

INFORMACJA DLA RADNYCH
na sesję Sejmiku Województwa Pomorskiego
w Chojnicach w dniu 25 lipca 2016 roku

Audyt krajobrazowy w województwie pomorskim

Informacja dotycząca systemowego podejścia do zarządzania krajobrazem

Data:	18 lipca 2016 r.
Status:	Dokument sygnałny
Cel:	Przygotowanie do dyskusji na temat ochrony krajobrazu w województwie pomorskim
Opracowanie:	Pomorskie Biuro Planowania Regionalnego we współpracy z: Departamentem Środowiska i Rolnictwa UMWP i Pomorskim Zespołem Parków Krajobrazowych w Słupsku
Akceptacja:	Krzysztof Trawicki - Wicemarszałek Województwa Pomorskiego

PODSUMOWANIE

- 1) Chaos urbanistyczny i estetyczny, brzydota polskiej przestrzeni opanowanej przez chaotyczną zabudowę, wszechobecne reklamy i niskiej jakości rozwiązania architektoniczne – szczególnie w odniesieniu do zabudowy na terenach wiejskich oraz brak rozwiązań prawnych w tym zakresie, a z drugiej strony ratyfikowanie przez Polskę międzynarodowych umów, takich jak Europejska Konwencja Krajobrazowa, dało podstawy do przygotowania tzw. ustawy krajobrazowej.
- 2) Z zapisów Europejskiej Konwencji Krajobrazowej wynika wprost konieczność podjęcia działań na rzecz zintegrowania krajobrazu z własną polityką w zakresie planowania regionalnego i urbanistycznego oraz wszelkimi politykami oddziałującymi na krajobraz. Niezmiernie istotne jest także włączenie do tworzenia i realizacji polityki krajobrazowej społeczeństwa, organów samorządowych oraz wszystkich stron zainteresowanych jej wdrożeniem.
- 3) Głównym celem pomorskiej polityki krajobrazowej będzie zintegrowany system gospodarowania, planowania i ochrony zasobów krajobrazowych przy wykorzystaniu istniejących prawnych narzędzi realizacji i wdrażania na poziomie regionalnym i lokalnym. Realizacja tego celu wymaga podjęcia prac nad sporządzeniem audytu krajobrazowego dla województwa pomorskiego (stanowiącego ustawowy obowiązek samorządu województwa).
- 4) Połączenie prac nad weryfikacją obszarów chronionego krajobrazu i sporządzeniem planów ochrony parków krajobrazowych z pracami nad sporządzeniem audytu krajobrazowego (równoległe działania) pozwoli na zachowanie spójnego podejścia do zintegrowanego systemu gospodarowania, planowania i ochrony zasobami krajobrazu w województwie pomorskim.

1. Uwarunkowania prawne zarządzania krajobrazem i zadania w tym zakresie dla samorządu województwa

1.1. Europejska Konwencja Krajobrazowa

- 1) Europejska Konwencja Krajobrazowa (EKK) jest dokumentem przyjętym przez Radę Europy 20 października 2000 r. we Florencji.
- 2) EKK definiuje krajobraz jako obszar, postrzegany przez ludzi, którego charakter jest wynikiem działania i interakcji czynników przyrodniczych i/lub ludzkich.
- 3) EKK wprowadza pojęcie „**gospodarowania krajobrazem**”, które oznacza działanie, z perspektywy trwałego i zrównoważonego rozwoju, w celu zapewnienia regularnego podtrzymania krajobrazu tak, aby kierować i harmonizować jego zmiany wynikające z procesów społecznych, gospodarczych i środowiskowych. Innowacyjność podejścia polega na tym, że dotychczas mówiono o ochronie cennych krajobrazów, tymczasem zgodnie z EKK każdy krajobraz powinien zostać rozpoznany i stać się przedmiotem działań perspektywicznych mających na celu powiększenie, odtworzenie lub utworzenie krajobrazów.
- 4) Wskazuje znaczenie krajobrazów dla **rozwoju gospodarczego i społecznego**, w tym generowania **miejsc pracy**.
- 5) EKK zobowiązuje władze publiczne każdej ze Stron ratyfikujących konwencję do podjęcia działań na rzecz wprowadzenia instrumentów mających na celu ochronę, gospodarke i/lub planowanie krajobrazu - stworzenia i wdrożenia „**polityki w zakresie krajobrazu**”.
- 6) Najważniejsze zadania wynikające z Europejskiej Konwencji Krajobrazowej:
 - a) prawne uznanie krajobrazów jako istotnego komponentu otoczenia ludzi (...),
 - b) ustanowienie i wdrożenie polityki w zakresie krajobrazu (...),
 - c) ustanowienie procedur udziału społeczeństwa, organów lokalnych i regionalnych (...),
 - d) zintegrowanie krajobrazu z własną polityką w zakresie planowania regionalnego i urbanistycznego oraz innymi politykami, które oddziałują na krajobraz (...).

