

UCHWA/ A NR X/229/15
SEJMIKU WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO
z dnia 24 sierpnia 2015 r.

w sprawie **Kraje ski Parku Krajobrazowego**

Na podstawie art. 16 ust. 3 oraz art. 17 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 z pó n. zm.¹) i art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorz dzie województwa (Dz. U. z 2013 r., poz. 596 z pó n. zm.²), uchwała si , co nast puje:

§ 1. 1. Kraje ski Park Krajobrazowy, zwany dalej Parkiem, obejmuje obszar o powierzchni 74 985,60 ha w województwie kujawsko-pomorskim.

2. Park w województwie kujawsko-pomorskim zlokalizowany jest na terenie gminy Kamie Kraje ski, gminy S pólno Kraje skie, gminy So no, gminy Wi cbork (powiat s pole ski), gminy Mrocza (powiat nakielski) oraz gminy K sowo (powiat tucholski).

3. Usytuowanie obszaru Parku na terenie województwa kujawsko- pomorskiego przedstawia mapa pogl dowa stanowi ca za€cznik nr 1 do niniejszej uchwa€.

4. Opis tekstowy przebiegu granicy Parku na terenie województwa kujawsko-pomorskiego stanowi za€cznik nr 2, który winien by odczytywany z uwzgl dnieniem danych zawartych w za€czniku nr 3, stanowi cych precyzyjne ustalenie granic Parku.

5. Przebieg granic Parku, z dok€dno ci odpowiadaj c prowadzonej na danym terenie mapie zasadniczej, okre la linia ci g€ €cz ca punkty za€mania granicy, których współ€z dne przedstawiono w za€czniku nr 3 do niniejszej uchwa€.

§ 2. 1. Podstawowym celem ochrony Parku jest ochrona centralnej cz ci regionu Pojezierza Kraje skiego ze wzgl du na warto ci przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania i popularyzacji tych warto ci w warunkach zrównowa onego rozwoju.

2. Ustala si nast puj ce szczególne cele ochrony Parku:

1) dla ochrony przyrody nieo ywionej:

¹ Zmiany tekstu jednolitego wymienionej ustawy zosta€ og€szone w Dz. U. z 2013 r., poz. 628 i 842, z 2014 r., poz. 805, 850, 926, 1002, 1101 i 1863 oraz z 2015 r., poz. 222, 774, 1045.

² Zmiany tekstu jednolitego wymienionej ustawy zosta€ og€szone w Dz. U. z 2013 roku poz. 645, z 2014 roku poz. 379 i poz. 1072.

- a) zachowanie charakterystycznych elementów przyrody nieożywionej, stanowiących świadectwo przeszłości geologicznej regionu, w tym także zjawisk i obiektów o charakterze antropogenicznym,
 - b) podtrzymanie naturalnych procesów kształtujących powierzchnię ziemi, zachowanie warunków siedliskowych do funkcjonowania ekosystemów oraz zachowanie reliktowych zabytków przyrody nieożywionej,
 - c) ograniczanie antropogenicznych przekształceń powierzchni ziemi,
 - d) udostępnianie dla celów naukowych, edukacyjnych i krajoznawczych cennych obiektów przyrody nieożywionej,
 - e) osiągnięcie dobrego stanu wód powierzchniowych i podziemnych;
- 2) dla ochrony przyrody ożywionej:
- a) szaty roślinnej:
 - zapewnienie trwałości lokalnych populacji gatunków roślin chronionych, rzadkich i zagrożonych,
 - zachowanie pełnej różnorodności florystycznej w odniesieniu do wszystkich grup systematycznych,
 - ograniczanie procesu neofityzacji flory,
 - zachowanie pełnego inwentarza zbiorowisk roślinnych, w szczególności naturalnych i półnaturalnych, a także antropogenicznych związanych z tradycyjnymi formami zagospodarowania (fitocenozy segetalne), zachowanie wszystkich istotnych i charakterystycznych dla środowiska przyrodniczego typów ekosystemów,
 - b) dla ochrony fauny:
 - zachowanie pełnego inwentarza naturalnej fauny w odniesieniu do wszystkich grup systematycznych,
 - zapewnienie trwałości lokalnych populacji gatunków zwierząt chronionych, rzadkich i zagrożonych,
 - zachowanie korytarzy ekologicznych,
 - c) utrzymania procesów ekologicznych i stabilności ekosystemów;
- 3) dla ochrony dóbr kultury:
- a) zachowanie i ochrona zabytków kultury materialnej, a zwłaszcza dworów, kościołów, młynów, kapliczek przydrożnych,
 - b) zachowanie i udostępnianie miejsc pamięci narodowej oraz śladów historii regionu, w szczególności udokumentowanych stanowisk archeologicznych,

