
Krzysztof Gawroński, Łukasz
Popławski

Problemy gospodarki przestrzennej
na obszarach ekologicznie
chronionych na przykładzie
Popradzkiego Parku Krajobrazowego
Acta Scientiarum Polonorum. Administratio Locorum 2/1/2, 45-56

2003

Adm inistratio Locorum 2(1-2) 2003, 45-56

PROBLEMY GOSPODARKI PRZESTRZENNEJ
NA OBSZARACH EKOLOGICZNIE CHRONIONYCH
NA PRZYKŁADZIE POPRADZKIEGO PARKU
KRAJOBRAZOWEGO

Krzysztof Gawroński, Łukasz Popławski

Streszczenie. Celem pracy była analiza wybranych problemów gospodarki prze­
strzennej na obszarze Popradzkiego Parku Krajobrazowego. W szczególności bada­
niom poddano analizę rozbieżności między ustaleniami planu ochrony parku a usta­
leniami miejscowych planów zagospodarowania przestrzennego wybranej gminy.
Stwierdzono, iż występują istotne niespójności między ustaleniami planu ochrony
parku a terenami uznanymi za rozwojowe w miejscowych planach przestrzennych.
Wydaje się, iż wydane w 2002 r. rozporządzenie ministra środowiska w sprawie
zasad sporządzania projektu planu ochrony parku krajobrazowego, w sposób istot­
ny usprawni gospodarkę przestrzenną na obszarach ekologicznie chronionych.

Słowa kluczowe: gospodarka przestrzenna, tereny ekologicznie chronione.

WSTĘP

Ustawa o ochronie przyrody jest podstawowym aktem prawnym regulują­
cym szeroką problematykę gospodarowania zasobami przyrody [Ustawa... 1991].
Określa ona cele i zasady ochrony przyrody i krajobrazu, a w szczególności
precyzuje działania zmierzające do zachowania, właściwego wykorzystania oraz
odnawiania składników przyrody oraz kompleksów przyrodniczych i ekosyste­
mów. Ten akt prawny określa ochronę przyrody jako część polityki ekologicz­
nej państwa. Wprowadza ponadto obszary ekologicznie chronione, które rzą­
dzą się własnymi prawami.

Prowadzenie polityki przestrzennej odbywa się w warunkach stale wystę­
pujących kolizji różnych interesów. Są to sprzeczności między interesami lo­
kalnymi a regionalnymi bądź regionalnymi a ogólnopaństwowymi. Nierzadko
występują też sprzeczności między interesami dwóch lub więcej podmiotów,
które zamierzają wykorzystać określony wycinek przestrzeni. Bez wątpienia
najtrudniejszy do rozwiązania jest konflikt między koniecznością realizacji

46 K. Gawroński, Ł. Popławski

inwestycji nieodzownych do dalszego rozwoju gospodarczego a wymaganiami
ochrony środowiska. Do tej grupy konfliktów wpisuje się także problematykę
gospodarowania przestrzenią na obszarach ekologicznie chronionych w powią­
zaniu z gospodarowaniem na pozostałych terenach, na których samorządy te­
rytorialne realizują własną politykę przestrzenną [Kozłowski 1996].

Specyfiką gospodarki przestrzennej na obszarach ekologicznie chronio­
nych jest ograniczenie możliwości realizacji własnych, samorządowych kon­
cepcji przestrzennych. Miejscowe plany przestrzenne jako instrumenty gospo­
darki gruntami i ochrony środowiska na szczeblu lokalnym, w przypadku ob­
szarów ekologicznie chronionych wymagają dostosowania rozwiązań przestrzen­
nych do ustaleń wynikających z krajowej strategii ochrony przyrody, która
z kolei znajduje swoje odzwierciedlenie w planach ochrony sporządzanych dla
poszczególnych obszarów chronionych.

CEL, ZAKRES, METODA BADAŃ

Celem pracy jest analiza wybranych problemów gospodarki przestrzennej
występujących na obszarze Popradzkiego Parku Krajobrazowego. W szczegól­
ności przedmiotem rozważań jest analiza rozbieżności między ustaleniami Planu
Ochrony Popradzkiego Parku Krajobrazowego a koncepcją kształtowania prze­
strzeni w miejscowym planie zagospodarowania przestrzennego jednej z gmin,
na której obszarze znajduje się badany park krajobrazowy. W pracy przedsta­
wiono także bieg formalny związany z opracowaniem planu ochrony i uzgod­
nieniami między dyrekcją parku a jednostką samorządową.

