekų kiekį, užtikrinti žmonių sveikatai ir aplinkai saugų atliekų tvarkymą ir racionalų atliekų medžiaginių ir energinių išteklių naudojimą, taip mažinant gamtos, kitų išteklių naudojimą ir atliekų šalinimą sąvartynuose. Plane taip pat numatomi šie strateginiai atliekų tvarkymo tikslai iki 2020 metų: 1) siekti, kad, augant pramonei, ekonomikai ir vartojimui, gamybos ir kitos ūkinės veiklos ir komunalinių atliekų susidarymas augtų lėčiau, o susidaranciu atliekų kiekis neviršytų Europos Sąjungos valstybių narių vidurkio; 2) mažinti sąvartynuose šalinamų atliekų kiekį, plėtojant racionalų atliekų medžiaginių ir energinių išteklių naudojimą; 3) užtikrinti visuomenės sveikatai ir aplinkai saugų visų atliekų srautų tvarkymą, tobulinti esamas atliekų tvarkymo sistemas; 4) tobulinti gaminių, pakuočių, atliekų susidarymo ir tvarkymo apskaitos sistemą; 5) efektyvinti atliekų tvarkymo reikalavimų įgyvendinimo ir atliekų tvarkymo užduočių vykdymo kontrolę; 6) didinti visuomenės sąmoningumą, tobulinti valstybės ir savivaldybės institucijų darbuotojų kvalifikaciją atliekų tvarkymo srityje. Valstybiniame atliekų tvarkymo plane taip pat numatyti pagrindiniai atliekų tvarkymo principai – savarankiškumo ir artumo, atsargumo ir tvarumo, techninio galimumo ir ekonominio gyvybingumo, visuotinio, „teršėjas moka“ ir gamintojo atsakomybės.

Visi atliekų prevencijos ir tvarkymo principai ir prioritetai taikomi atsižvelgiant į bendruosius aplinkos apsaugos principus – atsargumą, tvarumą, technines galimybes ir ekonominį pagrįstumą, išteklių apsaugą, taip pat į bendrą poveikį aplinkai, visuomenės sveikatai, ekonomikai ir socialinei aplinkai, todėl tiesiogiai siejasi su planuojamos ūkinės veiklos poveikio aplinkai vertinimu.

Visų pirma, galima išskirti planuojamos ūkinės veiklos rūšis, kurių pagrindinis tikslas – atliekų tvarkymas. Priklausomai nuo potencialaus poveikio aplinkai reikšmingumo, tokios veiklos įrašytos į PAV įstatymo pirmąjį priedą – Planuojamos ūkinės veiklos, kurios poveikis aplinkai privalo būti vertinamas, rūšių sąrašą arba į antrąjį priedą – Planuojamos ūkinės veiklos, kuriai turi būti atliekama atranka dėl poveikio aplinkai vertinimo, rūšių sąrašą.

Į Planuojamos ūkinės veiklos, kurios poveikis aplinkai privalo būti vertinamas, rūšių sąrašą patenka tokios potencialiai aplinkai pavojingos atliekų tvarkymo veiklos rūšys, kaip radioaktyviųjų atliekų tvarkymas (įskaitant tokios veiklos nutraukimą), pavojingųjų atliekų šalinimas ar naudojimas jas apdorojant terminiais ar cheminiais būdais ar šalinant pavojingų atliekų sąvartyne (nepriklausomai nuo masto), nepavojingųjų atliekų naudojimas ar šalinimas jas apdorojant terminiais ar cheminiais būdais įrenginiuose, kurių pajėgumas 100 ir daugiau tonų per parą.

Į Planuojamos ūkinės veiklos, kuriai turi būti atliekama atranka dėl poveikio aplinkai vertinimo, rūšių sąrašą patenka tokios mažiau aplinkai pavojingos atliekų tvarkymo rūšys: mažesnio masto (pajėgumas mažiau kaip 100 ir tonų per parą) nepavojingųjų atliekų naudojimas ar šalinimas jas apdorojant terminiais ar cheminiais būdais; nepavojingųjų atliekų naudojimas jas apdorojant biologiniu būdu įrenginiuose, kurių pajėgumas 10 ar daugiau tonų per parą; nepavojingųjų atliekų laikymas, kai vienu metu laikoma 100 ar daugiau tonų

atliekų; kitos nepavojingųjų atliekų šalinimo veiklos rūšys; pavojingųjų atliekų šalinimas ar naudojimas (išskyrus veiklos rūšis, įrašytas į PAV įstatymo pirmąjį priedą); pavojingųjų atliekų laikymas, įskaitant jų paruošimą naudoti.

Kadangi skiriasi kai kurios atliekų tvarkymo veiklą apibūdinančios sąvokos PAV direktyvoje ir Atliekų pagrindų direktyvoje, kartais planuojant ūkinę veiklą, susijusią su atliekų tvarkymu, planuojamos ūkinės veiklos organizatoriams ar juos konsultuojančioms įmonėms kyla sunkumų nusprendžiant, ar planuojama ūkinė veikla priklauso kuriai nors iš ūkinės veiklos rūšių, įrašytų į PAV įstatymo 1 ir 2 priedus. Sprendžiant, ar planuojama atliekų tvarkymo veikla patenka į PAV įstatymo 1 ir 2 prieduose nurodytus planuojamos ūkinės veiklos rūšių sąrašus, galima vadovautis Europos Komisijos parengtu „PAV direktyvos I ir II priedų kategorijų apibrėžimų aiškinimu“, kuriame nurodoma, kad galima remtis atliekas reglamentuojančiuose ES teisės aktuose pateiktomis apibrėžtimis, su sąlyga, kad šios apibrėžtys taip pat aiškiai paminėtos PAV direktyvoje (pvz., kai vartojamos sąvokos „cheminis apdorojimas“ ir „pavojingos atliekos“). Tokiu atveju svarbiausia, kad projektams, kurie gali daryti reikšmingą poveikį aplinkai, būtų reikalaujama poveikio aplinkai vertinimo. Papildomas rekomendacijas dėl poveikio aplinkai vertinimo ir atrankos dėl poveikio aplinkai vertinimo procedūrų taikymo atliekų tvarkymo veiklai rengia Aplinkos ministerija, šios rekomendacijos skelbiamos Aplinkos ministerijos internetinėje svetainėje¹⁹.

Svarbu atkreipti dėmesį į tai, kad yra nemažai ūkinės veiklos rūšių, kurios tiesiogiai neįrašytos į PAV įstatymo 1 ar 2 priedą, tačiau jas vykdant atliekos susidaro, yra laikomos ir kartais apdorojus pakartotinai naudojamos gamyboje kaip antrinės žaliavos. Planuojant tokios veiklos mastą ir technologijas, reikia įvertinti planuojamą vienu metu laikyti ir (ar) naudoti (įskaitant paruošimą naudoti) atliekų kiekį, nes tai gali būti kriterijus, pagal kurį sprendžiama, ar planuojamai ūkinei veiklai privaloma atranka dėl poveikio aplinkai vertinimo (žr. toliau pateiktą pavyzdį).

PAVYZDYS

Planuojamos ūkinės veiklos organizatorius (užsakovas) ketina vykdyti plastikinių langų gamybos veiklą. Tokia veikla nėra tiesiogiai įrašyta nei į PAV įstatymo 1 priedą (Planuojamos ūkinės veiklos, kurios poveikis aplinkai privalo būti vertinamas, rūšių sąrašą), nei 2 priedą (Planuojamos ūkinės veiklos, kuriai turi būti atliekama atranka dėl poveikio aplinkai vertinimo, rūšių sąrašą). Tačiau yra žinoma, kad gamybos metu susidarys plastiko atliekos, kurios bus apdorojamos pagaminant granules, kurios savo ruožtu bus toliau naudojamos gamyboje kaip antrinė žaliava, o vienu metu planuojama laikyti 100 ar daugiau tonų tokių atliekų. Nors veikla nėra tiesiogiai įrašyta į PAV įstatymo 1 ar 2 prieduose pateiktus sąrašus, ji atitinka 2 priedo 11.5 punktą – nepavojingųjų atliekų laikymas, įskaitant jų paruošimą naudoti, išskyrus paruošimą naudoti pakartotinai, arba šalinti, kai vienu metu laikoma 100 ar daugiau tonų atliekų, todėl turi būti atliekama atranka dėl poveikio aplinkai vertinimo.

¹⁹ <http://am.lrv.lt/uploads/am/documents/files/PAV/PAV%20ir%20ATLIEKU%20tvarkymo%20rekomendacijos%202018-03-02.pdf>

Svarbu pažymėti, kad bet kurios ūkinės veiklos (ne tik atliekų tvarkymo) atveju, į susidarantių atliekų kiekį, tipą ir numatomą jų tvarkymą atsižvelgiama tiek atliekant atranką dėl poveikio aplinkai vertinimo, tiek paties poveikio aplinkai vertinimo metu. Paminėtina, kad atliekant atranką, planuojamos ūkinės veiklos organizatorius (užsakovas) ar poveikio aplinkai vertinimo dokumentų rengėjas turi pateikti atsakingajai institucijai informaciją apie pavojingųjų, nepavojingųjų ir radioaktyviųjų atliekų susidarymą ir naudojimą, nurodant atliekų susidarymo vietą, šaltinį arba tipą, planuojamą jų kiekį ir tvarkymą. Į šią informaciją atsakingoji institucija atsižvelgia priimdama atrankos išvadą, ar privaloma atlikti poveikio aplinkai vertinimą.

Poveikio aplinkai vertinimo metu, rengiant PAV dokumentus, juose turi būti pateikiama išsami informacija apie atliekas ir numatomą jų tvarkymą: duomenys apie gamybos ir kitas ūkinės veiklos atliekas, jų laikymą ir tvarkymą, informacija apie technologinius procesus, kurių metu susidaro atliekos, informacija apie atliekų naudojimo ar šalinimo technologinį procesą (jei atliekos naudojamos ar šalinamos), atliekų susidarymo ir (ar) tvarkymo alternatyvų aprašymas, informacija apie atliekų susidarymo planuojamoje ūkinėje veikloje prevencijos, parengimo perdirbti ir pakartotinai jas naudoti priemones, o jei tai techniškai ir ekonomiškai neįmanoma, jų šalinimą, numatant reikšmingo neigiamo poveikio aplinkai išvengimo, sumažinimo ir kompensavimo priemones.

Turėdami šią informaciją ir nagrinėdami PAV dokumentus, poveikio aplinkai vertinimo subjektai ir atsakingoji institucija gali užtikrinti, kad planuojant ūkinę veiklą bus atsižvelgiama į Valstybiniame atliekų tvarkymo plane numatytus tikslus, tokius kaip: užtikrinti visuomenės sveikatai ir aplinkai saugų atliekų srautų tvarkymą, mažinti sąvartynuose šalinamų atliekų kiekį, plėtojant racionalų atliekų medžiaginių ir energinių išteklių naudojimą, ir, kadangi PAV procese aktyviai dalyvauja visuomenė, didinti jos sąmoningumą atliekų tvarkymo srityje.

