POLAND – Roads Maintenance & Rehabilitation III Project

 Project Operational Manual

	

REPUBLIC OF POLAND

Road Maintenance and Rehabilitation III Project

Project Operational Manual

(Environmental section)

January 2006

CONTENT

Introduction

page 3

1. The Polish Environmental Impact Assessment

page 4

2. Environmental Assessment in the Roads Sector

page 7

3. Screening criteria for Road Maintenance and Rehabilitation works
page page 9

4. Environmental mitigation Measures Matrix

page 11

5. List of proposed sub-projects to be financed by RM&R III

page 16

Introduction
Financial support of the World Bank loan to road maintenance and rehabilitation program prepared by GDDKiA within the framework of the budget 2006 constitutes one component of Road Maintenance and Rehabilitation Project III. Other than World Bank and State budget funds are provided by European Investment Bank.

For the period beyond 2005 the proposed program is expected to be well balanced between maintenance/rehabilitation, strengthening and reconstruction of existing roads together with new construction of motorways and expressways. The government and EIB will provide co-financing the full range of RM&R activities, the World Bank funds will be used to finance sub-projects following Polish Maintenance & Improvement standards No. 1- No. 9
 which are to be classified as category B and C sub-projects accordingly definitions of World Bank's Environmental Assessment formulated by OP/BP 4.01.

Polish law, harmonized with the EU Directive on environmental assessment prior to Poland joining EU on May 1, 2004
, does not require preparation of report on EIA for individual rehabilitation and maintenance sub-projects financed by the World Bank loan. Nevertheless, Polish law includes provisions on mandatory control of environmental risks to soil, land, air, water resources, noise emissions, and other, which may result from implementation of RM&R activities. Recent amendment
 to the Environmental Protection Law simplified an administrative procedure for environmental impact assessment which since July 27, 2005 is to take place only once, at one stage of investment project cycle, instead of two-stage procedure. The amended Law introduces mandatory administrative procedure for all investors to obtain so called “decision on environmental conditions”. Such a decision is to be issued prior to application for approval of technical documentation incl. technical drawings and issue of building permit for investment projects. Environmental conditions set by this new administrative decision should be followed and addressed properly in technical documentation. In addition the documentation should be in line with provisions of local land use plans and site permit. Thus, the procedure is strongly integrated in the entire approval procedure for new investments implemented by the local and regional administration. These EIAs include a public information and consultation process and justification for environmental conditions formulated by respective administrative bodies should provide with information how comments and remarks received during the public consultations were reflected in EIA.. They are compulsory for all investments, which may change the land use and may have significant effects on the environment, specially for works to be conducted on or near special conservation areas, e.g. Natura 2000 sites
. The Environmental Mitigation Measures Matrix presented in part 4 of this Chapter identifies possible negative impacts on environment, lists the regulatory controls and technical guidance applicable in roads sector interventions in Poland, specifies the mitigation measures inherent in these controls, and a summary of the monitoring and reporting measures normally taken.

Construction contracts to implement RM&R sub-projects (for example as defined by M&IS No. 1, comparable to World Bank "C" type projects) do need not to include any specific measures to prevent pollution and protect the environment. Depending on area-specific conditions, construction contracts for RM&R sub-projects defined as M&IS up to No. 9 (which are comparable to World Bank "B" type projects) wherever appropriate will refer to specific measures such as prevention of tree cutting and runoff control and specify mandatory requirements set by standards and guidelines. In all cases the contractors are responsible to observe applicable national laws and are subject to monitoring by Environmental Inspectorates during works implementation.

The project implementing agency, GDDKiA and its regional offices implementing sub-projects in their specific regions (voivodships), has been assessed as experienced and due diligent in specifying appropriate environmental controls for sub-projects, and in working with regional environmental authorities (representatives of state administration and local governments) with respect to project supervision. A World Bank desk and field ex-post audit of environmental compliance of a selected set of the representative previously-financed RM&R sub-projects (mostly representing M&IS No. 7 - 8) was completed in January and then expanded to other three regions in November 2005, and a conclusion was formulated that it is satisfactory to both, the Bank and the Polish administration.

The above approach is considered sufficient for conforming projects with the World Bank safeguards requirements. The World Bank will continue supervision of compliance of the For RM&R I and II Projects, including desk and field-based ex-post reviews of selected sub-projects. It is expected that GDDKiA will also make available to the World Bank, existing monitoring reports for sub-projects in regards with environmental compliance of with applicable legislation and sectoral guidance requirements.