Badaniami objęto Popradzki Park Krajobrazowy oraz gminę Piwniczna,
której obszar w całości jest położony na terenie badanego parku. Popradzki
Park Krajobrazowy utworzono decyzją Wojewody Nowosądeckiego w 1987 r.
Obszar ten szczególnie nadaje się do tego typu badań zarówno ze względu na
występujące tam specyficzne walory przyrodnicze i krajobrazowe, jak i na tu­
rystyczny charakter tego obszaru. Miejscowości położone bowiem w dolinie
Popradu to w większości miasta i wsie o charakterze turystyczno-rekreacyj-
nym z bogato występującymi źródłami wód mineralnych.

Materiały źródłowe stanowiące podstawę badań pochodziły z Dyrekcji Po­
pradzkiego Parku Krajobrazowego. Ponadto korzystano z dokumentacji miej­
scowego planu zagospodarowania przestrzennego oraz informacji zawartych
w wewnętrznych dokumentach Urzędu Gminy w Piwnicznej.

W pracy zastosowano metodę analizy opisowo-porównawczej, metody kar­
tograficzne służące sporządzeniu opracowań mapowych oraz proste metody
statystyczne.

Acta Sci. Pol.

Problemy gospodarki przestrzennej... 47

POPRADZKI PARK KRAJOBRAZOWY

Ogólna charakterystyka parku

Park krajobrazowy jest formą ochrony przyrody, przestrzennie określo­
nym obszarem objętym ochroną ze względu na nieprzeciętne właściwości śro­
dowiska przyrodniczego i towarzyszące im wysokie walory estetyczno-krajo-
brazowe. Parki krajobrazowe tworzy się w celu zabezpieczenia naturalnych
wartości przyrodniczych i kulturowych do wypoczynku, rekreacji i zdrowia
człowieka. Wokół parku krajobrazowego może być utworzona otulina zabez­
pieczająca park przed szkodliwym oddziaływaniem czynników zewnętrznych.
Park krajobrazowy tworzy wojewoda, a organem zarządzającym parkiem jest
dyrektor. Dla parku krajobrazowego wraz z otuliną sporządza się plan ochro­
ny, którego ustalenia są wiążące przy sporządzaniu miejscowych planów zago­
spodarowania przestrzennego. Wynikają stąd ścisłe związki między zarządza­
niem tego typu obszarem chronionym a gospodarowaniem przestrzenią na te­
renach, na których położony jest park.

Popradzki Park Krajobrazowy utworzono na mocy uchwały Wojewódzkiej
Rady Narodowej z 11 września 1987 r. w Nowym Sączu, jako drugi po Żywiec­
kim Parku Krajobrazowym tego typu obiekt w Karpatach. Park ten rozpoście­
ra się na terenie Beskidu Sądeckiego, obejmując dwa najważniejsze pasma
górskie - pasmo Jaworzyny Krynickiej i pasmo Radziejowej. Obszar parku
leży w obrębie centralnej części płaszczowiny magurskiej, będącej największą
jednostką tektoniczną polskich Karpat.

Powierzchnia parku wynosi 53 854,03 ha, jego otulina 24 460,09 ha, czyli
łączna powierzchnia to 78 314,12 ha. Dzięki takiej powierzchni należy do jed­
nego z największych parków krajobrazowych w Polsce. Położony jest na tere­
nie powiatu nowosądeckiego i powiatu nowotarskiego i rozpościera się na tere­
nie 11 gmin. Obszar parku ma najwyższą rangę jako biocentrum i obszar wę­
złowy o znaczeniu międzynarodowym (zgodnie z klasyfikacją Ekonet). Zatem,
chroniąc przyrodę w parku, zapewnia się bioróżnorodność i funkcjonowanie
struktur przyrodniczych.

Na terenie Popradzkiego Parku Krajobrazowego występuje 14 rezerwa­
tów leśnych (tab. 1). Najstarszy rezerwat przyrody powstał na terenie dzi­
siejszego parku ok. roku 1906, a najmłodszy dziewięćdziesiąt lat później. Nie­
które z rezerwatów są łatwo dostępne (Łabowiec, Barnowiec) lub wręcz udo­
stępnione (Las Lipowy Obrożyska), ale są także rezerwaty trudne do pene­
tracji i niezbyt często odwiedzane (Hajnik). Najcenniejsze pozostałości pra­
starej puszczy karpackiej były chronione już na początku wieku przez wła­
ściciela lasów i leśnika hr. Adama Stadnickiego. Stadnicki jako pierwszy za­
łożył na Sądecczyźnie 4 rezerwaty leśne (Łabowiec, Barnowiec, Baniska
i Uhryń).