4.4. PAV SĄSAJOS SU KITAIŠ STRATEGINIAIS DOKUMENTAIS IR ES TEISĖS AKTAIS

Kadangi planuojamos ūkinės veiklos poveikio aplinkai vertinimas yra viena iš svarbiausių prevencinio ir horizontalaus (daugiasektorinio) pobūdžio aplinkos apsaugos priemonių, jis siejasi su dauguma nacionalinių ir Europos Sąjungos bendrųjų strateginių ir šakinių (atskirų sektorių) planavimo dokumentų ir teisės aktų.

Bene pagrindinis šiuo metu visose ES šalyse narėse galiojantis aplinkos apsaugos strateginis dokumentas yra Bendroji Sąjungos aplinkosaugos veiksmų programa iki 2020 m. „Gyventi gerai pagal mūsų planetos išgales“, patvirtinta 2013 m. lapkričio 20 d. Europos Parlamento ir Tarybos sprendimu Nr. 1386/2013/ES. Programos nuostatos tiesiogiai siejasi su poveikio aplinkai vertinimu – jau pačioje programos preambulėje teigiama, kad „tinkamas politikos priemonių derinys suteiktų galimybę verslo subjektams ir vartotojams geriau suprasti savo vykdomos veiklos poveikį aplinkai ir tą poveikį valdyti“, o „visos priemonės, veiksmai ir tikslai turėtų būti vykdomi pagal sumanaus reglamentavimo principus ir prireikus turėtų būti atliekamas išsamus jų poveikio vertinimas“. Iš viso programoje numatomi devyni prio-

ritetiniai tikslai: 1) saugoti, tausoti ir puoselėti Sąjungos gamtinį kapitalą; 2) pasiekti, kad Sąjungos ekonomika taptų efektyviai išteklius naudojančia, žaliąja ir konkurencinga, mažą anglies dioksido kiekį išskiriančia ekonomika; 3) apsaugoti Sąjungos piliečius nuo neigiamo su aplinka susijusio spaudimo ir rizikos sveikatai, gerovei; 4) maksimaliai padidinti Sąjungos aplinkos teisės aktų naudingumą, kuo efektyviau juos įgyvendinant; 5) tobulinti Sąjungos aplinkos politikos žinių ir faktinių duomenų bazę; 6) užtikrinti investicijas į aplinkos ir klimato politiką ir spręsti su aplinka susijusių sąnaudų klausimus; 7) didinti aplinkos aspektų integraciją ir politikos nuoseklumą; 8) didinti Sąjungos miestų tvarumą; 9) didinti Sąjungos veiksmų efektyvumą sprendžiant tarptautinius aplinkos ir su klimatu susijusius iššūkius. Kadangi poveikio aplinkai vertinimas yra glaudžiai susijęs ne tik su neigiamo poveikio aplinkai ir visuomenės sveikatai prevencija ir mažinimu, bet ir su efektyviu išteklių naudojimu, tvaria plėtra, visuomenės įtraukimu į sprendimų priėmimą ir tarptautinių aplinkos iššūkių sprendimą, galima drąsiai teigti, kad PAV yra ypač aktualus siekiant bent šešių iš minėtų devynių prioritetinių ES lygio tikslų (Nr. 1, 2, 3, 6, 8 ir 9).

Kaip minėta, planuojamos ūkinės veiklos poveikio aplinkai vertinimas yra „horizontali“ aplinkos apsaugos priemonė, t. y. apima praktiškai visus aplinkos sektorius, todėl tiesiogiai siejasi su atskiras aplinkos sritis ir jų apsaugą reglamentuojančiomis ES direktyvomis ir kitais teisės aktais. Rengiant PAV dokumentus ir priimant su PAV susijusius sprendimus turi būti atsižvelgiama į kiekvieno nagrinėjamo aplinkos sektoriaus (ar aplinkos komponento) valdymą ar apsaugą reglamentuojančius strateginius ir teisinius dokumentus. Visų šių dokumentų sąrašas būtų labai ilgas, todėl toliau aptarsime tik kai kuriuos iš jų. Tarp ES teisės aktų ypač svarbios ir paminėtinos šios direktyvos: Direktyva 2001/42/EB dėl tam tikrų planų ir programų pasekmių aplinkai vertinimo (sąsajos su šia direktyva ir strateginiu pasekmių aplinkai vertinimu išsamiau nagrinėjamos 4.2 skyriuje), 1992 m. gegužės 21 d. Tarybos direktyva 92/43/EEB dėl natūralių buveinių ir laukinės faunos bei floros apsaugos ir 2009 m. lapkričio 30 d. Europos Parlamento ir Tarybos direktyva 2009/147/EB dėl laukinių paukščių apsaugos (PAV sąsajos su biologinės apsaugos direktyva išsamiau nagrinėjamos 1.7 skyriuje), Europos Parlamento ir Tarybos direktyva 2000/60/EB, nustatanti Bendrijos veiksmų vandens politikos srityje pagrindus (vidaus paviršinių, tarpinių, pakrančių vandenių ir požeminio vandens apsaugos sistemą), Direktyva 2008/56/EB, nustatanti Bendrijos veiksmų jūrų aplinkos politikos srityje pagrindus (Jūrų strategijos pagrindų direktyva), 2008 m. gegužės 21 d. Europos Parlamento ir Tarybos direktyva 2008/50/EB dėl aplinkos oro kokybės ir švaresnio oro Europoje (kurioje įtvirtintas aktyvios aplinkos oro stebėsenos ir teršalų šalinimo pagrindas ir nustatyti skirtingi oro kokybės tikslai (ribinės, tikslinės vertės, kritiniai lygiai ir pavojaus slenksčiai), susiję su įvairiais teršalais (sieros dioksidu, azotu, dioksidu, kietosiomis dalelėmis, švinu, benzeno, anglies monoksidu), 2008 m. lapkričio 19 d. Europos Parlamento ir Tarybos direktyva 2008/98/EB dėl atliekų ir panaikinanti kai kurias direktyvas (PAV sąsajos su atliekų tvarkymo aspektais išsamiau nagrinėjami 4.3 skyriuje), Europos Parlamento ir Tarybos direktyva 2010/75/ES dėl pramoninių išmetamųjų teršalų (kuri yra pagrindinė ES teisinė priemonė, skirta taršą sukeliančiai pramoninei veiklai reguliuoti), Europos Parlamento ir Tarybos direktyva 2012/18/ES 2012 m. liepos 4 d. dėl didelių, su pavojingomis cheminėmis medžiagomis susijusių avarijų pavojaus kontrolės (jos tikslas – išvengti didelių nelaimių, o joms įvykus, apriboti jų pasekmes, įskaitant pavojingas medžiagas, todėl ši direktyva yra

ypač aktuali dėl PAV metu atliekamos rizikos analizės ir vertinimo). Taip pat reikia paminėti šias dvi tarptautines konvencijas ir su jomis susijusias ES direktyvas: Jungtinių Tautų Europos ekonominės komisijos konvencija dėl teisės gauti informaciją, visuomenės dalyvavimo priimant sprendimus ir teisės kreiptis į teismus aplinkosaugos klausimais (išsamiau žr. 1.2 skyrių), Jungtinių Tautų Europos ekonominės komisijos konvencija dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste (išsamiau žr. 1.9 skyrių), Europos Parlamento ir Tarybos direktyva 2003/4/EB dėl visuomenės galimybės susipažinti su informacija apie aplinką ir panaikinanti Tarybos direktyvą 90/313/EEB, 2003 m. gegužės 26 d. Europos Parlamento ir Tarybos direktyva 2003/35/EB, nustatanti visuomenės dalyvavimą rengiant tam tikrus su aplinka susijusius planus ir programas ir iš dalies keičianti Tarybos direktyvas 85/337/EEB ir 96/61/EB dėl visuomenės dalyvavimo ir teisės kreiptis į teismus. Tačiau reikia turėti omenyje, kad išvardytų (ir kitų, nepaminėtų) direktyvų reikalavimai yra perkelti į ES šalių narių nacionalinius teisės aktus ir atliekant PAV kiekvienoje šalyje, visų pirma, vadovaujamosi nacionaliniais reikalavimais.

Pagrindiniai su PAV susiję Lietuvos strateginiai dokumentai yra Lietuvos Respublikos Seimo 2012 m. gegužės 15 d. nutarimu Nr. XI-2015 patvirtinta Lietuvos pažangos strategija „Lietuva 2030“, Lietuvos Respublikos Vyriausybės 2003 m. rugsėjo 11 d. nutarimu Nr. 1160 patvirtinta Nacionalinė darnaus vystymosi strategija ir Lietuvos Respublikos Seimo 2015 m. balandžio 16 d. nutarimu Nr. XII-1626 patvirtinta Nacionalinė aplinkos apsaugos strategija.

Lietuvos pažangos strategijoje „Lietuva 2030“ pateikta valstybės vizija, raidos prioritetai ir jų įgyvendinimo kryptys iki 2030 m. Tai pagrindinis planavimo dokumentas, kuriuo turi būti vadovujamasi priimant strateginius sprendimus ir rengiant valstybės planus ar programas. Poveikio aplinkai vertinimas yra svarbus instrumentas siekiant strategijoje numatytos sumanos ekonomikos, skatinant „žaliosios“ ekonomikos vystymąsi, diegiant pažangias, išteklius tausojančias, aplinkos taršą ir klimato kaitą mažinančias technologijas ir gaminius pramonės, energetikos ir transporto sektoriuose, siekiant užtikrinti ekosistemų stabilumą ir saugoti biologinę įvairovę.

Nacionalinėje darnaus vystymosi strategijoje išdėstyti Lietuvos darnaus vystymosi strateginiai prioritetai ir principai, atsižvelgiant į nacionalinius Lietuvos interesus, savitumą, atnaujintos ES darnaus vystymosi strategijos prioritetus, kitų programinių dokumentų nuostatas. Pagal šią strategiją, Lietuvos bendrasis darnaus vystymosi strateginis tikslas – suderinti aplinkosaugos, ekonominio ir socialinio vystymosi interesus, užtikrinti švarią ir sveiką aplinką, efektyvų gamtos išteklių naudojimą, visuotinę ekonominę visuomenės gerovę, stiprias socialines garantijas ir per Strategijos įgyvendinimo laikotarpį pagal ekonominius, socialinius ir gamtos išteklių naudojimo efektyvumo rodiklius pasiekti 2003 m. ES-15 valstybių vidurkį, o pagal aplinkos taršos rodiklius neviršyti ES leistinių normatyvų, įgyvendinti tarptautinių konvencijų, ribojančių aplinkos taršą ir poveikį pasaulio klimatui, reikalavimus. Visi strategijoje nagrinėjami aplinkos apsaugos aspektai, susiję su ekonomine plėtra, tiesiogiai ar netiesiogiai siejasi ir su planuojamos ūkinės veiklos poveikio aplinkai vertinimu.