The Polish Environmental Impact Assessment System including the Road Sector

1. The Polish Environmental Impact Assessment

Under the Polish system, the classification of projects which are subject to EIA procedure follows the one adopted by the European Union. The relevant EU Directive describes types of projects in a very detailed way, very often including not only the type of project but also its size. Basically the list of projects refers to new developments, however modifications and upgrading are also treated as a new development under some conditions.

In Poland, projects are classified into two different groups of projects:

Group 1 includes a list of projects, which may have significant impact on the environment, and which always require an EIA report.

Group 2 includes a list of projects, which also may have significant impact on the environment, but for which EIA report is not always required.

Group 3 includes projects (not included in the Groups 1 or 2), which may have significant impact on the Natura 2000 sites, but for which EIA report is not always required.
A significant number of project types listed in Group 1 is repeated in Group 2, while what makes them different is scale. The competent authorities are responsible for deciding whether for issuing a development consent they need conclusions from EIA report. In order to facilitate that process the regulation includes also a set of screening criteria, which are listed below:

· project characteristics (the magnitude of the project and the dimension of the occupied land, as well as their mutual proportions, the connections with other projects, especially multiplication of impacts, the use of natural resources, the production of waste, pollution and nuisances, the risk of accidents, having regard in particular to substances or technologies used)

· project location, considering potential environmental threats, taking into account: existing land use, relative abundance, quality and regenerative capacity of natural resources in the area, values of natural environment and landscape, conditions of the local land-use plans, having regard, in particular, to:

(a) wetlands;

(b) coastal zones;

(c) mountain and forest areas;

(d) protected areas, including the protection zones of water intakes and protection areas of surface-waters ponds;

(e) special protection areas because of existing fauna and flora and natural habitats;

(f) areas in which the environmental quality standards have already been exceeded;

(g) populated areas;

(h) landscapes of historical, cultural or archaeological significance.
· type and magnitude of potential impact, in relation to the scale and siting criteria, and having regard in particular to:

(a) extent of the impact (geographical area and size of the affected population),

(b) transboundary nature of the impact on the different environmental elements,

(c) magnitude and complexity of the impact, including existing technical infrastructure,

(d) probability of the impact,

(e) duration, frequency and reversibility of the impact.

1.1 EIA procedure for projects included in group 1

	Applicant
	Competent authority
	Consulting authorities (health and environmental)
	The public

	Scoping (optional, depends on the applicant)

	Submits an application for scoping + information about the project to the competent authority
	
	
	

	
	Files the application*
	
	

	
	Asks the consulting authorities for an opinion on the scope of EA report
	
	

	
	
	Prepare opinions on the scope of the EIA report
	

	
	Prepares the decision on the scope for the applicant and defines so called “environmental conditions”
	
	

	Prepares an EIA report
	
	
	

	EIA report review

	Submits to the competent authority, an application for a development consent + EIA report addressing environmental conditions
	
	
	

	
	Files the application, commences the EIA proceedings, including:

· public notice
	
	In 21 days the public may submit comments and recommendations

	
	Asks the consulting authorities for an approval of a development consent, attaching:

- application and EIA report
	set conditions for authorizing the project and approve it, subject to those conditions**
	

	
	Reviews:

· the EIA report

· comments from the public
	
	

	Participates in a public hearing
	Organizes a public hearing (optional)
	
	May participate in a public hearing

	
	Issues a development consent
	
	

1.2 EIA procedure for projects included in groups 2 & 3
	Applicant
	Competent authority
	Consulting authorities (health and environmental)
	The public

	Screening and Scoping

	Submits an application for a permit + information about the project to the competent authority
	
	
	

	
	Files the application* and commences the EIA proceedings
	
	

	
	Asks the consulting authorities whether EIA report is necessary and in case it is for its scope
	Prepare opinions on the necessity of an EIA report and its scope if relevant
	

	
	Prepares a decision on the necessity of an EIA report – and its scope, if relevant including environmental conditions to be met
	
	

	
	If the decision says that the EIA report is not needed – the competent authority ends the EIA procedure and issues a permit based on available information
	
	

	
	If the decision says the EIA report is necessary – the competent authority continues the EIA procedure and the applicant has to prepare the EIA report
	
	

	Prepares an EIA report
	
	
	

	EIA report review

	Submits to the competent authority, an application for a permit + EIA report
	
	
	