Administratio Locorum 2(1-2) 2003

48 K. Gawroński, Ł. Popławski

Tabela 1. Rezerwaty przyrody w Popradzkim Parku Krajoznawczym
Table 1. Nature reserves in the Poprad Landscape Park

Nazwa
Name

Rodzaj rezerwatu
Kind of reserve

Powierzchnia
w ha

Area in ha

Przedmiot ochrony i lokalizacja
Object of protection and location

Uwagi
Comments

Baniska leśny
forest 55.52

Fragment puszczy karpackiej pod
Radziejowa
Part of Karpaty primeval forest
near Radziejowa

ochrona ścisła
i częściowa

strict and partial
protection

Łabo wiec
leśny
forest 10.30

Naturalna puszcza karpacka pod
Łabowską Halą
Natural Karpaty primeval forest
near Łabowska Hala

ochrona ścisła
- do poszerzenia
strict protection
— for extension

Obrożyska leśny
forest 98.67

Jedyny w Karpatach las lipowy
w Muszynie
The only in Karpaty lime-tree
forest in Muszyna

ochrona ścisła
i częściowa

strict and partial
protection

Uhryń leśny
forest 10.72

Puszcza karpacka — fragment nad
wsią Uhryń
Part of Karpaty primeval forest
over Uhryń village

ochrona ścisła
- do poszerzenia
strict protection
- for extension

Bamowiec leśny
forest 21.61

Fragment puszczy karpackiej nad
wsią Bamowiec
Part of Karpaty primeval forest
over Bamowiec village

ochrona ścisła i częściowa
— do poszerzenia
strict and partial
— for extension

Kotelniczy leśny
forest 25.54

Fragment puszczy karpackiej nad
Jaworkami na stokach Przechyby
Part of Karpaty primeval forest
over Jaworki village on slopes of
Przechyba mountain

ochrona ścisła
strict protection

Imieniem
Prof. Czai
w Łosiach

leśny
forest 1.10

Krajobraz leśny lasu dolnego regla
nad wsią Łosie
Forest landscape of lower mountain
region over Łosie village

do likwidacji
for liquidation

Pusta leśno-flory styczny
forest-floral 3.31

Las - sosna reliktowa na wysokości
ponad 900 m n.p.m. koło wsi Złotne
Forest - pine relict at a height of
900 m over sea level, near Złotne
village

ochrona częściowa
partial protection

Okopy
Konfederatów
Barskich

krajobrazowy
landscape 2.62

Kulturowo-kraj obrazowy
w Muszynce
Cultural-landscape in Muszynka

ochrona częściowa
partial protection

Kłodne krajobrazowo-leśny
landscape-forest 89.13

Buczyna na b. stromym stoku koło
góry Bleszcz
Beech wood on a very steep slope
near Bleszcz mountain

ochrona częściowa
partial protection

Hajnik leśny
forest 16.90

Fragment lasu naturalnego regla
dolnego koło wsi Dubne
Part of forest of natural lower
mountain region near Dubne
village

ochrona częściowa
partial protection

Acta Sci. Pol.

Problemy gospodarki przestrzennej... 49

cd. tabeli 1
cont. table 1

Wïerchomla leśny
forest 25.37

Naturalny drzewostan buczyny
karpackiej nad Wierchomlą Małą
Natural forest stand of Karpaty
beech wood over Wierchomlą Mała
village

ochrona ścisła
strict protection

Lembarczek leśny
forest 47.16

Naturalny zespół leśny w dolnym
reglu w dolinie Wierchomli
Natural forest group in lower
mountain region in valley of
Wierchomlą village

ochrona ścisła
i częściowa

strict and partial
protection

Żebracze leśny
forest 44.67

Zespół buczyny karpackiej
o zróżnicowanym składzie
gatunkowym w dolinie Szczawnika
Forest group of Karpaty beech
wood with diverse specific
composition in Szczawnik valley

ochrona częściowa
partial protection

Razem 452.62

Źródło: badania własne
Source: author’s study

Sieć rezerwatów uzupełnia kilkadziesiąt pomników przyrody. Są to poje­
dyncze twory przyrody żywej, nieożywionej lub ich skupiska o szczególnej
wartości naukowej, kulturowej, historyczno-pamiątkowej i krajobrazowej,
wyróżniające się wśród innych. Pierwszy z pomników przyrody powstał w 1934 r.,
następne po wojnie, a w latach sześćdziesiątych i siedemdziesiątych znacznie
wzrosła ich liczba. Obecnie na terenie parku i jego otuliny występuje 75 obiek­
tów objętych statusem pomników przyrody żywej i 26 nieożywionej. Najpo­
pularniejszym gatunkiem drzew objętych ochroną pomnikową są lipy, które
rosną pojedynczo przy kapliczkach przydrożnych, innych obiektach sakralnych
lub zabudowaniach. Na terenie parku występują także liczne pomniki przyro­
dy nieożywionej, w których otoczeniu występuje ciekawa roślinność. Są to:
staw „Czarna Młaka” k. Powroźnika, „Diabelski Kamień” i „Las pod Jaworzy­
ną”. W paśmie Radziejowej w ten sam sposób jest chroniony drzewostan ota­
czający utwory skalne występujące w okolicy szczytu Przehyba [Rusin 2000].
Jak wspomniano wcześniej, w zasięgu działania Popradzkiego Parku Krajo­
brazowego i jego otuliny znajduje się jedenaście jednostek administracji samo­
rządowej. Wykaz jednostek administracji samorządowej oraz ich udział w po­
wierzchni Popradzkiego Parku Krajobrazowego przedstawiono w tabeli 2.