Nacionalinėje aplinkos apsaugos strategijoje pateikiami esminiai aplinkos apsaugos politikos principai. Švarios, sveikos ir saugios aplinkos numatoma siekti valstybės darnaus vystymosi pagrindu – Lietuvos ekonominę ir socialinę plėtrą orientuojant taip, kad šių dienų po-

reikių patenkinimas nesumažintų ateinančių kartų poreikių patenkinimo galimybių. Siekiama tobulinti teisinę ir ekonominę sistemas taip, kad jos leistų išvengti konflikto tarp Lietuvos ūkio augimo ir aplinkos antropogeninės apkrovos. Strategijoje numatoma 11 šių principų: 1) ekologinio efektyvumo; 2) taršos prevencijos; 3) atsakomybės („teršėjas moka“); 4) žalos šaltinio; 5) aplinkos apsaugos politikos integravimo; 6) geriausios praktiškai įgyvendinamos technologijos naudojimo; 7) atsargumo; 8) pakeitimo; 9) subsidiarumo; 10) partnerystės ir atsakomybės pasidalijimo; 11) visuomenės dalyvavimo ir informavimo. Planuojamos ūkinės veiklos poveikio aplinkai vertinimas yra susijęs su kiekvienu iš šių tikslų, nes PAV metu: nagrinėjamas gamtos išteklių naudojimas, numatomas ūkinės veiklos metu; siekiama užkirsti kelią aplinkos teršimui jam dar neprasidėjus; užtikrinama, kad išlaidos ir atsakomybė dėl skurdinamos ir teršiamos aplinkos atkūrimo tektų ne visiems šalies piliečiams, o tiems, kurie gauna iš to naudos (planuojamos ūkinės veiklos užsakovui); numatomas žalos aplinkai atlyginimas ten, kur yra jos šaltinis; siekiama, kad šalies ūkio sektoriai (transporto, pramonės, energetikos, statybos, žemės ūkio, būsto, turizmo, sveikatos apsaugos ir kiti) būtų plėtojami taip, kad darytų kuo mažesnę neigiamą poveikį aplinkai ir siekiama glaudaus ūkio sektorių bendradarbiavimo ir veiklos koordinavimo sprendžiant klimato kaitos, aplinkos oro taršos mažinimo, gamtos išteklių, aplinkos kokybės išsaugojimo ir gerinimo, atliekų mažinimo, biologinės ir kraštovaizdžio įvairovės išsaugojimo klausimus; numatoma, kad visur, kur tik įmanoma, net ir tada, kai nustatyti limitai ar normos neviršijami, turi būti siekiama naudoti aplinkosaugos atžvilgiu pažangiausių, efektyviausių ir kartu praktiškai įgyvendinamą technologiją; laikomasi atsargumo principo, remiantis teritorijos tyrimais, prognoze, nuoseklumu ir apdairumu numatant pasekmes; siekiama, kad pavojingos aplinkai ir žmonių sveikatai medžiagos būtų keičiamos nepavojingomis, išsenkantieji ištekliai – netaršiais ar mažiau taršiais atsinaujinančiais, susidariusios atliekos grąžinamos pakartotinai naudoti, perdirbti ar kitaip naudoti (pvz., energijos gamybai); siekiama subsidiarumo principo stiprinant demokratijos ir partnerystės ryšius, priimant ir taikant sprendimus ir siekiant padėti vietos bendruomenėms rūpintis savo aplinka; siekiant atsakomybės pasidalijimo, nes kiekvienas PAV proceso dalyvis turi pripažinti savo atsakomybę už aplinkos apsaugos tikslų įgyvendinimą ir veikti jam prienamomis priemonėmis; siekiama didinti piliečių dalyvavimą priimant sprendimus, skatinti švietimą ir ugdyti visuomenės sąmoningumą ir kompetenciją aplinkos apsaugos klausimais, informuoti piliečius apie poveikį aplinkai ir galimybes pasirinkti darnesnius veiklos būdus.

Kaip minėta šiame skyriuje, PAV tiesiogiai siejasi ne tik su bendraisiais, bet ir su atskiras aplinkos sritis ir jų apsaugą ar valdymą reglamentuojančiais strateginiais dokumentais, pvz.: Lietuvos Respublikos Vyriausybės 2017 m. vasario 1 d. nutarimu Nr. 88 patvirtinta Vandenių srities plėtos 2017–2023 metų programa; Lietuvos Respublikos Vyriausybės 2013 m. gruodžio 18 d. nutarimu Nr. 1253 patvirtinta Nacionalinė susisiekimo plėtos 2014–2022 metų programa; Lietuvos Respublikos Vyriausybės 2002 m. balandžio 12 d. nutarimu Nr. 519 patvirtintas Valstybinis atliekų tvarkymo 2014–2020 metų planas (Lietuvos Respublikos Vyriausybės 2014 m. balandžio 16 d. nutarimo Nr. 366 redakcija); Lietuvos Respublikos aplinkos ministro 2015 m. sausio 9 d. įsakymu Nr. D1-12 patvirtintas Kraštovaizdžio ir biologinės įvairovės išsaugojimo 2015–2020 metų veiksmų planas; Lietuvos Respublikos Seimo 2012 m. lapkričio 6 d. nutarimu Nr. XI-2375 patvirtinta Nacionalinė klimato kaitos valdymo politi-

kos strategija; Lietuvos Respublikos Vyriausybės 2013 m. balandžio 23 d. nutarimu Nr. 366 patvirtintas Nacionalinės klimato kaitos valdymo politikos strategijos 2013–2020 m. tikslų ir uždavinių įgyvendinimo tarpinstitucinis veiklos planas; Lietuvos Respublikos Vyriausybės 2010 m. birželio 21 d. nutarimu Nr. 789 patvirtinta Nacionalinė atsinaujinančių energijos išteklių plėtros strategija; Lietuvos Respublikos Seimo 2012 m. birželio 26 d. nutarimu Nr. XI-2133 patvirtinta Nacionalinė energetinės nepriklausomybės strategija; Lietuvos Respublikos Vyriausybės 2004 m. rugsėjo 23 d. nutarimu Nr. 1213 patvirtinta Daugiabučių namų atnaujinimo (modernizavimo) programa; Lietuvos Respublikos Vyriausybės 2013 m. gruodžio 18 d. nutarimu Nr. 1253 patvirtinta Nacionalinė susisieki mo plėtros 2014–2022 metų programa; Lietuvos Respublikos Vyriausybės 2012 m. gegužės 23 d. nutarimu Nr. 569 patvirtinta Nacionalinė miškų ūkio sektoriaus plėtros 2012–2020 m. programa; Lietuvos Respublikos Seimo 2011 m. birželio 7 d. nutarimu Nr. XI-1430 patvirtinti Lietuvos sveikatos sistemos plėtros 2011–2020 m. metmenys; Lietuvos Respublikos Seimo 2014 m. birželio 26 d. nutarimu Nr. XII-964 patvirtinta Lietuvos sveikatos 2014–2025 metų programa; Lietuvos Respublikos kultūros ministro 2015 m. lapkričio 3 d. įsakymu Nr. ĮV-750 patvirtinta Nekilnojamojo kultūros paveldo apsaugos 2016–2020 metų programa.

V. TEISMŲ PRAKTIKA

5.1. EUROPOS SĄJUNGOS TEISINGUMO TEISMO PRAKTIKA

Europos Sąjungos Teisingumo Teismas (toliau – Teismas) yra institucija, aiškinanti ES teisę ir užtikrinanti jos vienodą taikymą visose ES šalyse, ir sprendžianti ES šalių vyriausybių ir ES institucijų teisinius ginčus. Tam tikromis aplinkybėmis asmenys, įmonės arba organizacijos taip pat gali kreiptis į Teismą, jei mano, kad kuri nors ES institucija pažeidė jų teises. Teismą sudaro 28 teisėjai (po vieną teisėją iš kiekvienos ES valstybės narės) ir 11 generalinių advokatų.

Įprasčiausios Teismo nagrinėjamos bylų rūšys – teisės aktų aiškinimas (prejudiciniai sprendimai), teisės aktų įgyvendinimo užtikrinimas (pažeidimo tyrimo procedūros), ES teisės aktų panaikinimas (ieškiniai dėl panaikinimo), užtikrinimas, kad ES imtųsi veiksmų (ieškiniai dėl neveikimo), sankcijų skyrimas ES institucijoms (ieškiniai dėl žalos). Pažymėtina, kad Teismo sprendimai yra vienintelis Europos Sąjungos teisės aktų galutinio išaiškinimo šaltinis.

Šiame skyriuje apžvelgiami PAV direktyvos atžvilgiu aktualiausi Teisingumo Teismo sprendimai, susiję su ieškiniiais dėl šalių narių įsipareigojimų neįvykdymo arba su prašymais priimti prejudicinį sprendimą dėl PAV direktyvos taikymo ir aiškinimo.

Nuo 1985 m. Europos Sąjungoje poveikio aplinkai vertinimą reglamentavo 1985 m. birželio 27 d. Tarybos direktyva 85/337/EEB dėl tam tikrų valstybės ir privačių projektų poveikio aplinkai vertinimo. 2011 m. šią direktyvą visiškai pakeitė Europos Parlamento ir Tarybos direktyva 2011/92/ES dėl tam tikrų valstybės ir privačių projektų poveikio aplinkai vertinimo, kurią 2014 m. iš dalies pakeitė Direktyva 2014/52/ES. Todėl pažymėtina, kad ankstesnes PAV direktyvas aiškinantys Teisingumo Teismo sprendimai išlieka aktualūs, ir į juos reikia atsižvelgti tol, kol jie neprieštarauja Direktyvai 2014/52/ES.

Poveikis materialinių vertybių vertei (pagal (C-420/11, Leth, 25–30, 30–36 punktai))

Dėl poveikio materialinių vertybių vertei ir ekonominės žalos Teismas nutarė, kad „Direktyvos 85/337/EEB tikslas yra pasiekti vieną iš Europos Sąjungos tikslų aplinkosaugos ir gyvenimo kokybės srityje ir projekto poveikį aplinkai vertinti atsižvelgiant į poreikį prisidėti prie gyvenimo kokybės kūrimo. Pagal Direktyvos 85/337/EEB 3 straipsnį būtina įvertinti tiesioginį ir netiesioginį projekto poveikį, be kita ko, žmonėms ir materialinėms vertybėms, o pagal šio straipsnio ketvirtą įtrauką – ir šių dviejų veiksmių sąveikai. Todėl pirmiausia būtina **įvertinti projekto poveikį žmonių naudojimuisi materialinėmis vertybėmis**. Tačiau, kaip teisingai nurodė Žemutinė Austrija (Land Niederösterreich) ir kelios pastabas Teisingumo Teismui pateikusios vyriausybės, to, kad atliekant poveikio aplinkai vertinimą turi būti atsižvelgiama ir į materialinių vertybių vertę, negalima sieti su minėto 3 straipsnio formuluote, ir tai neatitinka Direktyvos 85/337/EEB tikslo. Todėl atsižvelgtina **tik į tą poveikį materialinėms vertybėms, kuris pagal savo pobūdį gali būti reikšmingas ir aplinkai**. Taigi, pagal

šios direktyvos 3 straipsnį poveikio aplinkai vertinimas atliekamas tuomet, kai nustatomas, apibūdinamas ir įvertinamas tiesioginis ir netiesioginis projekto, kaip antai nagrinėjamo pagrindinėje byloje, sukeliamas triukšmo poveikis žmonėms, kai jie naudojami nekilnojamojo turto. Todėl reikia konstatuoti, kad **į poveikio aplinkai vertinimą, atliekamą pagal Direktyvos 85/337/EEB 3 straipsnį, neįeina nagrinėjamo projekto poveikis materialinių vertybių vertei**. Tais atvejais, kai dėl Direktyvos 85/337/EEB 4 straipsnyje nurodyto projekto atsiradęs triukšmas trukdo gyventi žmogui gyvenamajame name ir daro neigiamą poveikį žmogaus aplinkai, jo gyvenimo kokybei ir galbūt sveikatai, šio namo vertės sumažėjimas, iš tiesų, gali būti tokio poveikio aplinkai tiesioginis ekonominis padarinys, ir tai turi būti įvertinama kiekvienu konkrečiu atveju. Todėl reikia daryti išvadą, kad **Direktyvos 85/337/EEB apsaugos tikslas – apsaugoti nuo turinės žalos tiek, kiek ji yra valstybės arba privataus projekto poveikio aplinkai tiesioginis ekonominis padarinys. Nuo šios ekonominės žalos, kuri yra tiesioginė tokio poveikio pasekmė, turi būti atskirta ekonominė žala, kurios tiesiogiai nesukelia poveikis aplinkai ir kurios neapima šios direktyvos apsaugos tikslas, pvz., tam tikra nepalanki konkurencinė padėtis**“.

