

Wpływ turystyki na dziedzictwo przyrodnicze Karpat

Praktyka a przepisy o ochronie przyrody przy planowaniu inwestycji na obszarach cennych przyrodniczo

PROWADZĄCY:

Krzysztof Okraśniński i Radosław Ślusarczyk

Wpływ turystyki masowej na dziedzictwo przyrodnicze i kulturowe Karpat

Raport z monitoringu kierunków zagospodarowania i wykorzystania turystycznego polskich gór

Przedmiot monitoringu

- kierunki wykorzystania turystycznego obszaru polskich Karpat
- stopień zagospodarowania terenów cennych przyrodniczo na tym obszarze
- zgodność planowanych i realizowanych inwestycji turystyki masowej z wspólnotowym i krajowym prawem ochrony przyrody
- zagrożenie przyrody przez inwestycje turystyczne, które w świetle prawa mogą być realizowane

Zakres monitoringu

- 1. OBSZAR:** gminy i miasta województw podkarpackiego, małopolskiego i śląskiego na obszarze Karpat
- 2. JEDNOSTKI:** w sumie ponad 220 instytucji:
 - 142 urzędy gmin i miast
 - 20 starostw powiatowych
 - 6 karpaccich parków narodowych
 - 13 parków krajobrazowych z terenu Karpat
 - 35 nadleśnictw
 - Wojewódzcy Konserwatorzy Przyrody
 - Regionalne Dyrekcje Lasów Państwowych
- 3. CZAS:** od 01 grudnia 2005 do 31 lipca 2006 roku

Metody monitoringu

1 Pozyskiwanie i analizowanie informacji z organów planowania i zagospodarowania przestrzennego, ochrony przyrody i organizacji turystyki

- śledzenie i analiza ogłoszeń o inwestycjach (200 internetowych Biuletynów Informacji Publicznej),
- wnioskowanie o udzielenie informacji (240 wniosków),
- udział w 29 postępowaniach administracyjnych i 5. sądowno-administracyjnych,
- udział w 13 postępowaniach związanych z planowaniem przestrzennym w gminach.

Metody monitoringu

2 Czynne włączenie się w procedury administracyjne planowania i realizacji inwestycji infrastruktury turystyki masowej na terenach cennych przyrodniczo w polskich Karpatach

- udział w procedurach administracyjnych, sądowych i planistycznych,
- kontakt z instytucjami europejskimi (Komisja Europejska i Parlament Europejski),
- doniesienia do organów ścigania o przestępstwach przeciwko środowisku,
- zgłaszanie szkód w środowisku,
- udział w pracach projektowych i badawczych.

Infrastruktura narciarska a obszary cenne przyrodniczo w Karpatach

Planowanie infrastruktury narciarstwa zjazdowego na obszarze polskich gmin karpaccich objętych monitoringiem:

- 1 Procent gmin planujących rozwój infrastruktury narciarstwa zjazdowego na obszarach cennych przyrodniczo
- 2 Procent gmin nie planujących rozwoju takiej infrastruktury
- 3 Procent gmin planujących rozwój infrastruktury narciarstwa zjazdowego poza obszarami o wyjątkowych walorach przyrodniczych.

Włączenie się w procedury administracyjne

- żadna z 13 gmin, do których zostały zgłoszone uwagi i wnioski dotyczące planów zagospodarowania przestrzennego i studium, NIE przyjęła naszych uwag, nie uzasadniając nawet przyczyn ich odrzucenia (!)
- wyraźnie obserwowalny jest brak chęci współpracy i nie przestrzeganie fundamentalnych zasad zrównoważonego rozwoju przez organy administracji państwowej

Projekt zmian
studium
uwarunkowań
i kierunków
zagospodarowania
gminy Zawoja

NOWOCZESNE ZARZĄDZANIE TURYSTYKĄ – czyli jak optymalnie
udostępnić obszary najcenniejsze przyrodniczo?

Krempna
21–23.04.2008 r.

Projekt budowy sieci infrastruktury narciarstwa zjazdowego na obszarze Parku Krajobrazowego Beskidu Sądeckiego

NOWOCZESNE ZARZĄDZANIE TURYSTYKĄ – czyli jak optymalnie udostępnić obszary najcenniejsze przyrodniczo?

Krempna
21–23.04.2008 r.

Przestrzeganie prawa

- na nasz wniosek przez Komisję Europejską i Parlament Europejski prowadzone jest śledztwo w sprawie nie przestrzegania dyrektyw UE przy modernizacji kolei linowej na Kasprowy Wierch
- krajowe sądy badają zgodność procedury planowania i realizacji modernizacji kolei z prawem (WSA unieważnił decyzję o warunkach zabudowy)
- na wniosek organizacji ekologicznych Rzecznik Praw Obywatelskich skierował do SKO wnioski o unieważnienie postanowienia o braku wymogu opracowania raportu o oddziaływaniu na środowisko

Obecnie coraz częściej gminy wycofują się z planów inwestycyjnych, przede wszystkim ze względu na wspólnotowe prawo ochrony przyrody:

— DECYZJA GMINY CISNA:

Organy mające pieczę nad obszarem Natura 2000 (...) nie dopuszczają do realizacji inwestycji mogących znacząco oddziaływać na środowisko (...) (PISMO Z 20.02.2008)

— DECYZJA MIASTA I GMINY UZDROWISKOWEJ MUSZYNA:

Negatywne uzgodnienia oraz brak opinii uniemożliwia prowadzenie dalszego postępowania, a co za tym idzie zakończenia prac nad projektem planu (PISMO Z 14.01.2008 R.)