A d m in is t r a t io L o c o ru m 2 (1 -2) 2 0 0 3

A c ta S c i. P ol.

Ta
be

la
 2

.
W

yk
az

 je
dn

os
te

k
sa

m
or

zą
do

w
yc

h
or

az
 ic

h
ud

zi
ał

 w
 p

ow
ie

rz
ch

ni
 P

op
ra

dz
ki

eg
o

Pa
rk

u
K

ra
jo

br
az

ow
eg

o
i j

eg
o

ot
ul

in
ie

Ta

bl
e

2.
 L

is
t o

f l
oc

al
 g

ov
er

nm
en

t u
ni

ts
 a

nd
 th

ei
r

pa
rt

 in
 th

e
ar

ea
 o

f t
he

 P
op

ra
d

La
nd

sc
ap

e
Pa

rk
 a

nd
 it

s
pr

ot
ec

tio
n

zo
ne

ui o

G
m

in
a

Co
m

m
un

e
Po

pr
ad

zk
i P

ar
k

K
ra

jo
br

az
ow

y
Po

pr
ad

La
nd

sc
ap

e
Pa

rk

O
tu

lin
a

pa
rk

u
Pr

ot
ec

tio
n

zo
ne

 o
f t

he
 p

ar
k

Pa
rk

 i
ot

ul
in

a
-

ra
ze

m

Pa
rk

 a
nd

 it
s

pr
ot

ec
tio

n
zo

ne

-
to

ta
l

N
az

w
a

gm
in

y
N

am
e

of
 co

m
m

un
e

Po
w

ie
rz

ch
ni

a
A

re
a

[h
a]

Po
w

ie
rz

ch
ni

a
A

re
a

[h
a]

%
 p

ow
ie

rz
ch

ni

gm
in

y
Pe

rc
en

ta
ge

 o
f

co
m

m
un

e
ar

ea

Po
w

ie
rz

ch
ni

a
A

re
a

[h
a]

%
 p

ow
ie

rz
ch

ni

gm
in

y
Pe

rc
en

ta
ge

 o
f

co
m

m
un

e
ar

ea

Po
w

ie
rz

ch
ni

a
A

re
a

[h
al

%
 p

ow
ie

rz
ch

ni

gm
in

y
Pe

rc
en

ta
ge

 o
f

co
m

m
un

e
ar

ea

K
ro

śc
ie

nk
o

5
27

5.
31

34
8.

01
6.

6
46

8.
16

8.
9

81
6.

17
15

.5

K
ry

ni
ca

14
 3

48
.5

9
6

31
1.

58
44

.0
2

74
4.

63
19

.2
9

05
6.

21
63

.2

Ła
bo

w
a

12
 0

88
.7

0
5

70
0.

85
47

.2
2

49
3.

03
20

.6
8

19
3.

88
67

.8

Łą
ck

o
13

 3
00

.0
0

1
46

1.
21

11
.0

4
13

8.
37

31
.1

5
59

9.
58

42
.1

M
us

zy
na

14
 1

07
,5

1
14

 1
07

.5
1

10
0.

0
-

-
14

 1
07

.5
2

10
0.

0

N
aw

oj
ow

a
4

91
7.

00
1

27
9.

16
26

.0
2

30
9.

76
47

.0
3

58
8.

92
73

.0

O
ch

ot
ni

ca
 D

ol
na

14
 1

06
.0

0
1

50
5.

43
10

.7
36

5.
24

2.
6

1
87

0.
67

13
.3

Pi
w

ni
cz

na
12

 6
51

.0
8

12
 4

79
.0

2
98

.6
17

2.
06

1.4
12

 6
51

.0
8

10
0.

0

Ry
tro

4
20

1.
32

3
20

2.
80

76
.2

99
8.

52
23

.8
4

24
7.

15
10

0.
0

St
ar

y
Są

cz
10

 1
75

.4
4

2
63

0.
86

25
.8

7
30

8.
46

71
.8

9
93

9.
32

97
.6

Sz
cz

aw
ni

ca
8

75
8.

49
4

82
7.

60
55

.1
3

88
4.

19
44

.3
8

71
1.

