


Joint statement: Europe and Poland must stop Turów's negative impacts and bring water and climate justice

The undersigned NGOs, Members of the European Parliament, Members of Parliament and local authorities urge the European Commission, the International Commission for the Protection of the Odra River, and the government of Poland to stop the Turów mine's transnational water grab and defend people from destructive coal extraction.

At the Polish border with the Czech Republic and Germany, the Turów open-pit lignite mine is draining water resources and leaving entire villages dry. The mine is currently operating under a six-year mining licence extension obtained without public participation and a proper environmental impact assessment. Since May 2020, the mine has therefore worked illegally.

The Polish state-owned company PGE threatens to expand the mine and re-license its operation until 2044. If this happens, thousands of people may lose access to water, amid a global health and climate crisis, and in a blatant violation of EU laws.

The expansion of the Turów mine is incompatible with the Water Framework Directive (WFD), as it would cause inadmissible deterioration of water bodies, as well as the Environmental Liability Directive, the Environmental Impact Assessment (EIA) Directive and the Strategic Environmental Assessment (SEA) Directive.

EU laws are agreed to protect people, communities and public goods, but they are useless if they are not enforced. Poland is responsible for implementing EU laws on its national territories, and ensuring they are respected. As the "Guardian of the Treaties", the European Commission must intervene where citizens' rights are violated, and hold member state governments accountable.

The project is also incompatible with Europe's zero pollution and climate neutrality ambition. Coal is a major source of toxic air pollution as well as greenhouse gas emissions that contribute to climate breakdown. We cannot afford to continue with business as usual. A just transition from coal to renewable energy is not only inevitable, but also urgent and necessary to build greater resilience in our societies, and allow the Czech-Polish-German region Neisse-Nisa-Nysa to move together towards a cleaner and fairer future.

We call on the government of Poland to respect EU laws, to stop the Turów mine from taking water away from people and nature, to take ambitious steps to replace coal with renewables, and to ensure a just transition for workers in the region.

Pollution to listen to the citizens of the Czech Republic, Germany and Poland, and include brown coal mining and specifically the Turów mine in the list of supraregional issues to be dealt with by all three countries in a coordinated manner.

We call on the European Commission to immediately start an infringement procedure against the government of Poland for illegal mining and the violation of EU directives in Turów, and to demand that the Polish government complies with EU laws and stops the mine expansion.

Communities at the frontline with the Turów mine are already experiencing water shortages, as well as extremely high particulate content in the air they breathe. They are paying a high price for PGE's greed. They cannot wait any longer.

Signatories:

Rasmus Andresen, Member of the European Parliament
Margrete Auken, Member of the European Parliament
Michael Bloss, Member of the European Parliament
Anna Cavazzini, Member of the European Parliament

Cornelia Ernst, Member of the European Parliament

Martin Hojsík, Member of the European Parliament

Ska Keller, Member of European Parliament

Kateřina Konečná, Member of the European Parliament

Luděk Niedermayer, Member of the European Parliament

Niklas Nienaß, Member of the European Parliament

Janina Ochojska, Member of the European Parliament

Mikulas Peksa, Member of the European Parliament

Kira Marie Peter-Hansen, Member of the European Parliament

Stanislav Polčák, Member of the European Parliament

Sylwia Spurek, Member of the European Parliament

Róża Gräfin von Thun und Hohenstein, Member of the European Parliament

Tatjana Ždanoka, Member of the European Parliament

Tomas Zdechovsky, Member of the European Parliament

Tomasz Aniśko, Member of the Polish Parliament

Annalena Baerbock, Member of the German Parliament

Dana Balcarová, Member of the Czech Parliament

Michael Canov, Czech Senator

Jan Chvojka, Member of the Czech Parliament

Jan Čižinský, Member of the Czech Parliament

Klaudia Jachira, Member of the Polish Parliament

Oliver Krischer, Member of the German Parliament

Stephan Kühn, Member of the German Parliament

Markéta Pekarová Adamová, Member of the Czech Parliament

Anita Sowińska, Member of the Polish Parliament

Franciszek Sterczewski, Member of the Polish Parliament

Małgorzata Tracz, Member of the Polish Parliament

Urszula Sara Zielińska, Member of the Polish Parliament

Petra Budke, Member of the Parliament of Brandenburg

Sahra Damus, Member of the Parliament of Brandenburg

Daniel Gerber, Member of the Saxony Parliament

Isabell Hiekel, Member of the Parliament of Brandenburg

Heiner Klemp, Member of the Parliament of Brandenburg

Clemens Rostock, Member of the Parliament of Brandenburg

Heide Schinowsky, Member of the Party Council, Greens Brandenburg

Franziska Schubert, Member of the Saxony Parliament

Martin Půta, President of the Liberec Region

Miloš Tita, Member of the Liberec Region Council

Andrzej Dąbek, Councilor of the Ślesin city council

Thomas Pilz, district principal councillor Görlitz

Ulrike Bach, executive of the IG Bauernhaus e.V.

Diana Lelonek - photographer and visual artist

Cecylia Malik - artist, performer, social educator, activist

Rafał Milach - photographer and visual artist

Europe Beyond Coal

European Environmental Bureau (EEB)

Fundacja "Rozwój TAK - Odkrywki NIE"

Greenpeace Czech Republic

Greenpeace Germany

Greenpeace Poland

Frank Bold

Alle Dörfer Bleiben

Calla - sdružení pro záchranu prostředí

Centrum pro dopravu a energetiku

Chebsko za klima

Coal Action Network

Děti Země

Doctors for future Czech Republic

Extinction Rebellion Czech Republic

Fundacja Ekologiczna "Zielona Akcja"

Fundacja Strefa Zieleni

Fundacja Zielone Światło

Global Energy Monitor

Grüne Liga

Hnutí DUHA

Institute for Sustainable Development

Instytut Energetyki Odnawialnej

Insure our Future

Kolektyw Siostry Rzeki

Konopa z.s.

Les Amis de la Terre France

Na mysli, z.ú.

Polish Green Party

Přátelé přírody Praha

Reclaim Finance

ReSet

Rodiče za klima Liberec

Síť ekologických poraden STEP

Společnost pro zvířata, ZO ČSOP

Stop tunelům, z.s., Ústí nad Labem

Stowarzyszenie Ab Ovo

Stowarzyszenie Ekologiczne EKO-UNIA

Stowarzyszenie Ekologiczno-Kulturalne

"Wspólna Ziemia"

Stowarzyszenie "NIE DLA ODKRYWKI

ZŁOCZEW

Stowarzyszenie "Nie Kopalni Odkrywkowej"

Stowarzyszenie Pracownia na Rzecz

Wszystkich Istot

WeMove Europe

Zielone Wiadomości

ZO ČSOP Jaro Jaroměř