Griovimo darbai ir projekto apibrėžtis (pagal (C-50/09, Komisija prieš Airija, 97–101 punktai)

Dėl klausimo, ar griovimo darbai patenka į PAV direktyvos 85/337/EEB taikymo sritį, Teismas nutarė, kad, „visų pirma, remiantis šios direktyvos 1 straipsnio 2 dalyje pateiktu sąvokos „projektas“ apibrėžimu, negalima teigti, jog griovimo darbai negalėtų atitikti šio apibrėžimo kriterijų. Tokie darbai, iš tiesų, gali būti kvalifikuojami kaip „kitokie įsikišimai į natūralią aplinką ir gamtovaizdį“. Iš tiesų, pagal Direktyvos 85/337/EEB 4 straipsnį reikia įvertinti projekto poveikį aplinkai, jeigu jis priklauso vienai iš šios direktyvos I ir II prieduose numatytų kategorijų. Be to, kaip tvirtina Airija, jose nėra aiškiai minimi griovimo darbai, išskyrus I priede 2 punkte numatytą atominės elektrinės ir kitų įrenginių su atominiais reaktoriais demontavimą, kuris nesusijęs su šia byla. Vis dėlto reikia atsižvelgti į tai, kad šiuose prieduose labiau numatytos projektų sektorinės kategorijos, neaprašant konkrečiai numatytų darbų. Pvz., galima nurodyti, kaip tai padarė Komisija, kad šio II priedo 10 punkto b papunktyje numatyti „urbanizavimo projektai“ labai dažnai apima esančių struktūrų griovimą. Todėl **griovimo darbai patenka į Direktyvos 85/337 taikymo sritį ir šiuo atžvilgiu jie gali būti laikomi „projektu“ remiantis jos 1 straipsnio 2 dalimi**“.

Projektų išskaidymas – kompleksinis poveikis (C-392/96, Komisija prieš Airiją, 76, 82 punktai; C-142/07, Ecologistas en Acción-CODA, 44 punktas; C-205/08, Umweltanwalt von Kärnten, 53 punktas; Abraham ir kt., 27 punktas; C-275/09, Brussels Hoofdstedelijk Gewest ir kt., 36 punktas)

Negalima nukrypti nuo PAV direktyvos tikslo išskaidant projektus į atskiras dalis. Kai neatsižvelgiama į kelių projektų kompleksinį poveikį, nors tikėtina, kad šie projektai gali daryti reikšmingą poveikį aplinkai pagal PAV direktyvos 2 straipsnio 1 dalį, tai gali būti laikoma įsipareigojimo atlikti vertinimą vengimu.

Visapusiškas poveikio aplinkai vertinimas

Pagal C-392/96, Komisija prieš Airiją, 66 punktas; C-435/09, Komisija prieš Belgiją, 50 punktas

Net ir mažos apimties projektas gali daryti reikšmingą poveikį aplinkai, jei jis yra tokioje vietoje, kurioje PAV direktyvos 3 straipsnyje nustatyti aplinkos elementai, tokie kaip augalija, gyvūnija, dirvožemis, vanduo, klimatas ar kultūros paveldas, yra pažeidžiami dėl menkiausių pakeitimų.

Oro uosto infrastruktūros pakeitimo darbai, neilginant pakilimo tako (C-2/07, Abraham ir kt. prieš Lježo oro uostą, 32, 33, 34, 36 ir 40 punktai, rezoliucinės dalies 2 punktas)

Esamo oro uosto infrastruktūros pakeitimo darbai, neilginant pakilimo tako, dėl savo pobūdžio, masto ir savybių gali būti laikomi paties oro uosto pakeitimo darbais ir šiuo atveju turi būti atliekama atranka. Kartu skaitomi pirminės PAV direktyvos redakcijos II priedo 12 ir I priedo 7 punktai apima jau pastatyto oro uosto pakeitimo darbus. Visi su oro uosto pastatais, įrenginiais ar įranga susiję darbai turi būti laikomi oro uosto darbais. Todėl taikant kartu skaitomus pirminės PAV direktyvos redakcijos II priedo 12 ir I priedo 7 punktus, oro uosto, kurio pagrindinis pakilimo takas yra 2100 m ir ilgesnis, pakeitimo darbais reikia laikyti ne tik pakilimo takų pailginimą, bet ir visus su šio oro uosto pastatais, įrenginiais ar įranga susijusius darbus, kai jie dėl savo pobūdžio, masto ar savybių gali būti laikomi paties oro uosto pakeitimo darbais. Tai ypač pasakytina apie darbus, kuriais siekiama smarkiai išplėsti oro uosto veiklą ir padidinti skrydžių skaičių.

Urbanizavimo projektai už miestų ribų (C-332/04, Komisija prieš Ispaniją, 80–81 punktai)

Atsižvelgiant į sąrašą aplinkos elementų, kurie gali būti tiesiogiai ar netiesiogiai veikiami PAV direktyvoje nurodytų projektų, **negalima sutikti su pateiktu argumentu, kad miesto ribose vykdomi urbanizavimo projektai beveik nedarytų jokio poveikio aplinkai.**

PAV direktyvos 3 straipsnyje išvardyti aplinkos elementai egzistuoja tiek mieste, tiek ir už miesto ribų, o galimybė, kad juos paveiks kuris nors pirma paminėtas projektas, nebūtinai skiriasi priklausomai nuo tokių zonų vietos. Bet kokiu atveju nei iš dalies pakeistos Direktyvos 85/337/EEB preambulė, nei šios direktyvos nuostatos nepatvirtina aiškinimo, jog miesto ribose vykdomi urbanizavimo projektai vargu ar gali daryti reikšmingą poveikį remiantis direktyvos 1 straipsnio 1 punktu, todėl nereikėtų prašyti išduoti leidimą vykdyti tokius projektus ir atlikti jų poveikio aplinkai vertinimą.

Giluminiai tiriamieji gręžiniai (C-531/13, Marktgemeinde Straßwalchen ir kt., 26, 28–30 punktai)

Direktyvos II priedo 2 punkto d papunktis gali būti taikomas tiriamiesiems gręžiniams, todėl tiriamųjų gręžinių visuma patenka į šios direktyvos taikymo sritį. Tarp minėto priedo 2 punkto d papunktyje nurodytų gręžinių esama giluminių, kurie, be kita ko, apima geoterminius, atominių atliekų saugojimo ir vandens tiekimo gręžinius, išskyrus dirvožemio stabilumui tirti skirtus gręžinius. Iš šio direktyvos teksto matyti, kad joje nepateikta išsamaus įvairių gręžinių rūšių sąrašo, bet jos taikymo sritis apima visus giluminius gręžinius, išskyrus skirtus dirvožemio stabilumui tirti. Taigi, **tu atveju, kai tiriamasis gręžinys yra giluminis, jis priskirtinas prie Direktyvos 85/337 II priedo 2 punkto d papunkčio.**

Sąveika su kitais projektais atliekant atranką (C-560/08, Komisija prieš Ispaniją, 98 punktas)

Kai valstybės narės, pagal Direktyvos 4 straipsnio 2 dalį, turi nustatyti, ar II priede minimas projektas gali daryti reikšmingą poveikį aplinkai atsižvelgiant į Direktyvos 2 straipsnio 1 dalį, jos turi remtis Direktyvos III priede pateiktu teiginiu, kad **sąveika su kitais projektais yra vienas iš atrankos kriterijų.**

5.2. LIETUVOS VYRIAUSIOJO ADMINISTRACINIO TEISMO PRAKTIKA

Lietuvoje vienintelė ir galutinė instancija byloms dėl norminių administracinių aktų, kuriuos priėmė centriniai valstybinio administravimo subjektai, teisėtumo nagrinėti yra Lietuvos vyriausiasis administracinis teismas. Šis teismas taip pat yra apeliacinė instancija byloms, kurias išnagrinėjo administraciniai, kaip pirmosios instancijos teismai, ir galutinė instancija administracinių bylų priskyrimo kitiems administraciniams teismams klausimais.

Lietuvos vyriausiojo administracinio teismo sprendimai ir nutartys administracinėse bylose yra galutiniai ir neskundžiami. Suprasdami tai, teismo teisėjai itin atidžiai ir kruopščiai nagrinėja kiekvieną bylą, visapusiškai vertina nagrinėjamų bylų aplinkybes ir išsamiai motyvuoja priimamus sprendimus. Lietuvos vyriausiasis administracinis teismas, kaip aukščiausiaji teisminė instancija, administracinėse bylose formuoja vienodą administracinių teismų praktiką, aiškinant ir taikant įstatymus, kitus teisės aktus.

Į Lietuvos vyriausiojo administracinio teismo sprendimuose ir nutartyse pateikiamus įstatymų ir kitų teisės aktų taikymo išaiškinimus atsižvelgia valstybės ir kitos institucijos, kiti asmenys, taikydami tuos pačius įstatymus ir kitus teisės aktus.

Toliau trumpai apžvelgiami keli Planuojamos ūkinės veiklos poveikio aplinkai vertinimo atžvilgiu aktualūs Lietuvos vyriausiojo administracinio teismo (toliau – LVAT) sprendimai (su daugiau sprendimų galima susipažinti Lietuvos vyriausiojo administracinio teismo praktikos, nagrinėjant bylas aplinkos apsaugos srityje, apibendrinime (LVAT biuletenis Nr. 28), <https://www.lvat.lt/veikla/teismu-praktika/teismu-praktikos-apibendrinimai/206>).

LVAT 2014-06-02 nutartis administracinėje byloje Nr. A-822-1472-14.

Ginčas kilo dėl 2012 m. lapkričio 21 d. galutinės atrankos išvados Nr. (38-4)-VR-1.7-1973 teisėtumo ir pagrįstumo. Asociacija „Lazdynų bendruomenės savivaldija“ kreipėsi į teismą su skundu ir teigė, kad ginčijama atrankos išvada, kuria nuspręsta, jog Komunalinių atliekų mechaninio biologinio apdorojimo įrenginių statybai ir eksploatacijai poveikio aplinkai vertinimas nėra privalomas, yra nepagrįsta. Pareiškėjas asociacija „Lazdynų bendruomenės savivaldija“ atrankos poveikio aplinkai vertinimo procedūroje dalyvavo kaip suinteresuota visuomenė. Pirmosios instancijos teismas visiškai pagrįstai nusprendė, kad pareiškėjas asociacija „Lazdynų bendruomenės savivaldija“ pagal PAV įstatymo 2 straipsnio 10 ir 11 dalis, 15 straipsnio 3 dalį, Orhuso konvencijos 9 straipsnio 2 dalį turi teisę ginti viešąjį interesą aplinkos apsaugos srityje. Taip pat visiškai pagrįstai pirmosios instancijos teismas padarė išvadą, kad visuomenei buvo sudaryta galimybė dalyvauti poveikio aplinkai vertinimo atrankos procese.