79
99

.4

Ra
ze

m
 /

To
ta

l
11

3
92

9,
44

53
 8

54
.0

3
47

.3
24

 8
82

.4
2

21
.8

78
 7

82
.2

9
69

,1

Źr
ód

ło
: b

ad
an

ia
 w

ła
sn

e
So

ur
ce

:
au

th
or

’s
st

ud
y

K . G a w r o ń sk i, Ł . P o p ła w s k i

Rys. 1. Popradzki Park Krajobrazowy
Fig. 1. Poprad Landscape Park

Problemy gospodarki przestrzennej... 51

PODSTAWOWE ZAŁOŻENIA PLANU OCHRONY
POPRADZKIEGO PARKU KRAJOBRAZOWEGO

Plan Ochrony Popradzkiego Parku Krajobrazowego powstał na mocy roz­
porządzenia wojewody małopolskiego z 27 listopada 2001 r. Dokument ten,
oprócz szczegółowego opisu parku, precyzuje cele ochrony, zakres prac związa­
nych z ochroną przyrody i kształtowaniem krajobrazu, a także sposoby elimi­
nacji lub minimalizacji zagrożeń przyrody na badanym terenie.

Plan ochrony składa się z dwóch podstawowych części: części tekstowej
(koncepcji ochrony Popradzkiego Parku Krajobrazowego) oraz części graficz­
nej (obejmującej dwa opracowania kartograficzne w skali 1:25 000, a mianowi­
cie: strefy działań ochronnych oraz uwarunkowań funkcjonalno-przestrzen­
nych rozwoju społeczno-gospodarczego).

W części tekstowej planu ochrony parku przedstawiono następujące głów­
ne problemy:
1. Cele ochrony i kształtowania Popradzkiego Parku Krajobrazowego, w któ­

rych ramach wydzielono realizację celów: ekologicznych, ochronnych, kul­
turowych, społecznych oraz ochrony krajobrazu w ujęciu fizjonomicznym
i kulturowym.

2. Kierunki działań ochronnych. Wyróżniono następujące główne strefy dzia­
łań ochronnych: strefa I - obszary istotne dla zachowania równowagi ekolo­
gicznej oraz decydujące o procesach zapewniających trwałość przyrodniczą;
strefa II - obszary o wybitnych zasobach i walorach kulturowych decydują­
ce o tożsamości i tradycji miejsca; strefa III — obszary istotne dla zachowa­
nia atrakcyjności krajobrazu oraz strefa IV - obszary zniszczone, których
dalsze użytkowanie powinno być podporządkowane specjalnym rygorom.

3. Działania dotyczące osiągania następujących celów: ekologicznych, kultu­
rowych, ochrony krajobrazu oraz celów społecznych.

4. Kierunki, uwarunkowania i regulacje dotyczące rozwoju społeczno-gospo­
darczego.

5. Uwarunkowania rozwoju społeczno-gospodarczego na podstawie zasad zrów­
noważonego rozwoju. Rozwój społeczno-gospodarczy w obrębie Popradzkie­
go Parku Krajobrazowego musi być oparty na ścisłym przestrzeganiu zasad
zrównoważonego rozwoju, co oznacza integrację polityki ekologicznej, go­
spodarczej, społecznej i przestrzennej.

W zakresie gospodarowania przestrzenią należy dążyć do:
- utrzymania i zabezpieczenia ważnych ekologicznie stref leśnych, polno-łą-

kowych, nadrzecznych oraz powiązań przyrodniczych o znaczeniu ogólno-
karpackim;

— zabezpieczania obszaru parku przed wpływem różnego rodzaju uciążliwości
oraz zmniejszania istniejących obciążeń środowiska (zanieczyszczenie po­
wietrza, wód, gleb);

Administratio Locorum 2(1-2) 2003

52 K. Gawroński, Ł. Popławski

- zabezpieczenia możliwości długofalowego kształtowania użytkowania prze­
strzeni, poprzez racjonalne i oszczędne gospodarowanie terenami pod zabu­
dowę mieszkaniową, turystyczną, urządzenia turystyczne, infrastrukturę
techniczną i drogi (w każdym przypadku do właściwego rozwiązania proble­
mu należy przyjąć jako zasadę rozpatrywanie rozwiązań wariantowych);

- uwzględniania występujących barier rozwoju przy ustalaniu nowych zamie­
rzeń (dotyczy to szczególnie deficytu wody);

- redukowania konfliktów występujących w użytkowaniu przestrzeni w rela­
cjach między funkcją społeczno-gospodarczą a ochroną przyrody, krajobra­
zu, walorów i zasobów historycznych oraz kulturowych.