1.2. Uwarunkowania prawne w Polsce

- 1) Kompleksowej transpozycji postanowień EKK do przepisów polskiego prawa dokonano *ustawą z dnia 24 kwietnia 2015 r. o zmianie niektórych ustaw w związku ze wzmocnieniem narzędzi ochrony krajobrazu* (Dz.U. 2015 poz. 774) - tzw. ustawą krajobrazową.
- 2) Ustawa krajobrazowa wprowadza zmiany w 19 ustawach - najważniejsze dla samorządu województwa zmiany dotyczą *ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym* (tj. Dz. U. z 2015 r. poz. 199, z późn. zm.) oraz *ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody* (tj. Dz. U. z 2015 r. poz. 1651, z późn. zm.).
- 3) Najważniejsze zadania wynikające z ustawy krajobrazowej dotyczą:
 - a) obligatoryjnego sporządzenia przez zarząd województwa i uchwalenia przez sejmik województwa nowego typu dokumentu - tzw. **audytu krajobrazowego**,
 - b) możliwości ustalenia przez radę gminy (w formie uchwały będącej aktem prawa miejscowego) zasad i warunków sytuowania obiektów małej architektury, tablic

reklamowych i urządzeń reklamowych oraz ogrodzeń, ich gabarytów, standardów jakościowych oraz rodzaju materiałów budowlanych, z jakich mogą być wykonane.

- 4) Audyt krajobrazowy jest systemową, złożoną procedurą identyfikacji krajobrazów występujących na całym obszarze województwa, określenia ich cech charakterystycznych oraz oceną ich wartości. W dokumencie, zgodnie z zapisami EKK, zasoby przyrodnicze i kulturowe muszą być traktowane w sposób integralny, jako wspólny system – co w dotychczas funkcjonującym systemie prawnym traktowane było rozłącznie.
- 5) W ramach audytu w szczególności:
 - a) określa się krajobrazy występujące na obszarze całego województwa oraz identyfikuje **krajobrazy priorytetowe** – krajobrazy szczególnie cenne dla społeczeństwa ze względu na swoje wartości przyrodnicze, kulturowe, historyczne, architektoniczne, urbanistyczne, ruralistyczne lub estetyczno-widokowe, i jako takie wymagające zachowania lub określenia zasad i warunków ich kształtowania,
 - b) wskazuje się lokalizacje i granice: parków kulturowych, parków narodowych, rezerwatów przyrody, parków krajobrazowych, obszarów chronionego krajobrazu, obiektów znajdujących się na listach Światowego Dziedzictwa UNESCO, obszarów Sieci Rezerwatów Biosfery UNESCO (MaB) lub obszarów i obiektów **proponowanych do umieszczenia na tych listach.**
 - c) wskazuje się **zagrożenia** dla możliwości **zachowania wartości krajobrazów priorytetowych** oraz wartości krajobrazów w obrębie obszarów i obiektów stanowiących **formy ochrony przyrody, formy ochrony zabytków** oraz na listach **Światowego Dziedzictwa UNESCO** i w **Sieci Rezerwatów Biosfery UNESCO**,
 - d) wskazuje się **rekomendacje i wnioski** dotyczące kształtowania i ochrony krajobrazów priorytetowych oraz krajobrazów w obrębie obszarów i obiektów stanowiących formy ochrony przyrody, formy ochrony zabytków oraz na listach Światowego Dziedzictwa UNESCO i w Sieci Rezerwatów Biosfery UNESCO,
 - e) wskazuje się **lokalne formy architektoniczne** zabudowy w obrębie krajobrazów priorytetowych,
- 6) Audyt krajobrazowy sporządza się, nie rzadziej niż raz na 20 lat, a termin wykonania ustawodawca określił na 3 lata od wejścia w życie ustawy tj. do września 2018 roku.
- 7) Powierzenie samorządowi województwa kluczowej roli w zakresie stworzenia systemu zarządzania krajobrazem jest spójne z celami, które zgodnie z *ustawą z dnia 5 czerwca 1998 r. o samorządzie województwa* (t.j. Dz. U. z 2015 r. poz. 1392 z późn. zm.), są uwzględniane w strategii rozwoju województwa, do których należą:
 - a) rozwój i kształtowanie **świadomości narodowej, obywatelskiej i kulturowej** mieszkańców, a także pielęgnowanie i rozwijanie **tożsamości lokalnej**,
 - b) zachowanie **wartości środowiska kulturowego i przyrodniczego** przy uwzględnieniu potrzeb przyszłych pokoleń,
 - c) kształtowanie i utrzymanie **ładu przestrzennego.**

