

Środki łagodzące oddziaływania infrastruktury drogowej na środowisko w Niemczech

Udo Tegethof

Bundesanstalt für Straßenwesen, Brüderstraße 53, 51427 Bergisch Gladbach; Tegethof@bast.de

Streszczenie: Niemcy włożyły dużo wysiłku w łagodzenie skutków fragmentacji siedlisk spowodowanej infrastrukturą transportową. Przykładami takich działań są przejścia dolne i górne, przejścia przez rzeki oraz tunele w systemach dróg kołowych i linii kolejowych. W ciągu ostatnich 20 lat zbudowano ponad 50 przejść górnych dla zwierząt. Większość z nich odpowiednio łagodzi skutki fragmentacji spowodowanej nowymi drogami kołowymi lub autostradami. W celu połączenia biotopów, przejścia przez rzeki zostały ulepszone wierzchnią warstwą gleby i roślinnością. Ażeby wykazać zasadność zainwestowanych środków, przeprowadzono trzy duże i kilka mniejszych projektów badawczych. Najważniejsze wyniki zostały opisane w specjalnych wytycznych niemieckich. Opisują one nie tylko potrzeby jelenia, sarny, dzika, borsuka, wydry, ale również innych zwierząt bytujących w dużych i małych siedliskach. Rozróżnia się w nich przejścia dla pojedynczych gatunków od przejść łączących siedliska z całym ich inwentarzem.

Słowa kluczowe: infrastruktura drogowa, środki łagodzące, zielony most, przejście dolne, wiadukt, Niemcy, podręcznik

W procesie planowania i budowy dróg, konieczna jest Ocena Oddziaływania na Środowisko (OOŚ). Kolejność prac badawczych w OOŚ dotyczących projektu budowy dróg jest następująca:

- delimitacja badanego obszaru w oparciu o projekt i parametry krajobrazowo-fizjograficzne;
- badanie, opis i ocena zasobów środowiska podlegających ochronie;
- opis powierzchni o zróżnicowanym zagęszczeniu konfliktów z uwzględnieniem obszarów chronionych;
- planowanie wariantów trasy przebiegających przez obszary, na których występuje stosunkowo mało konfliktów;
- identyfikacja i ocena pojawiających się oddziaływań i porównanie wariantów pod względem poszczególnych zasobów chronionych;
- streszczenie wyników i fachowe zalecenia.

OOŚ pokazuje główne konflikty między projektem a środowiskiem przyrodniczym. Na tej podstawie opracowywany jest „Plan wdrożenia ochrony krajobrazu”. Zawiera on środki łagodzące niezbędne do połączenia osobników z zagrożonych inwestycją populacji zwierząt oraz ich biotopów.

Są różne rodzaje środków łagodzących:

- 2 typy zielonych mostów
 - zielone mosty dla biotopów/krajobrazu
 - zielone mosty lub przejścia górne dla określonych gatunków zwierząt;
- duże i wysokie wiadukty przez głębokie doliny;
- zielone przejścia dolne;
- ekologiczne – ulepszone przejścia przez rzeki;
- przejścia dolne dla dużych i średnich zwierząt;
- przejścia dolne dla małych zwierząt, w tym dla płazów.

W Niemczech znajduje się kilkaset przejść dolnych dla płazów i innych małych zwierząt. Są one szeroko rozprzeszczerzone po całym kraju. Większość z nich jest zbudowana na drogach krajowych i wojewódzkich, ale występują również na drogach federalnych. Ten rodzaj przejść był przedmiotem pierwszych wytycznych o przejściach dla zwierząt, jakie ukazały się w latach osiemdziesiątych, a które zostały zaktualizowane w roku 2000 [MAmS, Merkblatt für den Amphibienschutz an Straßen]. Wytyczne te dużo mówią o tym gdzie i jak pomagać płazom w sąsiedztwie dróg i określają dokładne wymiary tuneli w zależności od ich długości. Określone są w nich także: długość, wysokość i jakość ogrodzeń. Najnowsze projekty badawcze wykazały, że tylko nieliczne zwierzęta zmierzające w kierunku takiego przejścia korzystają z niego. Obecny projekt badawczy próbuje ustalić, dlaczego tak się dzieje. Istnieje przypuszczenie, że powodem jest jakość podłoża w tunelach. Aktualnie sprawdzamy jego kwasowość, wilgotność i warunki mikroklimatyczne, które mogą powodować wysychanie osobników korzystających z przejść.

Są dowody na to, że inne małe zwierzęta, takie jak myszy, ślimaki, owady itd., a nawet wiewiórki korzystają z tych tuneli, jednak jak dotąd nie udowodniono korzystnego wpływu przejść na ich populację.

Wszystkie typy większych przejść zostały opisane w nowym podręczniku zatytułowanym „Merkblatt zur Anlage von Querungshilfen für Tiere an Straßen” [„Podręcznik do budowy przejść przez drogi dla zwierząt”]. Najważniejszą ich cechą jest rozróżnienie, które z przejść pomagają zachować łączność całych biotopów, a które służą tylko konkretnemu gatunkowi. Podręcznik ten zawiera tabele z wymiarami przejść dolnych, przejść przez rzekę i przejść górnych w zależności od – odpowiednio – struktury biotopu lub gatunku (por. np. tab. 1).