Część kartograficzna planu ochrony Popradzkiego Parku Krajobrazowego
(mapy w skali 1:25 000) zawiera strefy funkcjonalno-przestrzenne rozwoju spo­
łeczno-gospodarczego oraz obowiązujące i projektowane obszary prawnie chro­
nione, w tym istniejące: rezerwaty przyrody, pomniki przyrody, użytki ekolo­
giczne, oraz projektowane: zespoły przyrodniczo-krajobrazowe, parki kulturo­
we, strefy ochrony konserwatorskiej, stanowiska archeologiczne oraz obiekty
wpisane do rejestru zabytków.

ANALIZA ROZBIEŻNOŚCI MIĘDZY USTALENIAMI
PLANU OCHRONY PARKU A KONCEPCJĄ
KSZTAŁTOWANIA PRZESTRZENI W MIEJSCOWYM
PLANIE ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY PIWNICZNA

Analizę rozbieżności między ustaleniami Planu Ochrony Parku a koncep­
cją kształtowania przestrzeni na szczeblu lokalnym przeprowadzono dla wy­
branej gminy Piwniczna. Wybór tej gminy był celowy, jej obszar bowiem w ca­
łości jest położony w granicach Popradzkiego Parku Krajobrazowego i jego
otulinie. Ponadto cechują ją szczególne walory przyrodniczo-krajobrazowe oraz
silnie rozwinięta funkcja turystyczno-rekreacyjną.

Ustawa o ochronie przyrody [Ustawa... 1991] wprowadza istotny zapis do­
tyczący ochrony przyrody na terenach ekologicznie chronionych, w tym na
obszarach parków krajobrazowych. Zgodnie z zapisami tej ustawy ustalenia
zawarte w planie ochrony są wiążące dla miejscowych planów zagospodarowa­
nia przestrzennego i decyzji o warunkach zabudowy i zagospodarowania tere­
nu. Gminy są obowiązane do sporządzenia planów miejscowych i dostosowa­
nia rozwiązań przestrzennych do ustaleń planu ochrony.

Dotyczy to tych zapisów, które wiążą się ze strefą regulowaną i realizowa­
ną poprzez planowanie przestrzenne, tzn.:
- granicy parku i otuliny;
- celów ochrony i kształtowania środowiska Popradzkiego Parku Krajobrazowego;

Acta Sci. Pol.

Problemy gospodarki przestrzennej... 53

- obszarów podlegających i proponowanych do ochrony prawnej;
- priorytetowych kierunków działań;
- stref funkcjonalno-przestrzennych rozwoju społeczno-gospodarczego;
- uwarunkowań rozwoju społeczno-gospodarczego na podstawie zasady zrów­

noważonego rozwoju w zakresie gospodarowania przestrzenią (osadnictwo,
budownictwo letniskowe, urządzenia turystyczne).

Prace nad Planem Ochrony Popradzkiego Parku Krajobrazowego rozpoczę­
ły się już w 1994 r., kiedy to Wojewódzkie Biuro Planowania Przestrzennego
w Nowym Sączu otrzymało zlecenie wykonania planu od byłego wojewody nowo­
sądeckiego. W Wojewódzkim Biurze Planowania Przestrzennego prace trwały do
grudnia 1998 r. i zakończyły się na etapie sporządzania wniosków do planu.

W 1999 r., w związku z nowym podziałem administracyjnym kraju i zmia­
nami kompetencyjnymi, Wojewódzkie Biuro Planowania Przestrzennego w No­
wym Sączu przeszło pod zarząd województwa małopolskiego, a następnie zo­
stało rozwiązane. Sejmik województwa małopolskiego przejął zadanie utwo­
rzenia Planu Ochrony Popradzkiego Parku Krajobrazowego. W 2000 r. ogło­
szono przetarg na dokończenie prac nad planem ochrony i po jego sfinalizowa­
niu w 2001 r. sformułowano tekst i część kartograficzną planu ochrony, a na­
stępnie przystąpiono do dalszego biegu formalnego oraz jego uzgodnień.

Bieg formalny i uzgodnienia obejmowały:
1. Informację dyrektora Popradzkiego Parku Krajobrazowego, przesłaną do

wszystkich 11 gmin oraz powiatów nowosądeckiego i nowotarskiego, w spra­
wie obowiązku dokonania uzgodnień i wyrażenia opinii dotyczących projek­
tu Planu Ochrony Parku.

2. Wyłożenie projektu Planu Ochrony Parku do publicznego wglądu.
3. Pisemne uzgodnienia przesłane do dyrekcji parku przez gminy: Łącko, Kro­

ścienko, Nawojowa, Szczawnica, Łabowa i Rytro. Od pozostałych pięciu gmin,
w tym od gminy Piwniczna, nie wpłynęły żadne opinie ani uzgodnienia.