2. System ochrony krajobrazu w województwie

- 1) Dotychczas w polskim systemie prawnym ochrona krajobrazu była materią nielicznych i rozproszonych rozwiązań. Zasadniczo opierała się na dwóch systemach:
 - a) ochrony przyrody i krajobrazu regulowanym na podstawie *ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody* (tj. Dz. U. z 2015 r. poz. 1651, z późn. zm.),
 - b) ochrony walorów kulturowych regulowanym na podstawie *ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tj. Dz. U. z 2014 r. poz. 1446, z późn. zm.).
- 2) Ten stan prawny, kształtowany w różnych uwarunkowaniach ustrojowych, charakteryzował się brakiem systemowego podejścia do ochrony krajobrazu jako struktury przestrzennej będącej wypadkową uwarunkowań naturalnych jak i działalności człowieka na przestrzeni dziejów. Jego skutkiem jest więc funkcjonowanie dwóch oddzielnych systemów ochrony.
- 3) W ramach przyrodniczych obszarów chronionych ochronie przyrody i walorów krajobrazowych dedykowane są przede wszystkim **parki narodowe, parki krajobrazowe, obszary chronionego krajobrazu i zespoły przyrodniczo-krajobrazowe**.
- 4) W ramach ochrony walorów kulturowych ustanawiane są dla zabytków nieruchomych następujące prawne formy ochrony: wpis do **wojewódzkiego rejestru zabytków** (zabytków **nieruchomych, ruchomych** oraz **zabytków archeologicznych**), uznanie za **pomnik historii**, utworzenie **parku kulturowego**, **ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego** oraz ustawowe: wpis do **wojewódzkiej ewidencji zabytków**.
- 5) W związku z powyższą sytuacją, biorąc pod uwagę nowe uwarunkowania prawne ochrony krajobrazu, audyt krajobrazowy może się stać podstawą do wypracowania zintegrowanej, spójnej koncepcji gospodarowania i zarządzania krajobrazem w województwie.

2.1. Ochrona zasobów i walorów przyrodniczo-krajobrazowych i kulturowych województwa

- 1) Na obszarze województwa pomorskiego ochroną prawną przyrody i krajobrazu objęte jest łącznie 32,7% jego powierzchni. W skład systemu obszarów chronionych wchodzi m.in.:
 - a) najwyższe formy ochrony przyrody – 132 rezerваты przyrody i 2 parki narodowe - stanowiące łącznie zaledwie 1,9% powierzchni województwa,
 - b) 9 parków krajobrazowych – obejmujących 9,2% powierzchni województwa (ustanowionych w latach 1978-1990),
 - c) 44 obszary chronionego krajobrazu – obejmujące łącznie 21,5% powierzchni województwa (ustanowione w latach 1981-1997),
 - d) 32 zespoły przyrodniczo-krajobrazowe – obejmujące 0,75% powierzchni województwa,
 - e) dodatkowo Minister Środowiska ustanowił ochronę przyrody w postaci obszarów Natura 2000 dla 103 obszarów siedliskowych (zatwierdzonych jako Obszary mające

znaczenie dla Wspólnoty), o łącznej powierzchni 9,7% powierzchni województwa oraz 15 obszarów ptasich, obejmujących łącznie 19,9% powierzchni województwa (przy czym obszary te w znacznym stopniu wzajemnie się nakładają).