	
	· Files the application, and notifies the public
	
	In 21 days the public may submit comments and recommendations

	
	Asks the consulting authorities for an approval of the development consent, attaching:

- application and EIA report
	set conditions for authorizing the project and approve it, subject to those conditions**
	

	
	Reviews:

· the EIA report

· comments from the public
	
	

	Participates in a public hearing
	Organizes a public hearing (optional)
	
	May participate in a public hearing

	
	Issues a development consent
	
	

2. Environmental Assessment in the Roads Sector

2.1 The Polish Legal Framework

The Act of 10 April 2003 on Special Procedure for Construction of National Roads (Dz.U. of 2003 No 80 item 721) [hereinafter referred to as Special Roads Procedure Act] excludes - on temporary basis (till the end of 2007) the location and construction of certain categories of roads from generally applicable procedures and requirements, and establishes its own rules instead. Those special rules affect in particular issues related to compulsory land acquisition.

Most public roads are subjected to EIA several times in accordance with the system of ‘tiering’ applied in Poland. First, there is a document called “concept of the national land-use policy” which sets the scene for all roads, then there are governmental programs for development of roads, finally, there are regional (voivodship) land use plans setting the proposed routes for public roads. Preparation of all those strategic documents is obligatory and they all are subject to SEA. Specific routes of public roads are also included in local land use plans, which - if prepared - are also subject to SEA [SEA procedure is described in the main part of this report].

All public roads are subject to general EIA scheme under EPLA and the Land Use Planning Act.

General EIA scheme applies to any public road which is classified as national, regional (voivodship), county (poviat) or municipal (gmina) road and has hard surface. If it has at least 4 traffic lines and is longer than 10 km it belongs to Group 1 projects, i.e., those which always require EIA, otherwise it falls into Group 2 – i.e. projects which require screening. [General EIA scheme is described in the main part of this Report].

2.2 Special procedure for siting and construction of roads and institutional set-up

Under the Act of 10 April 2003 on Special Procedure for Construction of National Roads [Special Roads Procedure Act], the special rules of siting and construction of roads apply to national roads and roads sited in cities having county (poviat) status (this applies to 65 biggest agglomerations in Poland) and financed by such cities. Those rules replace temporarily (till the end f 2007):

· the relevant rules of the Toll Motorways Act of 27 October 1994 – in relation to siting and construction of toll motorways and express roads,

· the relevant rules of the land Use Planning Act of 27 March 2003 (Dz.U of 2003 No 80 item 717) - in relation to siting and construction of other national roads (and roads in cities with the county status).

In both cases the new rules either replace or significantly reduce the application of other laws, in particular those regulating compulsory land acquisition.

The special procedure consists of 2 stages:

1) siting procedure - with road siting decision

2) construction permit procedure - with road construction permit

3. Screening criteria for Road Maintenance and Rehabilitation works.

	Standard
	Maintenance Objectives
	Environmental Protection Rules
	

	(1)
	Minimum Maintenance
	The minimum maintenance standard has been designed to reflect the current practice in the absence of major maintenance works. These include the following items

Patching: Repair of surface distresses such as potholing, wide structural cracking and ravelling. It is carried out annually.

Crack Sealing: This technique treats transverse thermal cracking and even wide structural cracking when limited in area. It is carried out annually.
Routine Works: Routine works include all works, which do not have any effect on pavement performance as modelled in HDM-4. These works include shoulder repairs and routine miscellaneous works such as vegetation control, road sign repairs and replacement, line marking, guardrail repair and replacement, etc… Routine works are carried out annually. An annual cost is specified for each road class.

Winter Maintenance: Winter maintenance includes all works carried out as part of winter maintenance such as salt spreading; snow removal, etc. An annual cost is specified for each road class. It applies to all roads.
	According to the Polish law (Construction Law Article 29, pt.12) for standards (1) through (8), which are classified as rebuilding and reconditioning, construction permit is not required. Thus development of Environmental Impact Assessment (EIA) is not required as well.

	(2/3)
	Surface Treatment

(Single or Double)
	To preserve the integrity of the pavement by sealing the carriageway in order to delay major intervention and renewal of the skid resistance.
	

	(4)
	Surface Treatment

With Shape Correction
	To preserve the integrity of the pavement by sealing the carriageway in order to delay major intervention, improving roughness and renewal of the skid resistance.
	