- c) zachowanie charakterystycznych cech architektury wiejskiej: budownictwa drewnianego, z kamieni wapiennych,
 - d) zachowanie i udostępnianie parków miejskich i wiejskich (podworskich),
 - e) utrzymanie i przywracanie tradycji lokalnych i zachowanych elementów kultury wiejskiej,
 - f) porządkowanie rodzimego krajobrazu kulturowego polegające m.in. na ochronie i restauracji jego charakterystycznych elementów,
 - g) udostępnianie istniejących zasobów kulturowych dla celów naukowych, krajoznawczych i edukacyjnych;
- 4) dla ochrony walorów krajobrazu:
- a) zachowanie w niewielkim stopniu przekształconego krajobrazu rolniczego wynikającego z prowadzenia ekstensywnej gospodarki rolnej,
 - b) zachowanie różnorodnych odsłonięć geologicznych oraz wychodni skalnych,
 - c) zachowanie istniejącego krajobrazu wraz z jego składnikami, walorami fizjonomicznymi i wizyjnymi ekologicznymi.

§ 3. Na obszarze Parku zakazuje się :

- 1) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013, poz. 1235 z późn. zm.);
- 2) umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk i żłonek ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;
- 3) likwidowania i niszczenia zadrzewień różnorodnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- 4) pozyskiwania dla celów gospodarczych skał w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu, z wyłączeniem terenów wyznaczonych w załącznikach nr 4 i 5 do niniejszej uchwały;

- 5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwośuwiskowym lub budowli, odbudowy, utrzymaniem, remontem lub naprawą urządzeń wodnych;
- 6) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- 7) budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej, z wyłączeniem terenów określonych w załącznikach nr 6 i 7 do niniejszej uchwały;
- 8) likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych;
- 9) wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych;
- 10) prowadzenia chowu i hodowli zwierząt metodą bezciółową;
- 11) utrzymywania otwartych rowów ciekowych i zbiorników ciekowych;
- 12) organizowania rajdów motorowych i samochodowych;
- 13) używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.

§ 4. Wykonanie uchwały powierza się Zarządowi Województwa Kujawsko-Pomorskiego.

§ 5. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Kujawsko-Pomorskiego³.

³ Niniejsza uchwała była poprzedzona rozporządzeniem nr 21/2005 Wojewody Kujawsko-Pomorskiego z dnia 12 września 2005 roku w sprawie Krajowego Parku Krajobrazowego (Dz. Urz. Woj. Kujawsko-Pomorskiego Nr 108, poz. 1875), które traci moc z dniem wejścia w życie niniejszej uchwały, zgodnie z art. 35 ustawy z dnia 23 stycznia 2009 r. o zmianie niektórych ustaw w związku ze zmianami w organizacji i podziale zadań administracji publicznej w województwie (Dz. U. Nr 92, poz. 753 z późn. zm.).

UZASADNIENIE

1. Przedmiot regulacji:

Zakres regulacji dotyczy Krajowego Parku Krajobrazowego.