Rašytiniai bylos duomenys patvirtina, kad UAB „Sweco Lietuva“ 2012 m. rugsėjo 10 d.

raštu Nr. VI-2728 regiono aplinkos apsaugos departamentui pateikė informaciją apie UAB „VAATC“ komunalinių atliekų mechaninio biologinio apdorojimo įrenginių statybą ir eksploataciją žemės sklype, esančiame Panerių sen., Vilniaus m. sav., dėl poveikio aplinkai vertinimo privalomumo. Įvertinęs informacijos atrankai dokumentus, atsakovas 2012 m. rugsėjo 18 d. priėmė atrankos išvadą dėl UAB „VAATC“ Komunalinių atliekų mechaninio biologinio apdorojimo įrenginių statybos ir eksploatacijos poveikio aplinkai vertinimo Nr. VR-1.7-1136, kurioje nustatė, kad poveikio aplinkai vertinimas nėra privalomas. Pirminėje 2012 m. rugsėjo 18 d. atrankos išvadoje dėl UAB „VAATC“ Komunalinių atliekų mechaninio biologinio apdorojimo įrenginių statybos ir eksploatacijos poveikio aplinkai vertinimo Nr. VR-1.7-1136 pateikti tokie priimtos atrankos išvados motyvai: pradėjus atliekų rūšiavimo veiklą bus pasiektas aukštesnio lygio Atliekų įstatyme numatytų prioritetų lygis; bus sukurti pajėgumai biologiškai skaidžioms atliekoms perdirbti; sumažės į sąvartyną išvežamų atliekų kiekis; vandens tiekimas ir nuotekų šalinimas numatomas centralizuotais miesto tinklais; paviršinių nuotekų išleidimas numatomas į centralizuotą sistemą; užteršto oro valymas numatomas biofiltruose; išmetamų aplinkos oro teršalų koncentracijos nebus viršijamos. Šie motyvai, teisėjų kolegijos vertinimu, negali būti laikomi pakankamais priimti atrankos išvadą dėl to, kad nereikia daryti poveikio aplinkai vertinimo. Iš minėtų motyvų tik keli jų (užteršto oro valymas numatomas biofiltruose, išmetamų aplinkos oro teršalų koncentracijos nebus viršijamos) gali būti laikomi atrankos išvados, dėl to, kad poveikio aplinkai vertinimo daryti nereikia, motyvais.

2012 m. lapkričio 21 d. priimta galutinė atrankos išvada Nr. (38-4)-VR-1.7-1973, kurioje nuspręsta, kad Komunalinių atliekų mechaninio biologinio apdorojimo įrenginių statybos ir eksploatacijos poveikio aplinkai vertinimas taip pat nėra privalomas. Galutinėje išvadoje yra pateikta daugiau atrankos išvados motyvų, bet jie vertintini kaip abstraktus pobūdžio ir negali būti vertinami kaip pagrindžiantys esminę atrankos išvadą: pvz., teigiama, kad pateiktoje informacijoje atrankai išsamiai įvertinta esama teritorijos būklė; detalai išanalizuotas poveikis aplinkos komponentams; vieta parinkta atlikus alternatyvių teritorijų multikriterinę analizę; atliekų rūšiavimo linija svarbi pirminė atliekų tvarkymo sistemos dalis; Vilniaus regiono atliekų rūšiavimo problemą būtina spręsti nedelsiant; technologiniai įrenginiai veiks uždaroje patalpose ir bus atliekamas išmetamų / išleidžiamų teršalų monitoringas; kiti motyvai yra tokie patys, kaip ir buvo pateikti 2012 m. rugsėjo 18 d. atrankos išvadoje. Motyvai akivaizdžiai nėra pakankami.

Ginčijama Aplinkos ministerijos Vilniaus regiono aplinkos apsaugos departamento 2012 m. lapkričio 21 d. galutinė atrankos išvada Nr. (38-4)-VR-1.7-1973 vertintina kaip nemotyvuota ir nepagrįsta teisės aktais, dėl šios priežasties negali būti laikoma teisėta (Viešojo administravimo įstatymo 8 straipsnio 1 dalis (2008 m. spalio 6 d. įstatymo Nr. X-1743 redakcija).

LVAT 2014-01-27 nutartis adm. byloje Nr. A-492-1890-13.

Nagrinėjamoje byloje pareiškėjas asociacija kaimo bendruomenė „Lumpėnų strazdas“ skundu ginčijo Lietuvos Respublikos aplinkos ministerijos Klaipėdos regiono aplinkos apsaugos departamento 2012 m. birželio 8 d. sprendimą Nr. (4)-LV4-1844 „Dėl vėjo jėgainių parko Pagėgių ir Lumpėnų seniūnijose Pagėgių savivaldybėje įrengimo ir veiklos galimybių“,

kuriame teigiama, kad planuojama ūkinė veikla – Vėjo jėginių parko Pagėgių ir Lumpėnų seniūnijose Pagėgių savivaldybėje įrengimas ir veikla yra leistina pagal alternatyvą II scenarijų b1 variantą 2, pateiktą UAB „Sweco Lietuva“ parengtoje PAV ataskaitoje pagal planuojamos ūkinės veiklos užsakovo UAB „Amberwind“ užsakymą.

Pareiškėjas asociacija kaimo bendruomenė „Lumpėnų strazdas“, nesutikdamas su pirmosios instancijos teismo sprendimu, apeliaciniame skunde teigė, kad ginčijama planuojama ūkinė veikla neleistina, nes Klaipėdos regiono aplinkos apsaugos departamento 2012 m. birželio 8 d. sprendimas Nr. (4)-LV4-1844 „Dėl vėjo jėginių parko Pagėgių ir Lumpėnų seniūnijose Pagėgių savivaldybėje įrengimo ir veiklos galimybių“ priimtas pažeidžiant įstatymų ir kitų teisės aktų nuostatas, o planuojama ūkinė veikla pasirinktoje vietovėje gali turėti neigiamą poveikį aplinkai, todėl prašė pirmosios instancijos teismo sprendimą panaikinti ir jų skundą patenkinti.

Pareiškėjas, ginčydamas sprendimą dėl planuojamos ūkinės veiklos – Vėjo jėginių parko Pagėgių ir Lumpėnų seniūnijose Pagėgių savivaldybėje įrengimo ir veiklos pagal alternatyvą II scenarijų b1 variantą 2, pateiktą UAB „Sweco Lietuva“ parengtoje PAV ataskaitoje, – leidimo, skunde nurodė argumentus, kuriais kvestionavo šio sprendimo teisėtumą ir pagrįstumą, teigė, kad ginčijamos PAV ataskaitos sprendiniai neatitinka teritorijų planavimo dokumentų, specialiojo ir bendrojo plano, neatliktas strateginis pasekmių aplinkai vertinimas, esamų ir planuojamų vėjo jėginių poveikio aplinkai suminis vertinimas, iš esmės nebuvo nagrinėjamos ūkinės veiklos alternatyvos, neatsižvelgta į kitų šalių, konkrečiai Danijos, patirtį, nemotyvuotai pasirinktos eksperimentinio tipo vėjo jėgainės, kai kurios itin aukštos – 200 m ir galingos – 7,5 MW, nėra duomenų apie jų eksploatavimo patirtį, neįvertintas šešėliavimo poveikis, akustinio triukšmo ribiniai dydžiai gyvenamosiose teritorijose, kitų parametrų (moduliacijos, pulsacijos, infragarso, žemo dažnio) galimas poveikis, neparengtas triukšmo ir kitokios aplinkos taršos monitoringo planas, nėra patikimų duomenų apie triukšmo lygio fiksavimą prie vėjo jėginių ir prie tyliųjų zonų, neįvertinta galima žala gyventojų sveikatai, turtui, taip pat planuojamos ūkinės veiklos įtaka kitiems aplinkos komponentams, paukščių migracijai, Rambyno draustiniui, rekreacinėms teritorijoms, kraštovaizdžiui.

Byloje pateikiamas specialiojo plano brėžinys patvirtina, kad pareiškėjo ginčijamu sprendimu planuojama ūkinė veikla buvo leista teritorijose, kuriose Pagėgių ir Lumpėnų seniūnijose Pagėgių savivaldybėje specialiojo plano sprendiniais ir PAV metu išskirtose zonose planuojama pastatyti iki 30 vėjo jėginių parką, įrengiant reikiamą infrastruktūrą. Šioje byloje nustatytos faktinės aplinkybės paneigia apelianto argumentus, kad Poveikio aplinkai vertinimo ataskaita yra neteisėta ir jos pagrindu ūkinė veikla negalėjo būti leista dėl to, kad priimant sprendimą dėl planuojamos ūkinės veiklos nebuvo tinkamai atliktas strateginis pasekmių aplinkai vertinimas, pažeisti Aprašo 21, 25 punktai, nustatantys reikalavimus strateginio pasekmių aplinkai vertinimo apimčiai ir išsamumui. Minėtas specialusis planas ir jam atliktas strateginis pasekmių aplinkai vertinimas nėra nuginčyti, jie nėra ir nagrinėjamos administracinės bylos dalykas. Be to, planuojamos ūkinės veiklos poveikio aplinkai vertinimas ir planų, programų strateginis pasekmių aplinkai vertinimas skiriasi savo objektu, apimtimi ir atskirų aspektų išsamumu, ką pažymėjo pirmosios instancijos teismas.

Atsižvelgus į atsakovo atsiliepime į apeliacinį skundą pateiktus duomenis, laikytina, kad

planuojamos ūkinės veiklos PAV ataskaitoje suminis planuojamų vėjo jėgainių ir kitų veiklos vykdytojų gretimybėse veikiančių ir planuojamų vėjo jėgainių poveikis aplinkai yra įvertintas, o naujai planuojamų vėjo elektrinių parkai galėtų būti vystomi tik atlikus jų ir aplinkinių veikiančių ir planuojamų vėjo elektrinių parkų galimą neigiamą suminį poveikį aplinkai, todėl nėra pagrindo teigti, kad byloje ginčijamas sprendimas buvo priimtas pažeidžiant vietos gyventojų interesus.

Pareiškėjas kaip poveikio aplinkai vertinimo ataskaitos trūkumą nurodo neparengtą triukšmo monitoringo planą, netinkamai įvertintas triukšmo amplitudės moduliacijas, pulsaciją, triukšmo, infragarso, žemo dažnio bangų, vibracijos, šešėliavimo poveikį aplinkai. Neaišku, kaip buvo nustatytas foninis triukšmas, kokie jėgainių aukščio, galingumo ir kitų parametrų įvesties duomenys buvo naudojami rengiant PAV ataskaitos grafinę dalį, nes skaičiavimų medžiaga, kurios pagrindu buvo atlikta grafinė ataskaitos dalis, teismui nebuvo pateikta.