	(5)
	Resurfacing by Overlay
	To renew surface characteristics including skid resistance, to improve roughness and to contribute towards the overall pavement strength. Overlay by surfacing included thickness between 30 and 50mm and were applied over a roughness values varying from 3 to 5 IRI and low rutting level.
	

	(6)
	Strengthening

by Overlay

	To strengthen pavements, which have reached or soon to reach the critical stage (poor or fair roughness condition), improve roughness and renew surface characteristics. Strengthening by overlay concerned the application of multi-layer overlays (two or three layers) varying from a thickness of 80 to 270 mm applied over a range of roughness values varying from 4 to 9 IRI.
	

	(7)
	Strengthening by Mill and Replace
	To strengthen pavements, which have reached or soon to reach the critical stage (poor or fair rutting condition), improve roughness and renew surface characteristics. It is achieved by removing the distressed top asphalt layer (s) and replacing it (them) with a new (or recycled) asphalt of similar thickness but with better structural characteristics.
	

	Standard
	Maintenance Objectives
	Environmental Protection Rules
	

	
	
	This standard was applied over a range of rutting varying from 10 to 35 mm.
	

	(8)
	Strengthening by Reconstruction

	To reconstruct pavements, which have reached the failure stage (poor roughness condition). Reconstruction is achieved through removal of the old pavement structure down to the subbase course and replacing it with a new (or recycled) pavement structure with high strength. Pavement structures varied according to road class and were applied over a range of roughness values carrying from 8 to 11 IRI
	

	STD No
	Standard
	Improvement objectives
	Environmental Protection Rules

	(9)
	Widening to 7 m
	To increase the narrow roads to a minimum standard road width of 7 metres. This standard is applicable to Main roads with 6 metre or less width.
	According to the Polish law, for standards (9) through (14), construction permit is not required if road improvement works are carried out within the right of way of such a road. In such a case development of EIA is not required.

Construction permit is required by law if road improvement works exceed the right of way of such a road. Than the EIA is developed accordingly requirements set by the provisions of The Act of 10 April 2003 on Special Procedure for Construction of National Roads, Annex II (published in Dz.U.03.80.721).

	(10)
	2 Lanes addition to Single Carriageways
	To add two lanes to a single 2-lane carriageway (not dualisation) in order to increase capacity. This improvement standard is applied over a wide range of volume/capacity ratios varying from 0.5 to 1. It is mainly applied to Trunk and Main roads, which are not dual yet.
	

	(11)
	1 Lane addition to Dual Carriageways
	To add 1 lane to either sides of a dual two-lane carriageway in order to increase capacity. This improvement standard is applied over a wide range of volume/capacity ratios varying from 0.5 to 1. It is mainly applied to Motorways, Expressways, and Trunk Roads with Dual Carriageways.
	

	(12)
	2 Lanes addition to Dual Carriageways
	To add 2 lane to either sides of a dual two-lane carriageway in order to increase capacity. This improvement standard is applied over a wide range of volume/capacity ratios varying from 0.5 to 1. It is mainly applied to Motorways, Expressways, and Trunk Roads with Dual Carriageways.
	

	(13)
	Reconstruct to Expressway Single Carriageway
	To upgrade GP roads to Expressway single carriageway standard. This improvement standard is applied over a wide range of volume/capacity ratios varying from 0.5 to 1
	

	(14)
	Reconstruct to Expressway Dual Carriageway
	To upgrade GP roads to Expressway dual carriageway standard. This improvement standard is applied over a wide range of volume/capacity ratios varying from 0.5 to 1
	

4. Environmental Mitigation Measures Matrix.

	Environmental Components
	Possible Impacts
	Regulatory Controls in Poland; Technical Guidance
	Mitigation Measures
	Monitoring and Reporting Measures

	
	
	“Environmental protection rules in road sector” is Polish technical guidance for road sector.
	“Catalogue of environmental protection measures for the road sector” contains precise characteristic of mitigation methods used in Poland.
	The need of monitoring of all environmental components can be specified in administrative decisions (decision on location, construction permit, decision on conditions to be observed during construction and land management, operational permit; in case of drainage - water permit).

	Soils and land
	· Loss of topsoils during road construction and excavation of construction materials.

· Damage to soil structure due to construction traffic, material storage.

· Soils and land erosion due to uncontrolled surface run-offs and landslips.

· Soil pollution by components of combustion gases (esp. heavy metals).

	· Environmental Protection Law (EPL), title II, section IV, articles 101-111.