2. Podstawa prawna:

- ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 z późn. zm.):

§ Art. 16. 3. Utworzenie parku krajobrazowego lub powiększenie jego obszaru następuje w drodze uchwały sejmiku województwa, która określa jego nazwę, obszar, przebieg granicy i otulin, jeżeli została wyznaczona, szczególne cele ochrony oraz zakazy wstępowania dla danego parku krajobrazowego lub jego części, wybrane spośród zakazów, o których mowa w art. 17 ust. 1, wynikające z potrzeb jego ochrony. Likwidacja lub zmniejszenie obszaru parku krajobrazowego następuje w drodze uchwały sejmiku województwa, po uzgodnieniu z właściwymi miejscowo radami gmin, z powodu bezpowrotnej utraty wartości przyrodniczych, historycznych i kulturowych oraz walorów krajobrazowych na obszarach projektowanych do wyłączenia spod ochrony.

4. Projekt uchwały sejmiku województwa w sprawie utworzenia, zmiany granic lub likwidacji parku krajobrazowego wymaga uzgodnienia z właściwym miejscowo radą gminy oraz właściwym regionalnym dyrektorem ochrony środowiska.

§ Art. 17. 1. W parku krajobrazowym mogą być wprowadzone następujące zakazy:

1) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 i Nr 227, poz. 1505 oraz z 2009 r. Nr 42, poz. 340 i Nr 84, poz. 700);

2) umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk i żłonek ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;

3) likwidowania i niszczenia zadrzewień różpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu

drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;

4) pozyskiwania do celów gospodarczych skał w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;

5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym, przeciwpowodziowym lub przeciwoświsiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych;

6) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie są w interesie ochrony przyrody lub racjonalnej gospodarki rolnej, leśnej, wodnej lub rybackiej;

7) budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej;

8) lokalizowania obiektów budowlanych w pasie szerokości 200 m od krawędzi brzegów klifowych oraz w pasie technicznym brzegu morskiego;

9) likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych;

10) wylewania gnojowicy, z wyjątkiem nawożenia wódnych gruntów rolnych;

11) prowadzenia chowu i hodowli zwierząt metodą bezciotkową;

12) utrzymywania otwartych rowów ciekowych i zbiorników ciekowych;

13) organizowania rajdów motorowych i samochodowych;

14) używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.

- ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2013 r., poz. 596 z późn. zm.)

§ Art. 18. Do wyłącznej właściwości sejmiku województwa należą:

20) podejmowanie uchwał w innych sprawach zastrzeżonych ustawami i statutem województwa do kompetencji sejmiku województwa;

3. Konsultacje wymagane przepisami prawa (wraz z przepisami wewnętrznymi):

W myśl art. 16 ust. 4 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r. poz. 627 z późn. zm.) projekt uchwały sejmiku województwa w sprawie utworzenia, zmiany granic lub likwidacji parku krajobrazowego wymaga uzgodnienia

z waciw miejscowo rad gminy oraz waciwym regionalnym dyrektorem ochrony rodowiska. Zgodnie z powszechnie obowij c wykadni prawa, procesowi uzgadniania podlegaj tak e projekty uchwa€ wydawane w celu zmiany zakazów obowij cych w granicach tych form ochrony przyrody. Taka interpretacja znajduje swoje uzasadnienie w tre ci wyroku Trybuna€ Konstytucyjnego z dnia 13 maja 2009 r. (sygn. akt Kp 2/09), gdzie wskazano zgodnie obowij cych przepisów ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, reguluj cych funkcjonowanie parków krajobrazowych z Konstytucj Rzeczypospolitej Polskiej.

Pismem z dnia 23 czerwca 2015 r., znak: G-III.7121.34.2015 projekt przedmiotowej uchwa€, przyj ty uchwa€ Nr IX/195/15 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 22 czerwca 2015 r. w sprawie przyj cia projektu uchwa€ w sprawie Kraje skiego Parku Krajobrazowego, zosta€przekazany do uzgodnienia. W odpowiedzi Rada Miejska w Kamieniu Kraje skim uchwa€ Nr IX/62/2015 z dnia 28 lipca odmówi€ uzgodnienia projektu uchwa€ Sejmiku Województwa Kujawsko-Pomorskiego w sprawie Kraje skiego Parku Krajobrazowego, a nast pnie uchwa€ Nr X/63/2015 z dnia 11 sierpnia 2015 r. uzgodni€ projekt przedmiotowej uchwa€.