Konkluzje

- 1 Polskie Karpaty są obecnie masowo zabudowywane infrastrukturą narciarską, gdyż brak jest strategii wykorzystania turystycznego gór.
- 2 W ramach planowania i realizacji inwestycji infrastruktury narciarskiej niejednokrotnie nie jest przestrzegane wspólnotowe i krajowe prawo ochrony przyrody i prawo właściwego udziału społecznego w kwestiach decyzyjnych.
- 3 Organizacjom społecznym masowo i bezprawnie utrudniany jest dostęp do informacji i procedur administracyjnych.
- 4 Panuje powszechna niewiedza w kwestii znaczenia i wartości dzikiej, niezagospodarowanej przyrody oraz możliwości osobistego udziału w procedurach administracyjnych.

Kontynuacja nabytych doświadczeń – realizacja projektu pn. „Budowanie międzysektorowej platformy współpracy dla zapobiegania i rozwiązywania konfliktów na linii: przyroda-infrastruktura-społeczeństwo w Karpatach.”

Założenia:

- monitoring obszaru 150 gmin pod kątem lokalizacji inwestycji zagrażających przyrodzie,
- szczególne zwrócenie uwagi na procedury ocen oddziaływania na środowisko, zwłaszcza na etap kwalifikacji przedsięwzięć do opracowania raportu o oddziaływaniu na środowisko,
- udział w postępowaniach administracyjnych, planistycznych i sądowych,
- wypracowanie dobrych praktyk – warsztaty dla gmin, projektantów, NGO's, prowadzone na terenie województwa śląskiego, małopolskiego, podkarpackiego.

Znaczenie OOŚ

- kwalifikacja przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko – część z kluczowych inwestycji turystycznych nie została oceniona pod kątem oddziaływania na środowisko,
- analiza wariantów (np. studium rozwoju turystyki – nie tylko turystyka masowa i inwazyjna),
- adekwatność interesu społeczności lokalnych do przewidywanych szkód w środowisku,
- rzetelność wykonywanych raportów o oddziaływaniu na środowisko,
- minimalizacja negatywnych oddziaływań.

Podsumowanie projektu:

Raport zawierający wyniki monitoringu oraz wytyczne do optymalnego modelu kwalifikacji inwestycji do procedury oceny oddziaływania na środowisko (oos) i określania zakresu tej oceny

Promocja optymalizacji rozwoju turystyki na obszarach przyrodniczo cennych

- promocja dobrych praktyk
- promocja zrealizowanych projektów badawczych i prac studialnych

Priorytet działań prewencyjnych

Skala inwestycji turystycznych zagrażająca przyrodzie jest bardzo duża – dlatego przede wszystkim staramy się zapobiegać zniszczeniom. Drugim etapem działania jest wypracowywanie i promocja optymalnych modeli rozwoju. Trzecim etapem jest propagowanie alternatywnych wariantów realizacji inwestycji w duchu zrównoważonego rozwoju

Pracownia na rzecz Wszystkich Istot powstała w 1990 r. w celu ochrony dzikiej przyrody. Stowarzyszenie odwołuje się do zasad **głębokiej ekologii**, podkreślającej szacunek do wszystkich form życia w myśl równości biocentrycznej.

Przez lata swojej działalności Pracownia wielokrotnie występowała w obronie zagrożonej przyrody, poprzez

- kampanie i działania dla przyrody, m.in.: w sprawie Puszczy Białowieskiej, Tatr, dużych drapieżników, Pilska, planowanego Turnickiego PN, Góry św. Anny
- propagowanie filozofii głębokiej ekologii;
- prowadzenie licznych projektów i zajęć edukacyjnych;
- działalność wydawniczą i popularyzatorską

Stowarzyszenie Pracownia na rzecz Wszystkich Istot
ul. Jasna 17, 43-360 Bystra k/Bielska-Białej
tel. 033 818 31 53 • tel./fax 033 817 14 68
e-mail: biuro@pracownia.org.pl • www.pracownia.org.pl

Pracownia wydaje Dzikie Życie

Jedynie w Polsce pismo poświęcone bezkompromisowej obronie dzikiej przyrody

W każdym numerze piszemy o:

- kampaniach w obronie zagrożonych obszarów przyrodniczych
- eksploatacji środowiska w imię zysków wielkich koncernów
- filozoficznych aspektach ochrony przyrody
- poglądach intelektualistów i osób publicznych na problem ochrony przyrody

ZAPRASZAMY DO PRENUMERATY

Dziękujemy za uwagę
i zapraszamy do współpracy
dla ochrony dzikiej przyrody

PRACOWNIA NA RZECZ WSZYSTKICH ISTOT