- 2) Za najcenniejsze obszary przyrodniczo-krajobrazowe należy uznać przestrzenie w granicach 2 Światowych Rezerwatów Biosfery UNESCO – tj. Słowińskiego ŚRB oraz ŚRB Bory Tucholskie. Ich jądro stanowią 2 parki narodowe: Słowiński Park Narodowy i Park Narodowy Bory Tucholskie. Poza tymi obszarami i rezerwatami przyrody wszystkie pozostałe formy ochrony przyrody stanowią relatywnie słabe formy ochrony, umożliwiające w zasadzie nieograniczony rozwój przestrzenny przy zachowaniu obowiązujących w nich ograniczeń.
- 3) Województwo pomorskie charakteryzuje zróżnicowanie form i intensywności występowania zasobów dziedzictwa kulturowego, co uwarunkowane jest zarówno procesami historycznymi, warunkami naturalnymi, w tym dostępnością do trwałych materiałów budowlanych, ale także zasobnością dawnych mieszkańców regionu. W województwie można odnaleźć relikty kultur wpisujących się we wspólne dziedzictwo europejskie (kultura wielbarska, kultura obróbki bursztynu) oraz wspólne dziedzictwo Morza Bałtyckiego i Europy Północnej (kultura rzucewska, kultura Wikingów, dziedzictwo Gotlandii oraz dziedzictwo Hanzy). Każda z nich, jak również obecność na tych terenach zakonów cystersów, franciszkanów, dominikanów (w tym rycerskich: krzyżaków, joannitów) oraz osadnictwa ołederskiego i menonickiego pozostawiła po sobie materialne zasoby dziedzictwa kulturowego.
- 4) Wśród zasobów tych znajdują się zarówno powszechnie znane i unikatowe jak Zamek w Malborku, a także liczne mniej znane, ale mające istotne znaczenie dla krajobrazu kulturowego, utrzymania tożsamości narodowej i regionalnej. Znaczna część tych zasobów pozostaje jednak w złym stanie, często jest nie w pełni zachowana i wymaga gruntownej restauracji. Brak ich odpowiedniego rozpoznania, w tym poznania ich prawdziwej wartości ogranicza możliwość ich uwzględniania na poziomie lokalnym, jako istotnego czynnika rozwojowego (np. produktu turystycznego).
- 5) Na obszarze województwa pomorskiego formami ochrony zabytków objęto:
 - a) 3.191 obiektów, wpisanych pod 1.921 numerami do wojewódzkiego rejestru zabytków¹,
 - b) 5 zespołów uznanych przez Prezydenta RP za Pomniki Historii: Gdańsk – miasto w zasięgu obwarowań z XVII w., Gdańsk – Pole Bitwy na Westerplatte, Malbork - zespół zamku krzyżackiego, Pelplin – zespół pocystersko-katedralny, Gdynia – historyczny układ urbanistyczny śródmieścia,
 - c) 3 parki kulturowe - forma ochrony stworzona z myślą o ochronie krajobrazu kulturowego: „Ośmiu Błogosławieństw” we wsi Sierakowice (gm. Sierakowice), „Osada Łowców Fok” w Rzucewie (gm. Puck), Park Kulturowy „Klasztorne Stawy” (m. Słupsk).

¹ Stan na dzień 16 czerwca 2016 r.