Pozosta€ waciwe miejscowo rady gmin (Rada Miejska w Wi cborku, Rada Gminy w K sowie, Rada Miejska w Mroczy, Rada Miejska w S pólnie Kraje skim oraz Rada Gminy So no) nie podj € stosownych uchwa€w sprawie uzgodnienia projektu uchwa€ Sejmiku Województwa Kujawsko-Pomorskiego w sprawie Kraje skiego Parku Krajobrazowego, a zatem zgodnie z art. 80a ust. 2 i 3 ustawy z dnia 5 czerwca 1998 r. o samorz dzie województwa (Dz. U. z 2013 r., poz. 596 z pó n. zm.) rozstrzygni cie uznaje si za przyj te w brzmieniu przed€ onym przez województwo.

Regionalny Dyrektor Ochrony rodowiska w Bydgoszczy pismem z dnia 3 lipca 2015 r., znak: WST.6210.2.2015.AD zwróci€si do tut. Organu z pro b o udzielenie wyja nie dotycz cych informacji zawartych w za€czniku do wniosku o uzgodnienie projektu uchwa€. W wyniku przedstawionych w pi mie z dnia 7 lipca 2015 r., znak: G-III.7121.37.2015 wyja nie , Regionalny Dyrektor Ochrony rodowiska w Bydgoszczy, pismem z dnia 10 lipca 2015 r., znak: WST.6210.2.2015.AD.DK uzgodni€projekt uchwa€ Sejmiku Województwa Kujawsko-Pomorskiego w sprawie Kraje skiego Parku Krajobrazowego.

4. Uzasadnienie merytoryczne:

Park krajobrazowy, zgodnie z tre ci art. 16 ust. 1 ustawy z dnia 16 kwietnia 2004 r.

o ochronie przyrody (Dz. U. z 2013 r. poz. 627 z późn. zm.) obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania i popularyzacji tych wartości w warunkach zrównoważonego rozwoju.

Krajski Park Krajobrazowy utworzony został rozporządzeniem z dnia 24/98 Wojewody Bydgoskiego z dnia 17 sierpnia 1998 roku w sprawie utworzenia parku krajobrazowego pod nazwą Krajski Park Krajobrazowy. Wojewoda Kujawsko-Pomorski, biorąc pod uwagę zmienione przepisy ustawy o ochronie przyrody, w dniu 12 września 2005 roku wydał rozporządzenie Nr 21/2005 w sprawie Krajowego Parku Krajobrazowego. Powyższe rozporządzenie obowiązuje do dnia dzisiejszego.

Obecnie organem właściwym w sprawach związanych z parkami krajobrazowymi jest sejmik województwa, który przejął kompetencje w tym zakresie od wojewody na podstawie art. 21 pkt 1 ustawy z dnia 23 stycznia 2009 r. o zmianie niektórych ustaw w związku ze zmianami w organizacji i podziale zadań administracji publicznej w województwie (Dz. U. Nr 92, poz. 753 ze zm.). Przepisy przejściowe tej ustawy, w art. 35 ust. 1, stanowią, iż do czasu wejścia w życie aktów prawa miejscowego wydanych na podstawie upoważnień zmienionych niniejszą ustawą zachowują moc dotychczasowe akty prawa miejscowego.

Mając na uwadze powyższe, koniecznym stało się wypracowanie projektu uchwały w sprawie Krajowego Parku Krajobrazowego.

Przedmiotowa uchwała *de facto* powieliła granice określone w rozporządzeniu Nr 21/2005 Wojewody Kujawsko-Pomorskiego z dnia 12 września 2005 roku w sprawie Krajowego Parku Krajobrazowego (Dz. Urz. Woj. Kujawsko-Pomorskiego Nr 108, poz. 1875), jednak przebieg granicy Krajowego Parku Krajobrazowego został szczególnie uwzględniony poprzez podanie wspólnych punktów zamieniających granicę. Konieczność sporządzenia przedmiotowego wykazu wspólnych punktów zamieniających granicę wynika z treści rozporządzenia Ministra Środowiska z dnia 11 września 2012 r. w sprawie centralnego rejestru form ochrony przyrody (Dz. U. poz. 1080).