4. Uchwalenie przez wojewodę małopolskiego Planu Ochrony Popradzkiego
Parku Krajobrazowego.

Urząd Miasta i Gminy Piwniczna nie podjął zadania dostosowania planów
miejscowych do ustaleń planu ochrony. Przyczyną był brak środków w budże­
cie gminy, jak również negatywny odbiór ustaleń planu ochrony przez gminę
(postrzegany jako restrykcyjny), których wdrażanie utrudni, a czasem wręcz
uniemożliwi, rozwój społeczno-gospodarczy i poprawę bytu społeczeństwa. Od­
nosi się to do terenów i urządzeń rekreacji zimowej i letniej.

Rozbieżności między koncepcją kształtowania przestrzeni w miejscowym
planie przestrzennym gminy Piwniczna (zatwierdzonym uchwałą Rady Gmi­
ny z 31.03.2002 r.) a ustaleniami Planu Ochrony Parku dotyczyły:
- lokalizacji terenów pod inwestycje rekreacyjne (stacje narciarskie), które

dla wielu miejscowości, wskutek coraz niższej opłacalności rolnictwa w gó­
rach, są jedyną szansą rozwoju;

Administratio Locorum 2(1-2) 2003

54 K. Gawroński, Ł. Popławski

- lokalizacji kolejki górskiej Piwniczna-Szczawnica, której koncepcja zawarta
była w ustaleniach Studium uwarunkowań i kierunków zagospodarowania
przestrzennego (zatwierdzonym uchwałą Rady Gminy z 07.09.2000 r.);

— niespójności proponowanych trendów rozwojowych poszczególnych miejsco­
wości z ustaleniami planu ochrony.

Należy zaznaczyć, iż powyższe rozbieżności są bardzo niekorzystne dla
rozwoju gminy, bowiem ograniczają rozwój gospodarczy i przestrzenny jedno­
stek terytorialnych położonych na terenie parku.

Część graficzna planu ochrony jest wadliwa, w tym znaczeniu, iż skala
opracowania kartograficznego wynosząca 1:25 000 jest absolutnie nieprzydat­
na w dostosowaniu planu ochrony do ustaleń planów miejscowych. Plany miej­
scowe są sporządzane bowiem w skali 1:5 000, a zbyt duża różnica skal rysun­
ku planu ochrony i planów miejscowych uniemożliwi wdrożenie planu ochrony
oraz będzie podstawowym źródłem konfliktów. Wymienione powyżej niedocią­
gnięcia i niespójności były przedmiotem wystąpień Zarządu Gminy Piwniczna
oraz kilku innych gmin do wojewody małopolskiego.

15 kwietnia 2002 r. minister środowiska wydał rozporządzenie w spra­
wie szczegółowych zasad sporządzania projektu planu ochrony parku krajo­
brazowego [Rozporządzenie... 2002]. Ustalenia w nim zawarte szczegółowo
precyzują zakres projektu planu ochrony parku krajobrazowego, a także
wzajemne relacje problematyki planu ochrony parku i ustaleń miejscowych
planów przestrzennych. Cytowane rozporządzenie nie uściśla na przykład skali
opracowań kartograficznych sporządzanych dla planu ochrony parku krajobra­
zowego.

W związku z wejściem w życie ww. rozporządzenia władze samorządowe
gminy wystąpiły z propozycją dostosowania obowiązującego planu ochrony
Popradzkiego Parku Krajobrazowego do jego przepisów. Dostosowanie to po­
winno obejmować analizę wytycznych do miejscowych planów zagospodarowa­
nia przestrzennego oraz przeprowadzanie niezbędnych konsultacji z gminą.

Po zatwierdzeniu w 2001 r. Planu Ochrony Popradzkiego Parku Krajobra­
zowego, gminy Krynica i Łabowa, uznając plan jako nazbyt restrykcyjny, wy­
stąpiły do wojewody małopolskiego w grudniu 2002 r. z prośbą o zmianę planu.
Wojewoda podjął decyzję o możliwości zgłaszania pisemnych zastrzeżeń i uwag
do planu, a o ewentualnej zmianie planu zdecyduje w przyszłości.

PODSUMOWANIE, WNIOSKI

Prowadzenie polityki przestrzennej na obszarach ekologicznie chronionych,
do których zaliczają się parki krajobrazowe, odbywa się w warunkach stale
występujących kolizji różnych interesów. Jednymi z najtrudniejszych są kon­
flikty na styku lokalnej polityki przestrzennej, realizowanej w miejscowych

Acta Sci. Pol.

Problemy gospodarki przestrzennej... 55

planach zagospodarowania przestrzennego, a wymogami ochrony środowiska
obowiązującymi na obszarach chronionych.