Lietuvos Respublikos triukšmo valdymo įstatymas nereglamentuoja triukšmo šaltinių valdytojo pareigos vykdyti triukšmo monitoringą, tačiau įtvirtina triukšmo šaltinių valdytojų pareigą laikytis nustatytų triukšmo ribinių dydžių ir užtikrinti, kad naudojamų įrenginių triukšmo lygis neviršytų vietovei, kurioje naudojami triukšmo šaltiniai, nustatytų triukšmo ribinių dydžių (14 str. 3 d.). Triukšmo valdymo įstatymo 22 straipsnio 1 dalis numato privalomą triukšmo kontrolę aglomeracijose ir zonose, kur triukšmas viršija ar gali viršyti ribinius dydžius. Triukšmo valdymo įstatymo 26 straipsnis reglamentuoja bendruosius triukšmo stebėsenos (monitoringo) pagrindus: triukšmo stebėsenos (monitoringo) programos sudaromos vadovaujantis Lietuvos Respublikos visuomenės sveikatos stebėsenos (monitoringo) įstatymu, Lietuvos Respublikos aplinkos monitoringo įstatymu, šiuo įstatymu ir kitais teisės aktais. Triukšmo valdymo įstatymo 28 straipsnio 3 dalis įtvirtina, kad planavimo organizatoriai, planuojamos ūkinės veiklos užsakovai, rengdami ir tvirtindami teritorijų planavimo dokumentus ir planuodami ūkinę veiklą, privalo užtikrinti, kad nebus viršijami triukšmo ribiniai dydžiai. Planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo 2 straipsnio 8 punkto nuostatos įtvirtina, kad būtina numatyti atitinkamas priemones poveikiui aplinkai išvengti, sumažinti, kompensuoti ar jo padariniams likviduoti tik tuomet, kai numatomas aplinkos pokytis yra reikšmingas. Planuojamos ūkinės veiklos (vėjo jėgainių įrengimo) poveikio aplinkai vertinimo rekomendacijų R 44-03 14.4. punktas numato, kad atliekant poveikio aplinkai vertinimą, rekomenduojama atsižvelgti ir įvertinti vėjo jėgainės ar vėjo jėgainių parko poveikį aplinkai triukšmo aspektu, t. y. įvertinti vėjo jėgainių parko prognozuojamą triukšmo lygį, suminį triukšmo poveikį ir apskaičiuoti atstumą nuo vėjo jėgainės ar vėjo jėgainių parko, už kurio neviršijami teisės aktais nustatyti ribiniai dydžiai gyvenamųjų ir visuomeninės paskirties pastatų aplinkoje. Rekomendacijų 15 punktas įtvirtina, kad atliekant poveikio aplinkai vertinimą, yra numatomos neigiamą poveikį aplinkai mažinančios, švelninančios ar kompensuojančios priemonės ir neigiamo poveikio išvengimo priemonės. Planuojant vėjo jėgainių parkus, turi būti numatomos poveikio aplinkai mažinimo priemonės visoje galimo poveikio teritorijoje, kuri bus tiesiogiai ar netiesiogiai paveikta planuojamos veiklos. Šios priemonės turi būti pateiktos poveikio aplinkai vertinimo ataskaitoje. Neigiamam vėjo jėgainių parko poveikiui sumažinti, jo išvengti ar jį kompensuoti gali būti taikomos tokios priemonės, kaip vėjo jėgainių aukščio parinkimas, dydis, išvaizda, spal-

va, jų išdėstymas, galingumas, sezoninis vėjo jėgainių išjungimas, galimybės vėjo jėgainėse įrengti jautrumo į praskrendančius paukščius daviklius, tam, kad turbina galėtų automatiškai išsijungti, vėjo jėgainių keliamo triukšmo mažinimo priemonės ir kt. Rekomendacijų 16 punktą įtvirtina, kad PAV ataskaitoje, išnagrinėjus galimą vėjo jėgainių poveikį aplinkai ir numačius priemones neigiamam poveikiui išvengti, sumažinti, kompensuoti, turi būti pateikiamas monitoringo planas, kuriame pateikiami stebėjimo objektai, atsižvelgiant į galimus neigiamus poveikius (pvz., triukšmas, elektromagnetinis laukas, gyvūnų žūtis ir kt.). Monitoringo plane turi būti pateikta informacija palyginimui prieš pradedant veiklą ir tam tikru laikotarpiu vykdant veiklą. Veiklos vykdymo metu nustatytus tokių veiklos poveikį, kuris nebuvo įvertintas poveikio aplinkai vertinimo metu, turi būti imamasi priemonių šiam poveikiui sumažinti, jo išvengti ar sušvelninti. Leistinas triukšmo ribas gyvenamojoje aplinkoje nustato Lietuvos Respublikos sveikatos apsaugos ministro 2011 m. birželio 13 d. įsakymu Nr. V-604 patvirtinta Lietuvos higienos norma „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“, stacionarių šaltinių naktinio triukšmo ribinis dydis nustatytas 45 dBA. Kadangi pasirinkta planuojamos ūkinės veiklos alternatyva numato gyvenamojoje aplinkoje ribines vertes viršijančio triukšmo lygio, t. y. nėra nustatytas PŪV reikšmingas triukšmo poveikis aplinkai, visuomenės sveikatos (triukšmo) stebėsenos (monitoringo) programa neturi būti rengiama. Pagal Tauragės visuomenės sveikatos centro pateiktą informaciją triukšmo sklaidos skaičiavimai buvo patikrinti Valstybinėje visuomenės sveikatos priežiūros tarnyboje prie Sveikatos apsaugos ministerijos, kuri nenustatė esminių triukšmo skaičiavimo rezultatų skirtumų (paklaida iki 1dBA). Lietuvos Respublikos sveikatos apsaugos ministro 2009 m. kovo 13 d., įsakymu Nr. V-190 patvirtintos Lietuvos higienos normos HN 30:2009 „Infragarsas ir žemo dažnio garsai: ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose“ neregamentuoja infragarso ir žemo dažnio sklaidos aplinkoje, tokio garso skvarba yra aktuali pastatuose. Infragarso, žemo dažnio garso, vibracijos sklaidos modeliai nėra nustatyti, šiuos poveikio aplinkai aspektus galima vertinti tik juos išmatavus (prie jau esamų jėgainių), dėl šių aplinkybių tokie duomenys negalėjo būti įtraukti į PAV. Rekomendacijų 14.3 punktą numato, kad atliekant poveikio aplinkai vertinimą, rekomenduojama atsižvelgti ir įvertinti vėjo jėgainės ar vėjo jėgainių parko poveikį aplinkai psichologiniu aspektu, t. y. įvertinti vizualinį poveikį, sukeliama sparnų rotacijos, įskaitant šešėlių mirgėjimą ir sparnų spindėjimą, galimą poveikį gretimuose sklypuose gyvenančių gyventojų sveikatai. PAV ataskaitoje šešėliavimo poveikis aplinkai buvo vertinamas nustatant jo trukmę atsižvelgus į vėjo jėgainės stiebo aukštį, menčių ilgį, geografinius ir klimato duomenis programine įranga Wind Pro SHADOW, kuri gali apskaičiuoti blogiausio atvejo arba realistinį mirgėjimo scenarijų pagal saulėtų dienų duomenis ir vėjo statistiką. Ataskaitoje nurodyta, kad jėgainė turi šešėliavimo mažinimo (stabdymo) mechanizmą, kurio paskirtis yra sumažinti šešėlio mirgėjimą, gamintojas yra numatęs šešėliavimo mažinimo kompiuterinių programų integravimą į kontrolės sistemą. Kontrolės sistema stabdo jėgainę, kai šešėlių mirgėjimo intensyvumas viršija nustatytas reikšmes. Tauragės visuomenės sveikatos centras 2012 m. balandžio 19 d. raštu Nr. SD-321 pritarė UAB „Amberwind“ planuojamų vėjo jėgainių parko Pagėgių ir Lumpėnų seniūnijose Pagėgių savivaldybėje PAV ataskaitai ir neprieštaravo planuojamai ūkinei veiklai. <...>

Teisėjų kolegija, išnagrinėjusi apeliacinio skundo argumentus ir patikrinusi bylą visa ap-

intimi, nenustatė pagrindų pirmosios instancijos teismo sprendimą naikinti ar keisti, todėl apeliacinis skundas atmetamas (ABTĮ 140 straipsnio 1 dalies 1 punktą).

LVAT 2014-07-17 nutartis adm. byloje Nr. A-556-1424-14.

Byloje ginčas kilo dėl Vilniaus RAAD 2013 m. gegužės 31 d. galutinės atrankos išvados dėl Naujienu durpių telkinio dalies (30,61 ha) naudojimo poveikio aplinkai vertinimo Nr. (38-4)-VR-1.7-2753 ir 2013 m. gegužės 31 d. galutinės atrankos išvados dėl Naujienu durpių telkinio dalies (134,48 ha) naudojimo poveikio aplinkai vertinimo Nr. (38-4)-VR-1.7-2754 teisėtumo ir pagrįstumo. Pareiškėjų teigimu, ginčijamos Vilniaus RAAD 2013 m. gegužės 31 d. galutinės išvados, kuriomis remiantis nuspręsta, jog Naujienu durpių telkinio dalies naudojimui poveikio aplinkai vertinimas nėra privalomas, yra nepagrįstos.

Nagrinėjamu atveju Vilniaus RAAD 2013 m. gegužės 31 d. galutinėse atrankos išvadose dėl Naujienu durpių telkinio dalies (30,61 ha ir 134,48 ha) naudojimo poveikio aplinkai vertinimo, kuriose nustatė, kad poveikio aplinkai vertinimas nėra privalomas, nurodė, jog durpių kasyba leistų įsisavinti naudinguosius išteklius, kurie šiuo metu genda, kartu teršdami aplinką (anglies dvideginio ir metano dujomis), be to, pagal Trakų rajono savivaldybės teritorijos bendrąjį planą Naujienu durpių telkinys priskiriamas pagrindiniams leistiniams eksploatuoti naudingųjų iškasenų telkiniams; planuojamos ūkinės veiklos teritorija nepatenka į saugomas, kultūros paveldo objektų, Europos ekologinio tinklo „Natura 2000“ teritorijas, teritorijos plotas užima apie 5 proc.; Paluknio pievų ir planuojamos veiklos vietoje šiuo metu jau vykdoma ūkinė veikla. Galutinėse išvadose detalai aptarta pati planuojama ūkinė veikla, tačiau iš esmės nenurodoma dėl galimo planuojamos ūkinės veiklos poveikio gyvūnijai ir augalijai, nevertinta, kad planuojama ūkinė veikla bus atliekama skirtinguose Naujienu durpių telkinio 30,61 ha ir 134,48 ha plotuose, t. y. nevisiškai įvertintas planuojamos veiklos mastas ir galimas bendras jo poveikis aplinkai. 2013 m. gegužės 31 d. galutinės atrankos išvadoje Nr. (38-4)-VR-1.7-2754 pažymint, jog pagal Saugomų rūšių informacinės sistemos duomenis, planuojamos veiklos teritorijoje buvo fiksuotas gričiuo ir stulgio buvimas, nėra vertinama galima planuojamos ūkinės veiklos įtaka ginčo teritorijoje fiksuotiems saugomiems paukščiams. Ginčijamose išvadose taip pat nurodyta, kad artimiausia „Natura 2000“ teritorija yra 660 m į pietus nuo durpių telkinio nutolusi Merkio upė, tačiau nepateiktas pagrindimas, kodėl ūkinė veikla nekels grėsmės Europos ekologinio tinklo „Natura 2000“ gamtinei aplinkai.