Ponadto w tym celu również powtarza zakazy określone w § 4 ww. rozporządzenia Wojewody Kujawsko-Pomorskiego. Takie rozwiązanie jest konieczne, gdy park krajobrazowy jest obszarem chronionym ze względu na wartości przyrodnicze, historyczne i kulturowe, a celem jego utworzenia jest zachowanie, popularyzacja i upowszechnianie tych wartości w warunkach racjonalnego gospodarowania. W nawiązaniu do tej definicji przyjęto, że istotą parku krajobrazowego jest ochrona przyrody, kultury, krajobrazu w warunkach zrównoważonego rozwoju. Zakazy ujęte w uchwale są niezbędne w celu utrzymania właściwego stanu środowiska przyrodniczego, kulturowego oraz właściwej ochrony

krajobrazu. Zró nicowana rze ba terenu polodowcowego, doliny rzeczne oraz ponad 100 jezior maj du y wp yw na charakter obszaru Kraje skiego Parku Krajobrazowego. Dominuj cym krajobrazem jest krajobraz rolniczy urozmaicony licznymi oczkami wodnymi pochodzenia antropogenicznego.

Niniejsza uchwa a wprowadza zmian w stosunku do rozporz dzenia Nr 21/2005 Wojewody Kujawsko-Pomorskiego z dnia 12 wrze nia 2005 r. w sprawie Kraje skiego Parku Krajobrazowego, dotycz c obowi zywania *zakazu pozyskiwania dla celów gospodarczych ska w tym torfu, oraz skamienia c, w tym kopalnych szcz tków ro lin i zwierz t, a tak e minera ców i bursztynu*. Spod obowi zywania tego zakazu zosta c bowiem wy czone tereny wirowni, istniej ce na terenie Parku w dniu wej cia w ycie przedk adanej uchwa y, a szczegó owo okre lone w za cznikach nr 4 i 5. Przedmiotowe rozwi zanie s e y ma zrównowa onemu rozwojowi regionu, konieczno ci zaspokojenia lokalnych potrzeb i nienara nia miejscowego spo cze stwa na ponoszenie dodatkowych kosztów zwi zanych z transportem niektórych kopalin spoza terenu Kraje skiego Parku Krajobrazowego.

Obszary, na których zakaz zosta czniesiony to wirownie, które w chwili obecnej s lub w przesz c ci by c eksploatowane, stanowi ce niewielkie powierzchniowo enklawy w obszarze Parku. Nie zniesiono zakazu dla potencjalnych nowych miejsc pozyskania wiru i piasku. W zwi zku z tym nie nast pi znacz ca eskalacja procesu eksploatacji tych surowców, a jedynie usankcjonowanie dzia cno ci gospodarczej w obr bie eksploatowanych obecnie lub w przesz c ci z c. Charakteryzuj si one ju w tej chwili skrajnym przekszta ceniem geomorfologicznym, np. usuni ta jest wierzchnia warstwa gleby, w zwi zku z czym w ich obr bie nie stwierdzono cennych przyrodniczo zbiorowisk ro linnych. Na terenie cz ci omawianych z c wyst puj zbiorniki powyrobowiskowe. Maj one charakter antropogeniczny, a dalsza eksploatacja surowca mineralnego w ich pobli u nie b dzie skutkowa c pogorszeniem ich stanu ekologicznego w zakresie parametrów hydro-morfologicznych.