- 6) Procesy przekształcania krajobrazu regionu, występujące ze szczególnym natężeniem od lat 80. uległy nasileniu w trakcie transformacji ustrojowej m.in. w wyniku wzrostu znaczenia prywatnej własności gruntów oraz liberalizacji niektórych przepisów z zakresu planowania i zagospodarowania przestrzennego, ochrony środowiska przyrodniczego i kulturowego, a także coraz większego rozdziewu pomiędzy treścią przepisów prawnych a ich egzekwowaniem. Krajobraz ulega degradacji zarówno w skali wielkoprzestrzennej, np. w wyniku procesów suburbanizacji oraz rozwoju zainwestowania rekreacyjnego, jak i w mikroskali, np. poprzez likwidację przydrożnych zadrzewień lub dewastację zabytkowych układów przestrzennych wsi czy założeń dworsko-parkowych. Scedowanie większości decyzji przestrzennych na poziom samorządu gminnego spowodowało, że cele związane z wąsko rozumianym rozwojem gospodarczym i społecznym oraz partykularne cele indywidualne, najczęściej dominują nad celami związanymi z ochroną publicznych i uniwersalnych wartości wizualno-estetycznych krajobrazu.
- 7) Silna presja na środowisko, wynikająca z chaotycznego rozwoju przestrzennego (suburbanizacji) w szerokim otoczeniu obszaru metropolitalnego i obszarów atrakcyjnych turystycznie, spowodowała bezpowrotną utratę wielu walorów i przekształcenie wielu miejsc w granicach parków krajobrazowych i obszarów chronionego krajobrazu.
- 8) Kompetencje samorządu województwa w ramach stanowienia form ochrony przyrody i krajobrazu obejmowały dotychczas tylko utworzenie parków krajobrazowych i obszarów chronionego krajobrazu. Większość tych obszarów wymaga jednak weryfikacji i urealnienia zasięgu i zakresu ochrony wobec istniejącego obecnie stanu środowiska i zachowania walorów krajobrazowych. Nowy instrument prawny ochrony krajobrazu, jakim jest audyt krajobrazowy, daje podstawy prawne do kompleksowej waloryzacji zasobów krajobrazowych województwa oraz zgodnie z art. 38a ust. 5 *ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym* do wskazania tych obszarów objętych formami ochrony przyrody (parki krajobrazowe, obszary chronionego krajobrazu i zespoły przyrodniczo-krajobrazowe), które ze względu na znaczący spadek wartości krajobrazu wymagają pogłębionej analizy zasadności ich dalszej ochrony.

Rys. Obszary ochrony przyrody w województwie pomorskim

Rys. Obiekty ochrony dziedzictwa kulturowego w województwie pomorskim

3. Dotychczas podejmowane działania służące ochronie krajobrazu w województwie pomorskim

- 1) Zapisy dotyczące ochrony i promocji walorów krajobrazu kulturowego oraz przyrodniczego zawarte w *Strategii Rozwoju Województwa Pomorskiego 2020* przyjętej w 2005 r.² znalazły odzwierciedlenie w koncepcjach licznych produktów turystycznych (np. Kraina w Kratę, Szlak Dworów i Pałaców Północnych Kaszub, Szlak Menonitów, Szlak Zamków Gotyckich) oraz działaniach edukacyjnych – w szczególności w ramach ustanowionego przez Sejmik Województwa Pomorskiego roku 2012 **Rokiem Krajobrazów Pomorza**³.
- 2) W przyjętej w 2012 r. w **Strategii Rozwoju Województwa Pomorskiego 2020**⁴ walory krajobrazowe wskazano jako jedno z ważnych uwarunkowań rozwoju województwa oraz potencjał dla osiągnięcia celów, w zakresie rozwoju gospodarczego, spójności społecznej oraz ochrony środowiska.
- 3) Cele te zostały doprecyzowane w **Regionalnych Programach Strategicznych**: w zakresie atrakcyjności kulturalnej i turystycznej „Pomorska Podróż”⁵ (ochrona dziedzictwa kulturowego i przyrodniczego o potencjale turystycznym, rozwój oferty czasu wolnego), w zakresie aktywności zawodowej i społecznej „Aktywni Pomorzanie”⁶ (rewitalizacja przestrzeni publicznych) oraz w zakresie energetyki i środowiska „Ekoefektywne Pomorze”⁷ (zachowanie i promocja różnorodności biologicznej).
- 4) Zgodne z zapisami Europejskiej Konwencji Krajobrazowej podejście dotyczące traktowania krajobrazu jako zasobu walorów przyrodniczych i kulturowych, które winny być przekształcane i chronione w sposób spójny i systemowy, było stosowane we wszystkich dotychczas uchwalonych planach zagospodarowania przestrzennego województwa pomorskiego - tj. uchwalonych w roku 2002⁸ i 2009⁹. Takie podejście zostało również zawarte w obecnie procedowanym projekcie planu¹⁰.