Rašytiniai bylos duomenys patvirtina, jog atsakovui 2013 m. balandžio 12 d. priėmus išvadas Nr. (38-4)-VR-1.7-1864 ir Nr. (38-4)-VR-1.7-1865, kad poveikio aplinkai vertinimas neprivalomas, Trakų rajono savivaldybės administracija, Trakų rajono savivaldybės administracijos Paluknio seniūnija ir Lietuvos ornitologų draugija pateikė pastabas ir siūlymus persvarstyti atrankos išvadas (I t., b. l. 34–38). Trakų rajono savivaldybės administracija ir Paluknio seniūnija kėlė abejonių dėl planuojamos durpių gavybos veiklos ir dėl atsakovo išvados, jog poveikio aplinkai vertinimas nebūtinai, nurodė, kad planuojamos ūkinės veiklos įgyvendinimas turės neigiamų pasekmių teritorijos biologinei įvairovei, kraštovaizdžiui, Trakų rajono žemės ūkio subjektų ekonominei ir socialinei raidai. Tuo tarpu Lietuvos ornitologų draugija 2013 m. gegužės 10 d. rašte Nr. SK-13-49 akcentavo, kad ginčo teritorijos yra ypač vertingos ornitologiniu požiūriu dėl jose perinčių nykstančių ir saugomų paukščių rūšių, migruojančių paukščių sancaupų ir kad atsakovui UAB „GJ Magma“ pateikta infor-

macija yra klaidinga ir neatspindi realios ornitofaunistinės situacijos planuojamos ūkinės veiklos plote, taip pat atkreipė dėmesį, kad abiejuose planuojamos ūkinės veiklos plotuose yra globaliai nykstančio į ES Paukščių direktyvos I priedą įrašyto stulgio tuokvietės, kurios yra viena iš penkių rytų Lietuvoje likusių šios rūšies perėjimo vietų ir antra pagal svarbą pagal populiacijos būklę. Nagrinėjamu atveju, vertinant ar galutinės atrankos išvados yra pagrįstos, turi būti atsižvelgta į tai, jog, kaip nustatyta, suinteresuota visuomenė ir vietos savivaldos institucijos iš esmės nesutiko su planuojama Trakų rajono Naujienu durpių telkinio eksploatacija dėl galimo ženkliaus neigiamo ūkinės veiklos poveikio aplinkai ir gyventojams. Tačiau galutinėse išvadose neatspindi argumentai dėl minėtose Trakų rajono savivaldybės administracijos, Paluknio seniūnijos ir Lietuvos ornitologų draugijos pastabose nurodytų aplinkybių.

Teisėjų kolegijos vertinimu, ginčijamos 2013 m. gegužės 31 d. galutinės atrankos išvados negali būti laikomos pagrįstomis ir pakankamai motyvuotomis Planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo 7 straipsnio 4 ir 5 dalių, 6 dalies 1 ir 2 punktų ir 13 dalies prasme. Atsakovo priimtose galutinės atrankos išvadose, nesilaikant Planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymo 7 straipsnio 6 dalies reikalavimų, nėra aptarta dauguma iš minėto straipsnio 6 dalies 1 ir 2 punktuose nurodytų reikšmingų kriterijų, o esama motyvacija nėra pakankama išvadai, kad poveikio aplinkai vertinimas planuojamai ūkinei veiklai nėra reikalingas. Pažymėtina, jog kiekviena valdžios institucija yra saistoma bendrųjų, inter alia konstitucinių, teisės principų (teisinės valstybės, teisės viršenybės, asmenų lygybės prieš įstatymą, proporcingumo ir kt.) ir gero administravimo, atsakingo valdymo principų (teisėtumo, objektyvumo, nepiktnaudžiavimo valdžia, skaidrumo ir kt.). Tai reiškia, jog atsakovas, galutinės atrankos išvadose nutardamas, kad poveikio aplinkai vertinimas yra nebūtinai, privalo tokį savo sprendimą tinkamai argumentuoti. Atsižvelgdama į nurodytus argumentus, apeliacinės instancijos teismo teisėjų kolegija sprendžia, kad ginčijamos Vilniaus RAAD 2013 m. gegužės 31 d. galutinės atrankos išvados Nr. (38-4)-VR-1.7-2753 ir Nr. (38-4)-VR-1.7-2754 yra nepakankamai motyvuotos ir pagrįstos, todėl negali būti laikomos teisėtomis.

VI. ATRANKĄ DĖL POVEIKIO APLINKAI VERTINIMO IR POVEIKIO APLINKAI VERTINIMĄ REGLAMENTUOJANTYS LIETUVOS RESPUBLIKOS TEISĖS AKTAI

- Konvencija dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste (Espo, 1991)
- 1991 m. Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste pirmasis ir antrasis pakeitimai ir 1991 m. Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste Strateginio aplinkos vertinimo protokolas
- Lietuvos Respublikos Vyriausybės ir Lenkijos Respublikos Vyriausybės susitarimas dėl Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste įgyvendinimo
- Lietuvos Respublikos 1991 m. Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste ratifikavimo įstatymas
- Lietuvos Respublikos įstatymas dėl 1991 m. Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste pirmojo ir antrojo pakeitimų ir 1991 m. Konvencijos dėl poveikio aplinkai vertinimo tarpvalstybiniame kontekste strateginio aplinkos vertinimo protokolo ratifikavimo
- Lietuvos Respublikos planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymas
- Lietuvos Respublikos Vyriausybės 2000 m. liepos 28 d. nutarimas Nr. 900 „Dėl įgaliojimų Aplinkos ministerijai ir jai pavaldžioms institucijoms suteikimo“
- Lietuvos Respublikos aplinkos ministro 2017 m. spalio 31 d. įsakymas Nr. D1-885 „Dėl Planuojamos ūkinės veiklos poveikio aplinkai vertinimo tvarkos aprašo patvirtinimo“
- Lietuvos Respublikos aplinkos ministro 2017 m. spalio 16 d. įsakymas Nr. D1-845 „Dėl Planuojamos ūkinės veiklos atrankos dėl poveikio aplinkai vertinimo tvarkos aprašo patvirtinimo“
- Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 22 d. įsakymas Nr. D1-255 „Dėl Planų ar programų ir planuojamos ūkinės veiklos įgyvendinimo poveikio įsteigtoms ar potencialioms „Natura 2000“ teritorijoms reikšmingumo nustatymo tvarkos aprašo patvirtinimo“
- Lietuvos Respublikos aplinkos ministro 2002 m. liepos 16 d. įsakymas Nr. 367 „Dėl Planuojamos ūkinės veiklos galimų avarijų rizikos vertinimo rekomendacijų R 41-02 patvirtinimo“
- Lietuvos Respublikos aplinkos ministro 2002 m. spalio 23 d. įsakymas Nr.555 „Dėl Planuojamos ūkinės veiklos (sąvartynų) poveikio aplinkai vertinimo rekomendacijų R 42-02 patvirtinimo“

- Lietuvos Respublikos aplinkos ministro 2002 m. vasario 26 d. įsakymas Nr. 77 „Dėl aplinkos apsaugos normatyvinio dokumento LAND 46-2002 „Grunto kasimo jūrų ir jūrų uostų akvatorijose ir iškastų gruntų tvarkymo taisyklės“ patvirtinimo“
- Lietuvos Respublikos aplinkos ministro 2003 m. liepos 31 d. įsakymas Nr. 406 „Dėl Planuojamos ūkinės veiklos (vėjo jėgainių įrengimo) poveikio aplinkai vertinimo rekomendacijų R 44-03 patvirtinimo“
- Lietuvos Respublikos aplinkos ministro 2003 m. liepos 9 d. įsakymas Nr. 351 „Dėl Planuojamos ūkinės veiklos (hidroelektrinių įrengimo) poveikio aplinkai vertinimo rekomendacijų R 43-03 patvirtinimo“
- Aplinkos apsaugos agentūros direktoriaus 2008 m. gruodžio 9 d. įsakymas Nr. AV-200 „Dėl Ūkinės veiklos poveikiui aplinkos orui vertinti teršalų sklaidos skaičiavimo modelių pasirinkimo rekomendacijų patvirtinimo“
- Aplinkos apsaugos agentūros direktoriaus 2008 m. liepos 10 d. įsakymas Nr. AV-112 „Dėl Foninio aplinkos oro užterštumo duomenų naudojimo ūkinės veiklos poveikiui aplinkos orui įvertinti rekomendacijų patvirtinimo“

VII. PAPILDOMI ŠALTINIAI

Papildomi šaltiniai lietuvių kalba

- Bendroji Sąjungos aplinkosaugos veikslių programa iki 2020 m. „Gyventi gerai pagal mūsų planetos išgales“, <http://ec.europa.eu/environment/pubs/pdf/factsheets/7eap/lt.pdf>
- J. Kilpys, K. Pauša, N. Jurkus, Klimato kaitos švelninimo ir prisitaikymo prie klimato kaitos gairės savivaldybėms, <http://www.krea.lt/images/angle180/klimato-kaita-gaires-savivaldybems.pdf>
- Klimato kaitos ir biologinės įvairovės integravimo į strateginį aplinkos vertinimą gairės, <http://am.lrv.lt/uploads/am/documents/files/PAV/Klimato%20kaitos%20ir%20biologin%C4%97s%20%C4%AFvairov%C4%97s%20integravimo%20i%20vertinima%20gaires.pdf>
- Kraštovaizdžio formavimo (siektinų kraštovaizdžio etalonų) metodika, http://senas.am.lt/VI/files/File/Darbotvarke/PK_Krastovaizdžio%20ataskaita_red.pdf
- Kraštovaizdžio formavimo gairės valstybiniam keliams ir geležinkeliam, http://senas.am.lt/VI/files/File/krastovaizdis/leidiniai/internetui_Kr.%20gaires%20galutinis.pdf
- Kraštovaizdžio ir biologinės įvairovės išsaugojimo 2015–2020 metų veiksmų planas, <https://www.e-tar.lt/portal/lt/legalAct/4b9e17309cab11e48dcdae4eb2005eaf/HJWTAoemdh>
- Lietuvos pažangos strategija „Lietuva 2030“, <https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.425517>
- Lietuvos Respublikos kraštovaizdžio erdvinės struktūros įvairovės ir jos tipų nustatymo mokslinė studija, http://senas.am.lt/VI/article.php3?article_id=13398
- Lietuvos Respublikos kraštovaizdžio politikos įgyvendinimo priemonės, <https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.260832/fkpyfpODED>
- Lietuvos vyriausiojo administracinio teismo praktikos, nagrinėjant bylas aplinkos apsaugos srityje, apibendrinimas (LVAT biuletėnis Nr. 28), <https://www.lvat.lt/veikla/teismu-praktika/teismu-praktikos-apibendrinimai/206>
- Lietuvos sveikatos 2014–2025 metų strategija, <https://www.e-tar.lt/portal/lt/legalAct/85dc93d000df11e4bfca9cc6968de163/EqCSvuXXpG>
- Nacionalinė darnaus vystymosi strategija, https://www.e-tar.lt/portal/lt/legalAct/TAR.EAC62D7F8C15/TAIS_396083
- Nacionalinė aplinkos apsaugos strategija, <https://www.e-tar.lt/portal/lt/legalAct/a3b-8f760ea5711e4a4809231b4b55019/ENfDQFswSg>