Nale y nadmienić, e wir i piasek s uznawane w Polsce za kopaliny pospolite. Kraje ski Park Krajobrazowy jest najwi kszym parkiem krajobrazowym w województwie kujawsko-pomorskim, co sprawia, e transport kruszyw z s siednich wirowni oddalonych o kilkadziesi t kilometrów od jego granic wi e si dla miejscowego spo cze stwa ze znacznymi nak adami finansowymi. Zaproponowane do wy czenia spod zakazu z c a pozwol w znacznym stopniu zaspokoi potrzeby lokalne, zwi zane z inwestycjami i budownictwem mieszkalnym. Z zasobów wirowni b d korzysta c równie firmy wykonuj ce inwestycje na terenie gmin. Dzi ki lokalnemu surowcowi samorz dy gminne

z terenu Krajowego Parku Krajobrazowego uzyskaj oszczędności, m.in. na remontach infrastruktury gminnej. Zatem można się spodziewać, że chętniej będą realizowane niezmiernie ważne społecznie i środowiskowo inwestycje proekologiczne, w tym związane z poszerzeniem sieci wodociągowej i kanalizacyjnej.

Należy także zauważyć, że wydobywanie kruszyw ze złoża wymaga uzyskania koncesji, która jest udzielana w formie decyzji administracyjnej. Decyzja ta powinna być poprzedzona w razie konieczności oceną oddziaływania na środowisko. Odstąpienia od tego zakazu zostały wprowadzone na terenach już istniejących, dlatego celem wyłączenia jest również umożliwienie uzyskania przedłożenia koncesji na wydobywanie piasku i żwiru oraz umożliwienie powiększenia istniejących wiertni.

Nawiązując do powyższej argumentacji, w obrębie terenów zaproponowanych do wyłączenia spod omawianego zakazu dokonano również stosownych badań tzw. śluzowych zbiorników wodnych. Pod względem hydrobiologicznym nie stwierdzono przeciwwskazań do wydobywania kopalin na wytypowanych terenach.

Ponadto w uchwale dokonano modyfikacji obowiązującego zakazu *budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej*. Zakaz ten został zniesiony na obszarach szczególnie określonych w załącznikach nr 6 i 7. Należy bowiem uwzględnić, iż Krajowy Park Krajobrazowy jest największym parkiem w województwie kujawsko-pomorskim, którego powierzchnia w wyniku uszczegółwienia przebiegu granicy ulega zmianie i obecnie wynosi 74 985,60 ha. Zrównoważona rzeźba terenu polodowcowego, doliny rzeczne oraz ponad 100 jezior mają zasadniczy wpływ na zasoby przyrodnicze i walory krajobrazowe omawianego obszaru. Dominującym krajobrazem jest krajobraz rolniczy urozmaicony licznymi oczkami wodnymi, których liczba szacowana jest nawet na 10 tys.

W art. 17 ust. 1 pkt 7 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody ustawodawca wskazał na zakaz budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych. Przepis ten ma na celu m.in. zachowanie różnorodności biologicznej, stabilności ekosystemów, utrzymanie ciągłości procesów ekologicznych, w tym ciągłości istnienia gatunków z ich siedliskami (np. związanych z zasobami wodnymi). Ochrona przyrody polega m.in. na zachowaniu, zrównoważonym użytkowaniu zasobów, tworów i składników przyrody: dziko występujących roślin, zwierząt i grzybów oraz siedlisk przyrodniczych, krajobrazu, jak również tworów przyrody żywej i nieożywionej.

Jak wykazała przeprowadzona na terenie Krajowego Parku Krajobrazowego ekspertyza przyrodnicza, zakaz zabudowy w odległości do 100 m od rzek i jezior należy w zasadzie (z dopuszczalnymi nielicznymi wyjątkami) utrzymać w mocy, ponieważ są to z reguły obiekty pełniące istotne, wielkoskalowe funkcje przyrodnicze (korytarze ekologiczne, funkcje retencyjne, z one ekosystemy siedlisk wodno-błotnych itd.).

Natomiast wyniki tej samej ekspertyzy w stosunku do śluzowatych zbiorników wodnych pozwoliły na wyodrębnienie 362 części na terenie Krajowego Parku Krajobrazowego, na których proponuje się zniesienie zakazu budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej.