Analiza rozbieżności między ustaleniami planu ochrony Popradzkiego
Parku Krajobrazowego a ustaleniami w zakresie gospodarki przestrzennej
zawartymi w miejscowym planie przestrzennym badanej gminy wykazała, iż
występują istotne niespójności między ustaleniami planu ochrony parku a te­
renami uznanymi za rozwojowe w miejscowych planach przestrzennych. Po­
minięto także ustalenia zawarte w „Studium uwarunkowań i kierunków zago­
spodarowania przestrzennego” i „Miejscowym planie przestrzennym”, doty­
czące terenów przeznaczonych w planach miejscowych pod inwestycje rekre­
acyjne. Ponadto skala opracowania kartograficznego planu ochrony parku
(1:25 000) jest nieprzydatna do dostosowania ustaleń planu ochrony do roz­
wiązań przestrzennych zawartych w miejscowym planie przestrzennym.

Przeprowadzona w niniejszym opracowaniu analiza problemów zagospo­
darowania przestrzennego na obszarze Popradzkiego Parku Krajobrazowego
dotyczyła tylko tego jednego przypadku i w związku z tym nie upoważnia au­
torów do wyprowadzania syntetycznych wniosków i uogólnień. Być może na
terenie badanego parku występują złożone problemy przestrzenne związane
przede wszystkim z turystyczną, rekreacyjną i uzdrowiskową funkcją gmin
leżących w dolinie Popradu.

Jeżeli jednak podobne problemy przestrzenne będą występować na innych
terenach chronionych, zasadny będzie postulat lepszego ujednolicenia zasad
i standardów planistycznych stosowanych przy opracowaniu planów ochrony
parków krajobrazowych i miejscowych planów zagospodarowania przestrzen­
nego. Wydaje się, iż wydane w 2002 r. rozporządzenie ministra środowiska
w sprawie zasad sporządzania projektu planu ochrony parku krajobrazowego
w sposób istotny usprawni gospodarkę przestrzenną na obszarach ekologicz­
nie chronionych.

W konkluzji przeprowadzonych badań można stwierdzić, że należy po­
dejmować działania likwidujące źródła tego typu konfliktów. Samorządy te­
rytorialne będące pod presją społeczności lokalnych mogą podejmować próby
działań prowadzące zarówno do likwidacji konkretnego parku krajobrazowe­
go, jak również do zaprzepaszczenia idei tworzenia parków krajobrazowych
w ogóle.

PIŚMIENNICTWO

Kozłowski S., 1996. Przyrodnicze kryteria gospodarki przestrzennej kraju, województwa, gminy.
Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, Lublin 1996.

Rozporządzenie Ministra Środowiska z dnia 15 kwietnia 2002 r. w sprawie szczegółowych zasad
sporządzania projektu planu ochrony dla parku krajobrazowego. 2002 r. DzU nr 55, poz.
496 i 497.

Administratio Locorum 2(1-2) 2003

56 K. Gawroński, Ł. Popławski

Rusin M., 2000 Pomniki przyrody ożywionej. Przyroda Popradzkiego Parku Krajobrazowego.
Popradzki Park Krajobrazowy. Stary Sącz.

Ustawa z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym. DzU nr 89, poz. 415.
Ustawa z dnia 16 października 1991 r. o ochronie przyrody DzU nr 114, poz. 492, z późniejszymi

zmianami.

PROBLEMS OF SPATIAL MANAGEMENT IN PROTECTED
AREAS - THE EXAMPLE OF THE POPRAD LANDSCAPE PARK

Abstract. The aim of the studies was to analyze selected problems of spatial mana­
gement in the area of the Poprad Landscape Park. Particular attention was paid to
analysis of the divergence between the decisions concerning the Park protection
and the provisions of local spatial management plans. The investigations allow to
conclude that there are considerable differences between the decisions concerning
landscape park protection and the provisions of local spatial management plan
regarding development areas. It seems that the regulation by the Minister of Envi­
ronmental Protection of 2002 on the principles of drawing up draft plans of land­
scape park protection will improve spatial management in protected areas.

Key words: spatial management, areas of ecological protected.

Krzysztof Gawroński, Katedra Planowania, Organizacji i Ochrony Terenów Rolniczych, Aka­
demia Rolnicza w Krakowie Al. Mickiewicza 24128 30-059 Kraków, tel. (012)662-4018
e-mail: kgawrons@ar.krakow.pl
Łukasz Popławski, Katedra Melioracji i Kształtowania Środowiska, Akademia Rolnicza
w Krakowie, Al. Mickiewicza 24/28 30-059 Kraków, tel. (012)662-4025
e-mail: rmpoplaw@cyf-kr.edu.pl

Acta Sci. Pol.

mailto:kgawrons@ar.krakow.pl
mailto:rmpoplaw@cyf-kr.edu.pl