· Regulation of Minister of Environment on conditions, that should be fulfilled by inserting wastewaters into water or ground and on substances specifically harmful for water environment (Dz.U.2004.168.1763

 “Environmental protection rules in road sector” section 13.
	· Rational management of the road construction. (new roads)
· Protection of non-construction areas. (new roads and all M&IS)
· Stripping, storing and reusage of topsoils. (new roads and all M&IS)
· Designing and installation of drainage and retaining structures to minimize the risk of erosion and landslips. (new roads and M&IS 9 - 14)

· Designing and planting vegetation (buffer strips) along the roads to minimize spreading of combustion gases and particulates/ dust. (new roads and M&IS 10 - 14)
	· The soils and land quality assessment is carried out within the frames of National Environmental Monitoring (the rules of organization and working- EPL, section IV, chapter 2).

· Starosta (poviat/county authority) carries out the periodic soil and ground quality measurements (EPL, articles 109, 110).

Environmental protection authority can oblige GDDKiA to carrying out measurements on terms of art. 178 (EPL).

	Water
	· Pollution of water resources by contaminated flows during road construction and operation, incl. infiltration of lecheate draining from material collected during renovation and maintenance of ditches along roads.

· Pollution by dangerous substances spilled coming from road accidents.

· Interruption or lasting lowering of surface and underground water table due to road construction.

· Risk of flooding due to clogged drainage system.

· Pollution by wastes produced by infrastructure connected with services located along the road (car-parks, bars etc.).
	· Environmental Protection Law, title II, section III, articles 97-100.

· Law on collective water supply and collective wastewater treatment (Dz.U.01.72.747).

· Regulation of Minister of Environment on conditions, that should be fulfilled while inserting wastewaters into water or ground, and on substances specifically harmful for water environment (Dz.U.2004.168.1763).

· “Environmental protection rules in road sector” section 11 and 12.

	· Designing and construction of retention/sedimentation/separation ponds on the areas of non-isolated water supplies and other vulnerable areas. (new roads and M&IS 11 - 14)
· Considering alternative locations in case of vulnerable areas. (new roads)
· Careful storage of hazardous wastes and substances during the road construction. (new roads)

	GDDKiA is obliged to monitor the quality of waste water flows on the ground of Polish law and regulations:

· Environmental protection authority can oblige GDDKiA to carrying out measurements on terms of art. 175 and 178 (EPL).

· Regulation on requirements in the scope of carrying out the measurements of substances and energy levels in the environment by road, railroad, tram-line, airport, port management (Dz.U.03.35.308).

· Regulation on types of results of measurements carrying out according to exploitation of road, railroad, tram-line, airport and port , that should be send to environmental protection authorities and on time-limits and methods of presenting them (Dz.U.03.18.164).

	Air
	· Air pollution by components of combustion gases (CO2 , NOx).

· Dust pollution during the road construction.
	· Environmental Protection Law, title II, section II, articles 85-96.

· Regulation of Minister of Environment on permissible levels of particular air-polluting substances , alarm levels of particular substances in the air and on margins of tolerance for permissible levels of particular substances. (Dz.U.2002.87.796).

· Regulation of Ministry of Environment on assessment of levels of air-polluting substances (Dz.U.02.87.798).

· Regulation of Minister of Environment on reference values for some substances in the air (Dz.U.03.01.12).

· “Environmental protection rules in road sector” section 10.

	· Control construction methods and timing of works. (new roads and all M&IS)
· Restrictions on vehicle speed, esp. in residential areas.

· Designing and planting vegetation (buffer strips) along the roads minimizing spreading of combustion gases. (new roads and M&IS 10 - 14)

	· The air quality assessment is carried out within the frames of National Environmental Monitoring (the rules of organization and working- EPL, section IV, chapter 2).

· Voivod assesses the air pollution levels and marks air pollution zones in voivodships and delivers information to Main Environmental Protection Inspector (EPL, articles 88-95).

· Environmental protection authority can oblige GDDKiA to carrying out measurements on terms of art. 178 (EPL).

	Fauna and flora
	· Loss or degradation of fauna and flora species during and after road construction.

· Fragmentation of natural habitats.

· Disturbance of natural habitats (loss of biodiversity, disturbance of migration corridors).
	· Environmental Protection Law, title II, section VIII, articles 127,128.

· “Environmental protection rules in road sector” section 14.