4. Proponowane działania

- 1) Powyższe uwarunkowania prawne i stan pomorskiego krajobrazu stanowią zasadniczą podstawę do rozpoczęcia prac nad określeniem realnej polityki krajobrazowej województwa.
- 2) Głównym celem pomorskiej polityki krajobrazowej będzie zintegrowany system gospodarowania, planowania i ochrony zasobów krajobrazowych przy wykorzystaniu istniejących prawnych narzędzi realizacji i wdrażania na poziomie regionalnym i lokalnym.

² Przyjęta uchwałą nr 587/XXXV/05 Sejmiku Województwa Pomorskiego z dnia 18 lipca 2005 roku.

³ Ustanowiony uchwałą nr 220/XII/11 Sejmiku Województwa Pomorskiego z dnia 24 października 2011 roku.

⁴ Przyjęta uchwałą nr 458/XXII/12 Sejmiku Województwa Pomorskiego z dnia 24 września 2012 roku.

⁵ Przyjęty uchwałą nr 912/272/13 Zarządu Województwa Pomorskiego z dnia 1 sierpnia 2013 roku, zmieniony uchwałą 1080/286/13 Zarządu Województwa Pomorskiego z dnia 24 września 2013 roku.

⁶ Przyjęty uchwałą 910/272/13 Zarządu Województwa Pomorskiego z dnia 1 sierpnia 2013 roku.

⁷ Przyjęty uchwałą Nr 931/274/13 Zarządu Województwa Pomorskiego z dnia 8 sierpnia 2013 roku.

⁸ Przyjęty uchwałą nr 639/XLVI/02 Sejmiku Woj. Pom. z dnia 30 września 2002 r.

⁹ Przyjęty uchwałą nr 1004/XXXIX/09 Sejmiku Województwa Pomorskiego z dnia 26 października 2009 r.

¹⁰ Projekt przyjęty uchwałą nr 293/129/16 Zarządu Województwa Pomorskiego z dnia 24 marca 2016 r. i skierowany do uzgodnień.

Realizacja tego celu wymaga podjęcia prac nad sporządzeniem audytu krajobrazowego dla województwa pomorskiego.

- 3) Zintegrowana ochrona i zarządzanie zasobami krajobrazowymi będzie służyć wzmocnieniu ich znaczenia w życiu społeczno-gospodarczym województwa i wymagać będzie odpowiednich narzędzi oraz wdrożenia środków właściwych dla poszczególnych obszarów województwa.
- 4) Prace nad Audytem Krajobrazowym Województwa Pomorskiego zostaną podjęte niezwłocznie po wejściu w życie Rozporządzenia Rady Ministrów w sprawie szczegółowego zakresu i metodologii audytu krajobrazowego (prawdopodobnie IV kwartał 2016).
- 5) Proces sporządzania audytu krajobrazowego będzie uspołeczniony, przez zaangażowanie jednostek samorządu terytorialnego, partnerów społecznych, środowiska naukowego oraz organów i instytucji właściwych do jego opiniowania.
- 6) Sporządzenie audytu krajobrazowego w zakresie, o którym mowa w projekcie rozporządzenia wykonawczego będzie wymagało szczegółowych analiz terenowych, dokumentacji fotograficznej i kartograficznej.
- 7) Do zasadniczych korzyści wynikających z audytu krajobrazowego należą:
 - a) identyfikacja zasobów (inventaryzacja terenowa) i ich waloryzacja (wyznaczenie obszarów priorytetowych),
 - b) wypracowanie spójnego dla województwa modelu ochrony, planowania i gospodarowania krajobrazem na poziomie regionalnym i lokalnym,
 - c) wypracowanie wniosków dotyczących weryfikacji granic istniejących parków krajobrazowych i obszarów chronionego krajobrazu,
 - d) wprowadzenie zakazów w formie przepisów prawa miejscowego w strefach ochrony krajobrazu w parkach krajobrazowych i obszarach chronionego krajobrazu dotyczących m.in. lokalizowania nowych obiektów budowlanych, w tym odbiegających od lokalnej formy architektonicznej,
 - e) nawiązanie współpracy z interesariuszami i trwałe partnerstwa w skali regionalnej i lokalnej w zakresie gospodarowania krajobrazem,
 - f) świadoma koordynacja działań na rzecz uzyskania równowagi pomiędzy rozwojem społecznym, gospodarczym oraz ochroną zasobów przyrodniczych i kulturowych,
 - g) wspieranie rozwoju gospodarczego na bazie szans stwarzanych przez cenne walory krajobrazowe, rozwój lokalnych marek oraz tworzenie nowych miejsc pracy – krajobraz jako wartość ekonomiczna,
 - h) wzmocnienie tożsamości regionalnej mieszkańców województwa oraz świadomości potrzeby zachowania dla przyszłych pokoleń wysokiej jakości krajobrazu.