- Nacionalinė susisiekimo plėtros 2014–2022 metų programa, <https://www.e-tar.lt/portal/legalAct/501ff610723211e3bd0ecaffd80c672a/IFvjZKTTra>
- Nacionalinė klimato kaitos valdymo politikos strategija, <https://www.e-tar.lt/portal/legalAct/TAR.F1333EAD263B>
- Nacionalinė atsinaujinančių energijos išteklių plėtros strategija, <https://www.e-tar.lt/portal/legalAct/TAR.F433A10E3DC2>
- Nacionalinė energetinės nepriklausomybės strategija, <https://www.e-tar.lt/portal/legalAct/8c1793f07c3011e8ae2bfd1913d66d57>
- Nacionalinė susisiekimo plėtros 2014–2022 metų programa, <https://www.e-tar.lt/portal/legalAct/501ff610723211e3bd0ecaffd80c672a/IFvjZKTTra>
- Nacionalinė miškų ūkio sektoriaus plėtros 2012–2020 metų programa, <https://www.e-tar.lt/portal/legalAct/6eedaa60c70911e4bac9d73c75fc910a/MwmbZZTOZD>
- Nacionalinės klimato kaitos valdymo politikos strategijos 2013–2020 metų tikslų ir uždavinių įgyvendinimo tarpinstitucinis veiklos planas, <https://www.e-tar.lt/portal/legalAct/TAR.A277513E33EB/smZHbvcRLz>
- Nacionalinis kraštovaizdžio tvarkymo planas, <https://www.e-tar.lt/portal/legalAct/4f18da20734311e5906bc3a96c765ff4>
- Nekilnojamojo kultūros paveldo apsaugos 2016–2020 metų programa, <https://www.e-tar.lt/portal/legalAct/58c2eec0886611e5b7eba10a9b5a9c5f/OnltCjVlaJ>
- Pajūrio juostos grafines-vizualinės sistemos kūrimo metodinės gairės, http://senas.am.lt/VI/article.php3?article_id=12821
- PAV atrankos, apimties nustatymo ir ataskaitos rengimo gairės, <http://am.lrv.lt/uploads/am/documents/files/PAV/PAV%20gaires%20atranka.pdf>
- Rekomendacijos dėl poveikio aplinkai vertinimo ir atrankos dėl poveikio aplinkai vertinimo procedūrų taikymo atliekų tvarkymo veiklai, <http://am.lrv.lt/uploads/am/documents/files/PAV/PAV%20ir%20ATLIEKU%20tvarkymo%20rekomendacijos%202018-03-02.pdf>
- Valstybinė atliekų prevencijos programa, <https://www.e-tar.lt/portal/legalAct/TAR.09C26B84F785/ejmYyEmdll>
- Valstybinis atliekų tvarkymo 2014–2020 metų planas, <https://www.e-tar.lt/portal/legalAct/TAR.9945210D6571/ZtaLvZPcai>
- Vandenių srities plėtros 2017–2023 metų programa, <https://www.e-tar.lt/portal/legalAct/78e05820eea211e692c5977c7316c9b5/MDnXrOoEsi>
- Vizualinės taršos gamtiniais kraštovaizdžio kompleksams ir objektams nustatymo metodika, <http://senas.am.lt/VI/files/File/kraštovaizdis/Vizualines%20tarsos%20nustatymo%20metodika.pdf>

Papildomi šaltiniai anglų kalba

- A. Andrusevych, T. Alge, C. Konrad (editors), Case Law of the Aarhus Convention Compliance Committee 2004-2011, 2nd edition, <https://www.eufje.org/images/DocAarhus/Aarhus%20CC%20case-law.pdf>
- Chartered Institute of Ecology and Environmental Management, Guidelines for ecological impact assessment in the UK and Ireland, Terrestrial, Freshwater, and Coastal, January 2016, http://www.cieem.net/data/files/Publications/EcIA_Guidelines_Terrestrial_Freshwater_and_Coasta_Jan_2016.pdf
- Commission Communication on the elaboration of baseline reports under Article 22(2) of the IED (European Commission Guidance concerning baseline reports under Article 22(2) of Directive 2010/75/EU on industrial emissions), http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2014.136.01.0003.01.ENG
- Commission guidance document on Non-energy mineral extraction and Natura 2000, http://ec.europa.eu/environment/nature/natura2000/management/docs/nee_i_n2000_guidance.pdf
- Commission guidance document for Member States' reporting under Article 9 of Directive 2003/4 (Guidance document on reporting about the experience gained in the application of directive 2003/4/EC concerning on public access to environmental information), http://ec.europa.eu/environment/aarhus/pdf/guidance_en.pdf
- Commission guidance document on Inland waterway transport and Natura 2000, Sustainable inland waterway development and management in the context of the EU Birds and Habitats Directives, http://ec.europa.eu/environment/nature/natura2000/management/docs/iwt_en.pdf
- Commission guidance on Managing Natura 2000 sites: the provisions of Article 6 of Directive 92/43/EEC, http://ec.europa.eu/environment/nature/natura2000/management/guidance_en.htm
- Commission guidance document on Streamlining environmental assessments conducted under Article 2(3) of the EIA Directive, [http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52016XC0727\(01\)](http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52016XC0727(01))
- Commission guidance on the application of the Environmental Impact Assessment Procedure for Large-scale Transboundary Projects, <http://ec.europa.eu/environment/eia/pdf/Transboundry%20EIA%20Guide.pdf>
- Commission guidance on wind energy development in accordance with the Natura 2000, http://ec.europa.eu/environment/nature/natura2000/management/docs/Wind_farms.pdf
- Commission guidance on Streamlining environmental assessment procedures for energy infrastructure Projects of Common Interest (PCIs), http://ec.europa.eu/environment/eia/pdf/PCI_guidance.pdf

- Commission guidelines for the assessment of indirect and cumulative impacts as well as impact interactions, <http://ec.europa.eu/environment/archives/eia/eia-studies-and-reports/pdf/guidel.pdf>
- Commission Services Non-Paper: Application of EIA Directive to the rehabilitation of landfills, http://ec.europa.eu/environment/eia/pdf/eia_landfills.pdf
- Commission Support assessment tools, Tools developed to support the assessment of the marine environment under the MSFD, http://mcc.jrc.ec.europa.eu/dev.py?N=18&O=355&titre_page=Support
- Commission, Assessment of plans and projects significantly affecting Natura 2000 sites, Methodological guidance on the provisions of Article 6(3) and (4) of the Habitats Directive 92/43/EEC, http://ec.europa.eu/environment/nature/natura2000/management/docs/art6/natura_2000_assess_en.pdf
- Commission, Assessment of resource efficiency indicators and targets http://ec.europa.eu/environment/enveco/resource_efficiency/pdf/report.pdf
- Commission, DG Climate Action, Non-paper, Guidelines for Project Managers: Making vulnerable investments climate resilient, <https://climate-adapt.eea.europa.eu/metadata/guidances/non-paper-guidelines-for-project-managers-making-vulnerable-investments-climate-resilient/guidelines-for-project-managers.pdf/view>
- Commission, interpretation manual of European Union habitats - EUR28, http://ec.europa.eu/environment/nature/legislation/habitatsdirective/docs/Int_Manual_EU28.pdf
- Commission, Interpretation of definitions of Project categories of annex I and II to the EIA Directive http://ec.europa.eu/environment/eia/pdf/cover_2015_en.pdf
- EMEC, Environmental impact assessment (EIA) guidance for developers at the European Marine Energy Centre, http://hydropower.inl.gov/hydrokinetic_wave/pdfs/day3/4_final_emec_procedure.pdf
- European Investment Bank, Methodologies for the Assessment of Project GHG Emissions and Emission Variations, http://www.eib.org/attachments/strategies/eib_project_carbon_footprint_methodologies_en.pdf
- IEMA Quality Mark Article: ‘What are the changes of that’ – Probability and its Role in Determining Impact Significance, https://www.iema.net/assets/uploads/EIA%20Articles/aecom_article_probability_and_its_role_in_determining_impact_significance.pdf
- Imperia (EU LIFE+ funded project), Improving Environmental Assessment by Adopting Good Practices and Tools of Multi-criteria Decision Analysis, <https://www.jyu.fi/science/en/bioenv/research/natural-resources-and-environment/imperia-project>

- Jalava, K., et al., (2010) Quality of Environmental Impact Assessment: Finnish EISs and the opinions of EIA professionals, Impact Assessment and Project Appraisal, <https://www.tandfonline.com/doi/abs/10.3152/146155110X488826>
- Justice and Environment, Good Examples of EIA and SEA Regulation and Practice in five European Union Countries, 2008, http://www.justiceandenvironment.org/_files/file/2009/06/eia-sea_good_examples.pdf
- Lawrence D.: Significance Criteria and Determination in Sustainability-Based Environmental Impact Assessment, https://www.ceaa-acee.gc.ca/155701CE-docs/David_Lawrence-eng.pdf
- Netherlands Commission for Environmental Assessment & CBD-Ramsar-CMS, Voluntary Guidelines on biodiversity-inclusive Environmental Impact Assessment, <https://www.cbd.int/doc/publications/imp-bio-eia-and-sea.pdf>
- OSPAR, Assessment of the Environmental Impact of Offshore Wind-farms, <https://www.ospar.org/work-areas/eiha/offshore-renewables>
- Renewables Grid Initiative, Good Practice of the Year 2016 award, http://renewables-grid.eu/fileadmin/user_upload/Files_RGI/RGI_Publications/Good_Practice_of_the_Year_Award_brochure_2016.pdf
- Schmidt, M., Glasson, J., Emmelin, L. and Helbron, H., Standards and Thresholds for Impact Assessment, 2008, Scottish Natural Heritage, A handbook on environmental impact assessment: Guidance for Competent Authorities, Consultees and others involved in the Environmental Impact Assessment Process in Scotland, <https://www.nature.scot/handbook-environmental-impact-assessment-guidance-competent-authorities-consultees-and-others>
- Sloopweg, Roel; Kolhoff, Arend, Generic approach to integrate biodiversity considerations in screening and scoping for EIA, <http://api.commissiomer.nl/docs/os/bibliotheek/generic.pdf>
- UK Environment Agency: Environmental Impact Assessment (EIA), A handbook for Scoping projects, <https://www.gov.uk/government/publications/handbook-for-scoping-projects-environmental-impact-assessment>
- UK Department of Energy & Climate Change, Guidance notes on the offshore petroleum production and pipelines (assessment of environmental effects) regulations 1999(as amended), October 2011, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/193705/eiaguida_ncenote.pdf

POVEIKIO APLINKAI VERTINIMO IR ATRANKOS DĖL POVEIKIO
APLINKAI VERTINIMO PROCESŲ AIŠKINAMASIS VADOVAS

Rengėjas Mindaugas Raulinaitis

Lietuvių kalbos redaktorė Roma Jagminaitė
Viršelyje Žilvino Pūčio nuotrauka

2019-03-12. 70×100/16. Tiražas 300 egz.

Išleido ir spausdino UAB „Petro ofsetas“, Naujoji Riovonių g. 25C, 03153 Vilnius