	· Careful planning of construction methods and timing (seasonal). (new roads and M&IS 1 - 14)
· Considering of alternative locations of new roads, esp. in the neighbourhood of protected and environmentally sensitive areas. (new roads)

· Construction of passages for animals in the migration corridors. (new roads)

· Compensation after the road construction by planting new trees and bushes, and creating of habitats. (new roads)

· Transplanting of rare and endangered flora species (if alternative road location is impossible). (new roads)

	

	Landscape
	· Loss of landscape natural and manmade values.
	· Environmental Protection Law (EPL), title II, section IV, articles 101-111.

· “Environmental protection rules in road sector” section 6.
	· Designing of road location with consideration of the natural landscape. (new roads)

	

	Acoustic environment and vibrations
	· Noise pollution and vibrations from construction works and traffic.

· Noise and vibrations from exploitation traffic.
	· Environmental Protection Law (EPL), title II, section V, articles 112-115 and 117-120.

· “Environmental protection rules in road sector” section 8 and 9.

· Regulation of Minister of Environment on permissible levels of noise in environment (Dz.U.2004.178.1841).

	· Careful timing of works to minimize disturbance. (new roads and M&IS 1 - 14)
· Designing of acoustic barriers along the roads when needed and “silent pavements”. (new roads and M&IS 7 - 14)
· Restrict vehicle speed limits, esp. in residential areas.

	GDDKiA is obliged to monitor the quality of acoustic environment on the ground of Polish law and regulations:

· Environmental protection authority can oblige GDDKiA to carrying out measurements on terms of art. 175 and 178 (EPL).

· Regulation on requirements in the scope of carrying out the measurements of substances and energy levels in the environment by road, railroad, tram-line, airport, port management (Dz.U.03.35.308).

· Regulation on types of results of measurements carrying out according to exploitation of road, railroad, tram-line, airport and port , that should be send to environmental protection authorities and on time-limits and methods of presenting them (Dz.U.03.18.164).

	Cultural (and social) heritage
	· Damage or degradation to valuable sites.

· Cutting of local human communities by new road.
	· Law on monuments of art protection and on care about monuments (Dz.U.03.162.1568).

· Regulation of Minister of Culture on carrying out conservational, restoration and construction works, conservational and architectonical research and other activities concerning monuments from the register of monuments and on archeological research for hidden and abandoned movable monuments (Dz.U.2004.150.1579)
	· Careful location of the new road.

(new roads)

· Immediate stopping of works when chance find is done. (new roads and M&IS 7 - 14)
· Special measures for local community ties.
	

6. List of proposed sub-projects to be financed by RM&R III

To satisfy the requirement on information disclosure and strenghten addressing the need of public notification on activities within the project, it has been agreed that proposed list of works to be co-financed by RM&R project III will be published on GDDKiA webpage. All proposed works do not go beyond M&IS No. 9, and all required construction permits or any other administrative decisions required to implement works were issued prior to July 28, 2005, i.e. they are not subject to the amended Environmental Protection Law. Wherever required respective environmental protection related sections/chapters of technical documentation were developed accordingly provisions of the Environmental Protection Law and the requirements that were binding prior to July 28, 2005..The list of proposed works and a map with their location is attached.
Once the list of proposed works is published on GDDKiA webpage it will be updated accordingly. In case of works which do not require issue of construction permit and can be conducted upon timely submission of so called “notification of works”, appropriate notice will be published in local press to inform affected population in advance, including information on date of begining of works and changes in traffic organization before rehabilitation and maintenance work is started.

� Polish Maintenance and Improvement Standards (PM&IS) are defined in a Table presented on page 9.

� For reference please see discussion of the Polish EIA requirements which is presented in Part 2 of this Chapter.

� That amendment introduces amendments to other acts: Law on Environmental Protection Inspection, Construction Law, Act on Protection of Arable Land and Forests, Act on Solid Waste, Act on Land Use, Act on Nature Conservation, Special Act on National Roads.

� Natura 2000 network covers sites presented to European Commision by Government of Poland as well so called “shadow list” submitted to EC by Polish environmental NGOs

* In case a transboundary impact is involved the authority initiates a parallel transboundary EIA, which is a separate, complementary process not covered by this table.

** If the case is complicated and raises doubts the consulting authorities may earlier submit it to the relevant EA Commission for review.

* In case a transboundary impact is involved the authority initiates a parallel transboundary EIA, which is a separate, complementary process not covered by this table.

** If the case is complicated and raises doubts the consulting authorities may earlier submit it to the relevant EA Commission for review

PAGE
10