4.1. Weryfikacja obszarów chronionego krajobrazu

- 1) W okresie ponad trzydziestoletniego funkcjonowania obszarów chronionego krajobrazu, część z nich lub ich poszczególne fragmenty, bezpowrotnie utraciła swoje walory przyrodniczo-krajobrazowe na skutek trwałego zainwestowania i intensywnego użytkowania terenu, a tym samym za bezprzedmiotową można uznać ich ochronę w obecnym kształcie. Jednocześnie

bardzo często w ich sąsiedztwie znajdują się wciąż zachowane ekosystemy naturalne, tworzące w strukturze krajobrazowej ciągi ekologiczne, ale nie objęte żadną formą ochrony.

- 2) W związku z powyższym przyjmując proces sporządzania audytu krajobrazowego jako identyfikację zasobów i walorów krajobrazu, a jednocześnie dokument audytu krajobrazowego jako kompleksowy instrument zarządzania krajobrazem, Samorząd Województwa Pomorskiego rozpoczął działania systemowe w zakresie **weryfikacji obszarów chronionego krajobrazu** na terenie województwa.
- 3) Dotychczas zrealizowano:
 - a) *Koncepcję sieci ekologicznej województwa pomorskiego dla potrzeb planowania przestrzennego* (stanowiącą podstawę do weryfikacji zasięgu i granic OChK, zgodnie z jedną z ich podstawowych funkcji – korytarzy ekologicznych),
 - b) *Metodologię weryfikacji obszarów chronionego krajobrazu* – projekt pilotażowy na przykładzie wybranych trzech OChK: Otomińskiego, Kartuskiego i Doliny Raduni,
 - c) określono *listę priorytetowych OChK do weryfikacji* (pod uwagę wzięto szereg kryteriów, w tym ewidentną utratę walorów przyrodniczo-krajobrazowych oraz rzeczywiste zagrożenia degradacją i utratą walorów).
- 4) Zgodnie z wymogami Ustawy o ochronie przyrody, zmiana granic OChK lub ustanowienie nowego OChK wymaga uzgodnienia z Regionalnym Dyrektorem Ochrony Środowiska oraz samorządem lokalnym. Brak uzgodnienia projektu uchwały Sejmiku Województwa ws. zmiany granic OChK ze strony rad gmin, utrzymuje dotychczasowy stan prawny i blokuje możliwość dokonania zmian, które w efekcie mogłyby służyć właśnie gminom do kreowania warunków rozwoju przy ograniczeniu powierzchni obszaru chronionego i zakresu obowiązujących zakazów.
- 5) Każda zmiana granic OChK może nastąpić jedynie po spełnieniu ustawowych przesłanej tj. **bezpowrotnej utraty wyróżniającego się krajobrazu o zróżnicowanych ekosystemach i możliwości zaspokajania potrzeb związanych z turystyką i wypoczynkiem**, a zniesienie prawnych ograniczeń obowiązujących na terenie obszarów chronionego krajobrazu może nastąpić wyłącznie po analizie czy wprowadzone ustalenia zapewnią ochronę chronionych walorów krajobrazowych i rekreacyjnych oraz pełnionych funkcji korytarzy ekologicznych. W związku z tym, iż brak materiałów źródłowych dotyczących części OChK, a tym samym informacji jakie wyróżniają się krajobrazy oraz jakie zróżnicowane typy ekosystemów stanowiły podstawę ustanowienia OChK stwierdzenie utraty tych walorów wymaga szczególowej analizy.
- 6) Celem weryfikacji jest:
 - a) **zapropozowanie optymalnej struktury przestrzennej obszarów chronionych w województwie** uwzględniającej koncepcję sieci ekologicznej województwa pomorskiego, tak aby w oparciu o prawne formy ochrony przyrody ukształtować spójną strukturę powiązań ekologicznych regionu, ograniczając jednocześnie nadmierną i zbyteczną ochronę obszarów pozbawionych wybitnych walorów,