Tabela 1. Przykładowy fragment z podręcznika „Merkblatt zur Anlage von Querungshilfen für Tiere an Straßen“

Wymiary minimalne dla przepustów ramowych (profil prostokątny)	
długość przepustu w metrach	szerokość i wysokość światła w mm
do 20	1000/750
do 30	1500/1000
do 40	1750/1250
do 50	2000/1500
Wymiary minimalne dla przepustów rurowych (profil kolisty)	
długość przepustu w metrach	szerokość światła w mm
do 20	1000
do 30	1400
do 40	1600
do 50	2000

Przejścia dolne, budowane tylko dla jeleni, dzików i podobnych gatunków, nie wymagają roślinności, a jedynie piaszczystego gruntu, ścian pomalowanych na dole na czarno i ciężkich kamieni przy wejściu, by uniknąć potrącenia zwierząt przez pojazdy zjeżdżające na pobocze. Prawdopodobna jest potrzeba korzystania z dźwiękoszczelnych materiałów, choć dotąd nie została udowodniona. Wprawdzie nie policzono jeszcze dokładnie tego typu przejść dolnych, jednak w przybliżeniu może być ich około 100.

Dla przeprowadzenia większej liczby gatunków pod jezdnią, zwłaszcza tych, które potrzebują jakiegoś schronienia strukturalnego lub roślinnego, konieczny jest typ szerszego przejścia dolnego. Jeśli nie znajduje się ono w dolinie, a jego celem jest tylko połączenie biotopów, nazywamy je „zielonymi przejściami dolnymi”. Są one wystarczająco wysokie i szerokie, by umożliwić wzrost roślinności. Pierwsze przejście dolne dla siedlisk takiego nowego typu powstało w Nadrenii, w zachodniej części Niemiec.

Zamiast starać się o zgodę na budowę zielonych przejść dolnych, o wiele łatwiej otworzyć przejścia przez rzekę nie tylko dla najwyższego poziomu wody, ale również dla celów biologicznych. W oparciu o projekt badawczy dotyczący tych budowli, określiliśmy wielkości wylotu na co najmniej 10 m plus tafla wody w przypadku strumieni lub potoków i skarpy o szerokości co najmniej 2½ szerokości tafli wody na każdym brzegu w przypadku rzek. Przyczynia się to do lepszego wzrostu roślinności, która jak wykazały badania jest niezbędna dla małych zwierząt. W roku 2002 zaczęliśmy badać ile przejść przez rzekę zostało udoskonalonych pod kątem ekologicznym. Otrzymaliśmy bardzo dużo zgłoszeń i bardzo ucieszył nas postęp niemieckiej administracji dróg, jednak w trakcie sprawdzania zgłoszonych przejść przez rzeki okazało się, że większość z nich to zwykłe przejścia, bez cech ekologicznych. Ujawniło to braki w zrozumieniu tego, co czyni przejście użytecznym dla zwierząt. W szczególności pod budowlą potrzebna jest woda, która może być doprowadzona przez różne urzędnictwa.

Dobre warunki do łączenia biotopów stwarzają duże wiadukty, szczególnie jeśli mają więcej niż 15 metrów wysokości. Do rozwoju roślinności potrzebna jest żyzna ziemia, natomiast zakłada się, że woda deszczowa i światło są wystarczające. Wrażliwe obszary muszą być chronione przed zniszczeniem powodowanym przez sprzęt budowlany. W wielu przypadkach roślinność doliny może nadal rosnąć pod budowlą. Zwierzęta nawet nie zauważają, że przechodzą przez przeszkodę, której w innym miejscu nie mogłyby pokonać.

Najlepszym rozwiązaniem na łączenie biotopów są zielone mosty. Ponieważ są to przejścia górne, warunki mikroklimatyczne nie zmieniają się, tak jak w przypadku przejść dolnych. Przy pomocy zielonych mostów można połączyć prawie wszystkie elementy środowisk występujących w pobliżu drogi, takie jak: roślinność i gleba. Do tego potrzebujemy budowli wyposażonej zgodnie z wymaganiami gatunków zwierząt, które żyją w podzielonych biotopach. Należą do nich nie tylko dziki czy jelenie szlachetne, ale również mniejsze gatunki, które żyją na powierzchni gleby i roślinności lub w glebie. Są to takie zwierzęta, jak myszy, motyle, ptaki, a nawet nietoperze.

Rozróżniamy zielone mosty zbudowane w celu połączenia wszystkich składników podzielonych biotopów i takie mosty, które funkcjonują jako przejścia górne dla dzikich zwierząt wybranych gatunków. Te pierwsze mają, co najmniej 50 metrów szerokości, a powinny mieć około 130 metrów w lasach naturalnych lub starych lasach gospodarczych. Szerokość drugich może wynosić zaledwie 30 metrów, co wystarcza takim zwierzętom jak: zające, dziki czy jelenie. W odróżnieniu od przejść dolnych dla tych zwierząt, w tym przypadku „dodatkowa szerokość” służy jako schronienie przed ruchem ulicznym.

Przeprowadzona w roku 2002 ankieta wykazała, że w Niemczech zbudowano 36 zielonych mostów, 8 było w budowie a kolejne 33 w planach. Bez nowej, aktualnej ankiety możemy oszacować, że w Niemczech zbudowano, co najmniej 50 zielonych mostów. Nie ma chyba drugiego kraju z podobną liczbą takich budowli. Większość z mostów została zbudowana w ostatniej dekadzie, w związku z poszerzeniem sieci drogowej i otwarciem połączeń z krajami Europy wschodniej.

Podsumowując, chociaż wiele uczyniono już w zakresie konstrukcji i badań dotyczących przejść dla zwierząt, to jednak dużo więcej pozostaje do zrobienia. Pierwsza konferencja w Niemczech, koncentrująca się na trasach ruchu oraz sieci korytarzy siedliskowych, odbyła się w marcu 2006 roku w Hanowerze. Mając na celu połączenia z innymi krajami, musimy łączyć nie tylko struktury techniczne, ale również przyrodnicze. Dlatego konieczne jest unikanie tworzenia nowych barier i usuwanie starych przeszkód.