Obszary, na których zakaz został zniesiony to tereny, które w chwili obecnej są w różnym stopniu intensywnie zabudowane lub zurbanizowane i wykorzystywane do prowadzenia działalności gospodarczej, stanowiąc zasadniczo rozproszone siedliska rolne poprzedzielane zazwyczaj niewielkimi obszarami gruntami rolnymi, miasteczka, wsie, kolonie, osady i przysiółki. W związku z tym, nie będzie powodować znacząca eskalacja wymuszonego przedmiotowym zakazem procesu ekspansji nowego budownictwa w krajobrazie rolniczym i przyrodniczym, a jedynie usankcjonowanie tej koniecznej działalności człowieka w obrębie istniejącej zabudowy. Wyznaczone obszary charakteryzują się w tej chwili skrajnym przekształceniem antropogenicznym, w związku z czym w ich obrębie nie stwierdzono cennych przyrodniczo zbiorowisk roślinnych. Dotyczy to także występujących na ich terenie zbiorników, dlatego rozwój nowego budownictwa w ich pobliżu nie będzie skutkował pogorszeniem ich stanu ekologicznego.

Należy podkreślić, że zaproponowane zniesienie zakazu zabudowy w strefie 100 m (i) dotyczy tylko określonych części obszaru Krajowego Parku Krajobrazowego. Podczas wizji terenowych na wszystkich zaproponowanych do wyłączenia obszarach, przeprowadzonych przez pracowników Służby Krajowego Parku Krajobrazowego wraz z panem dr inż. Tomaszem Zgoda z Uniwersytetu Łódzkiego, nie stwierdzono cennych stanowisk chronionych gatunków roślin, grzybów oraz zwierząt. Rozwój zabudowy w pobliżu i innych zbiorników wodnych na starannie wybranych enklawach Parku, nie zagrazi w żadnym stopniu populacjom chronionych gatunków oraz zachowaniu szczególnie cennych siedlisk przyrodniczych.

Ponadto należy wyraźnie zaakcentować, że na pozostałym obszarze Parku (poza wyznaczonymi i wyłączeniami), w tym w pobliżu jezior i rzek nadal obowiązują ustawowe zakazy chroniące występowanie cennych gatunków oraz siedlisk, co gwarantuje

zachowanie możliwości osiągnięcia celów ochrony Krajeńskiego Parku Krajobrazowego. W tym zakresie regulacje zawarte w przedmiotowej uchwale sejmiku są zgodne z zapisami operatu generalnego Planu Ochrony Krajeńskiego Parku Krajobrazowego na okres od 01.01.2009 do 31.12.2028, w tym szczególnie z ustaleniami zawartymi w części II pkt. 1.8. Zalecenia w zakresie sieci osadniczej i budownictwa.

5. Ocena skutków regulacji:

Podjęcie uchwały w sprawie Krajeńskiego Parku Krajobrazowego pozwoli dostosować system obowiązujących zakazów do lokalnych potrzeb i uwarunkowań na obszarze tego Parku, zapewniając jednocześnie utrzymanie właściwego stanu środowiska przyrodniczego, kulturowego oraz właściwej ochrony krajobrazu, zgodnie z zasadą zrównowadzonego rozwoju. Ponadto uchwała ta pozwoli spełnić istotne wymogi formalne określone w rozporządzeniu Ministra środowiska z dnia 11 września 2012 r. w sprawie centralnego rejestru form ochrony przyrody (Dz. U. poz. 1080).

Z dniem wejścia w życie niniejszej uchwały, zgodnie z art. 35 ustawy z dnia 23 stycznia 2009 r. o zmianie niektórych ustaw w związku ze zmianami w organizacji i podziale zadań administracji publicznej w województwie (Dz. U. Nr 92, poz. 753 z późn. zm.), traci moc rozporządzenie nr 21/2005 Wojewody Kujawsko-Pomorskiego z dnia 12 września 2005 roku w sprawie Krajeńskiego Parku Krajobrazowego (Dz. Urz. Woj. Kujawsko-Pomorskiego Nr 108, poz. 1875).