- b) **przeanalizowanie zasadności obowiązywania poszczególnych zakazów**, na całym obszarze każdego z OChK – wskazanie tych części OChK, na których utrzymanie zakazów jest istotne dla ochrony walorów i takich, gdzie dane zakazy nie muszą obowiązywać,
- c) **wskazanie obszarów przyrodniczych i krajobrazów oraz utrzymanie ich ochrony jako zasobu rozwojowego gmin** - decydującego o ich atrakcyjności turystycznej i stanowiących bazę rozwoju usług rekreacyjnych (przyrodnicze obszary chronione jako podstawa rozwoju gospodarczego).

4.2. Prace nad planami ochrony parków krajobrazowych

- 1) Na 9 parków krajobrazowych znajdujących się na obszarze województwa tylko dwa posiadają obowiązujące plany ochrony – Wdzydzki Park Krajobrazowy (z 2001 r.) i Park Krajobrazowy Dolina Słupi (z 2003 r.). Z uwagi na fakt, iż plany ochrony są opracowywane na okres 20 lat oraz że nastąpiły zmiany w ochronie przyrody - jak choćby ustanowienie przez Ministra Środowiska obszarów Natura 2000, należy przyjąć konieczność wykonania planów ochrony dla wszystkich parków krajobrazowych województwa.
- 2) Dotychczas Samorząd Województwa Pomorskiego podejmował próby pozyskania środków finansowych na opracowanie planów ochrony z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Jednakże na etapie podpisywania umowy dotacyjnej Ministerstwo Środowiska wstrzymało ich finansowanie z uwagi na planowane zasadnicze zmiany dotyczące planów ochrony, ich zakresu i metodyki. W kolejnych projektach nowelizacji ustawy o ochronie przyrody pojawiała się koncepcja **planów zarządzania krajobrazem**, w których znacznie większy nacisk miał być położony na ochronę krajobrazu. Do chwili obecnej jednakże planowane zmiany nie weszły w życie.
- 3) W obowiązującej Strategii Rozwoju Województwa Pomorskiego 2020 przyjęcie planów ochrony dla wszystkich parków krajobrazowych położonych na terenie województwa, zostało zapisane jako jedno ze zobowiązań.
- 4) Konsekwencją powyższych zapisów jest uwzględnienie w ramach Regionalnego Programu Operacyjnego Województwa pomorskiego na lata 2014-2020 działania *11.4. Ochrona różnorodności biologicznej w Osi priorytetowej 11 Środowisko* uwzględniającego pulę środków na plany ochrony parków krajobrazowych. Planowany nabór wniosków – IV kwartał 2016 r.
- 5) Zgodnie z obowiązującymi przepisami projekty planów ochrony sporządza się na okres 20 lat z uwzględnieniem niezwykle szerokiego zakresu prac oraz procesu konsultacji społecznych, co powoduje, iż na opracowanie projektów planów dla wszystkich parków krajobrazowych niezbędny jest okres 4-5 lat.
- 6) Plan ochrony dla parku krajobrazowego ustanawia sejmik w drodze uchwały w terminie 6 miesięcy od otrzymania projektu planu. Projekt uchwały wymaga uzgodnienia z Regionalnym Dyrektorem Ochrony Środowiska, zaopiniowania przez Wojewódzkiego Konserwatora Zabytków, a w części dotyczącej wprowadzenia zakazów w wyznaczonych przez Audit Krajobrazowy strefach ochrony krajobrazów (na obszarach krajobrazów priorytetowych) – uzgodnienia z właściwymi miejscowo radami gmin.